

TRAVEL UPDATE

J U L Y 2 0 0 7

A Utah Department of Administrative Services, Division of Finance quarterly communication service

www.finance.utah.gov

Group Gathering Policy

We have had several inquiries lately about the revised group gathering policy. Here is a highlight of the important points in the State's policy. Refer to the Accounting Policies and Procedures FIACCT 04-11.00 to see the policy in its entirety.

- If the estimated cost of the Group Gathering is \$1,000 or less, the agency is not required to prepare an FI 58 Group Gathering Authorization form. In addition, the agency may select the best source without seeking competitive bids.
- If the estimated cost of the group gathering is greater than \$1,000 and both lodging and food per diem rates are accepted by the facility, then no further bids are required. Also, in these instances, the State Travel Office does not need to approve the FI 58 Group Gathering Authorization form. It will still need to be approved by the department director or designee and by the department budget officer.

- The policy applies to all attendees, not just employees. The policy also applies to board meetings.
- The policy applies to any group gathering paid by the state, regardless of the source of funds.
- There is a 2 night limit on lodging for Management Retreats.
- There is an every-other-year limit on lodging for Management Retreats.
- Lodging is not allowed unless the site is at least 50 miles in excess of an employee's normal commute. However, attendees with administrative or training duties may be lodged if necessary without having to meet the 50 mile limit.
- Executive directors now have the ability to allow an exemption to the lodging requirements section of the policy as long as the exemption is documented, and is necessary, reasonable and in the best interest of the State.

Based on our post-audits and on policy exemption requests, we have found that the group gathering policy is very important. Without these restrictions and guidance these functions could get out of control very easily. We are encouraged with the response to the revised policy and have seen a dramatic drop in the number of requests for exemptions from the policy.

Group Gathering Policy

Rate Change Recap

**Citizens with Pending
Passport Applications
Allowed Temporary Travel
Flexibility**

**State Travel Office or
Internet**

**State Travel Office - What
We Can Do For You**

**Top 10 Traveler Safety
Tips**

**Who's Who in the State
Travel Office**

Rate Change Recap

In-state Meal per diem amount increases:

Breakfast: Increasing from \$6 to \$8

Lunch: Increasing from \$9 to \$11

Dinner: Increasing from \$15 to \$16

Out of State Meal per diem amount increases:

Breakfast: Increasing from \$9 to \$10

Lunch: Increasing from \$11 to \$13

Dinner: Increasing from \$18 to \$20

Premium Cities: Increasing from \$50 to \$57 per day

Vehicle Usage:

Private vehicle usage when a state car is available is increasing from 32¢ to 36¢

Private vehicle usage when a state car is not available is increasing from 44.5¢ to 48.5¢

(See policy FIACCT 10-02.06 for applicable restrictions)

For a complete explanation on the new rate changes, you may click on the following link <http://finance.utah.gov/main/resources/newsletter/Travel/Traveler%20Update%20May%202007.pdf> or go to the Division of Finance website and click on the *May Travel Newsletter* link.

Citizens with Pending Passport Applications Allowed Temporary Travel Flexibility

The US Departments of State and Homeland Security announced that US citizens traveling to Canada, Mexico, the Caribbean, and Bermuda who have applied for but not yet received passports can nevertheless temporarily enter and depart from the United States by air with a government issued photo identification and Department of State official proof of application for a passport through September 30, 2007. The federal government is making this accommodation for air travel due to longer than expected processing times for passport applications in the face of record-breaking demand.

Adults who have applied for but not yet received a passport should present government-issued photo identification and an official proof of application from the US Department of State. Children under the age of 16 traveling with their parents or legal guardian will be permitted to travel with the child's proof of application. Travelers who have not applied for a passport should not expect to be accommodated. US citizens with pending passport applications can obtain proof of application at <http://travel.state.gov>.

This accommodation does not affect entry requirements to other countries. Americans traveling to a country that requires passports must still present those documents.

Travel document security remains a top priority for the US Government. Both the 9/11 Commission and the US Congress urged strengthening of travel documents to prevent entry of terrorists across our borders, reduce use of fraudulent documents, and speed up entry procedures.

(Information from this article was extracted from a press release issued by the U.S. Department of State on June 8, 2007)

State Travel Office or Internet?

Since 2001, Topaz International has conducted comparative studies of corporate travel airfares between actual corporate travel agency booked itineraries and various public internet sites, including Orbitz, Expedia, Travelocity and airline direct websites. During the most recent results from 2006, Topaz found that business travel itineraries booked by a designated corporate travel agency averaged \$75 less than the same itinerary booked on a public internet site, one of the largest margins since 2002. In addition, the average agency fare and average internet fare were the highest they have been since 2002.

BUSINESS TRAVEL COMPARISONS

	Average Agency Fare	Average Internet Fare	Difference
2001	\$458	\$629	\$171
2002	\$594	\$748	\$154
2003	\$503	\$572	\$69
2004	\$478	\$558	\$80
2005	\$427	\$483	\$56
2006	\$508	\$583	\$75

“The five years of comparative airline purchasing patterns indicate that the online alternatives are not always cheaper, but in fact are higher than the past few years” said Bradley Seitz, President and CEO of Topaz International. “The game of distribution continues to be fragmented and a great cause for headaches all over the world. Full content is not full content, availability is not consistent, and as I have said in the past, the overriding desire of the airlines is to control and price their product where they can obtain the most value.”

“The complexity will continue. Airlines must raise their rates to compensate for the recent losses in the industry and the continuing rise of fuel costs. The challenge of every corporate travel leader will be to ensure that they have processes in place to locate and book the lowest alternatives, and validate that their service providers are giving the levels of contracted offerings that have been agreed to. What travel management companies have done, and proven here, is that they continue to show value to those that use them in both price and in service.”

Topaz International will continue to conduct these studies where they compare data between traditional booking sources and various internet sources, giving corporations the ability to measure the performance of their travel program against alternative distribution channels.

(Information from this article was extracted from a press release by Topaz International, April 4, 2007.)

The State Travel Office is pleased to announce that the current airline contracts have been renewed for another year. The new rates will be in effect beginning July 1, 2007 through June 30, 2008. You may find the new rates posted on the Division of Finance website under the Travel tab.

The State Travel Office was implemented in November, 1992. Its primary purpose is to save taxpayer money on government travel. This has been done effectively and efficiently via the following means:

CONTRACTED TRAVEL AGENCY

The State has a contracted travel agency onsite to handle all business travel needs. Having the agents onsite at the State Office Building helps ensure that State policy is being followed. This allows the Travel Manager to have direct open communication with the agents, saving costly time when any problems arise. The State Travel Office can give Travel Planners information in a timely manner and help ensure a smooth travel experience. Working together helps ascertain whether travelers are being taken care of properly and within the State travel policy guidelines.

If the State of Utah did not have a contracted travel agency, it would not have the option of purchasing government fares. Because of our strong State Travel Management Program, the use of government contracted rates are more controlled, efficient, and accurate, therefore enabling the State to obtain beneficial ongoing contracts.

AIRLINE CITY PAIR CONTRACTS

The State currently has contracts with three major airlines. The rates are bid and awarded per city pair, for example SLC to Washington DC, SLC to Las Vegas, SLC to Phoenix, etc. Only one airline is awarded a particular city pair. The negotiated airfares are unrestricted, which means there is no advance purchase requirement and the tickets are refundable and changeable with no penalties.

These airfares save the State a great deal of money on an annual basis and are particularly useful if you are traveling on short notice or if your schedule is such that you might need to change your flight.

These airfares are available to all state, city, county, and higher education employees as well as all other political subdivision travelers. The high total volume of the State Travel Office enables the State to obtain these government fares.

RENTAL CAR CONTRACTS

The State has contracts with two car companies, Budget and Enterprise. The negotiated rates include full insurance coverage. This contract has saved the State from the liability costs of the accidents that have occurred.

HOTELS

The State Travel Manager and Travel Coordinator build relationships with sales managers from many hotels across the State. Many hotels will not offer per diem rates unless a relationship is built with them. Negotiations have also been done with hotel chains for nationwide discounts for State employees to use when government rates are not offered or are sold out. Our contracted travel agency also has affiliations with national travel management companies that have discounted rates at hotels worldwide. In addition, they have a hotel recheck program, which alerts our six travel agents 72 hours prior to the arrival of upcoming reservations they have booked so the agents can recheck availability and possibly get a lower rate.

REPORTS

Through our contracted travel agency we are able to provide various reports. These reports also make it possible to track the whereabouts of travelers in case of an emergency.

Some of the possible reports are:

- Year to year comparisons
- Totals by day, week, month or year
- Detailed air/ car/ hotel activity-by individual traveler or as a whole department
- Air and service fee transactions by credit card
- Destination report

UNUSED TICKET TRACKING

Christopherson Travel has developed a comprehensive airline ticket tracking product called AirBank which automates the entire process of managing unused airline tickets booked by our travel agents. This travel management tool has successfully identified and cataloged thousands of dollars worth of unused airline tickets that would otherwise have been lost.

"Your luggage is okay, but you are twelve pounds over."

Top 10 Traveler Safety Tips

1. Automobile Safety

Always wear seat belts and be careful to avoid distractions. Short of accidents such as slips and falls, driving can be one of the highest-risk activities for a typical business trip. Always pull over to make calls, check your PDA or read directions.

2. Food and Water

Watch what you eat and wash your hands frequently. Many, many people end up getting sick while traveling. The vast majority of these illnesses are due to food and water-borne diseases. The old adage “if you can’t peel it—cook it” works. Drink only bottled water and don’t even rinse your toothbrush under the tap water.

3. Fire Exits

Wherever you are, note the emergency exits. This goes for airplanes, hotel rooms, offices and meeting locations. Know how to get out quickly in the event of a fire. Get in the habit of counting the seat backs between your seat and the exit row and the number of doors from your hotel room to the fire exit.

4. Crime

Don’t be a victim; protect yourself and your valuables. Criminals look for vulnerable prey. The key is to not attract attention, or you could become a target. Dress appropriately, don’t flash expensive jewelry, try not to be distracted, and if a situation doesn’t feel right, get out of it. Limit the cash you carry, and keep valuables locked in the hotel safe.

5. Local health issues

If you are traveling outside your home country, make sure you know what health risks might be lurking, and get the proper vaccinations before you leave home. Review your medical insurance, and confirm it will cover you on your trip. If not, consider getting some that will.

6. Hotel safety

Your hotel should be your safe haven away from home. Make sure the property has the basic fire detection and preferable, suppression systems. Try not to stay above the seventh floor, where ladders might not reach. Never let anyone into your room before checking with the front desk.

7. Taxis

Only arrange rides from a trusted source. Unless you know the city well, do not hail a taxi from the side of a road — go to the nearest hotel or ask a business partner to call a cab for you. Unless it is posted, inquire about the fare before you get in. Otherwise, you could literally be taken for a ride.

8. Communications

You can't call for help if you can't make a call. Always have at least two ways to make a phone call. Typically, this would be a cell phone and a calling card. Make sure they will work in the countries on your itinerary.

9. Alcohol and drugs

I lump these together because both can cause big problems. Drug laws are extremely severe in some places. You should even check out the legality of any prescriptions you are carrying. Avoid alcohol. If you drink, do so in moderation. Know what you are drinking and never drink and drive.

10. Culture clashes

Read up on the culture and etiquette to avoid offending your local contacts. Shy away from topics such as politics and religion, especially in public settings. You don't want to raise the ire of someone next to you and end up in a potentially dangerous situation. Remember, in some countries sports events and local rivalries trump local politics as hot topics.

(Article is extracted from an article originally printed in Mastering T&E Expense Management magazine, June 2007.)

A man was recently arrested in Croatia after a flight from Bangkok, when officials found 175 chameleons in his luggage. Customs workers were alerted by a wriggling bag being carried by Mr. Dragos Radovic. He told police he had bought the lizards in a Thai market, with the vendor assuring him that customs officials would not be able to see them because of their ability to change color to make themselves invisible against any background.

Who's Who in the State Office

Tami Nelson (State Employee)
State Travel Manager
801-538-3109
taminelson@utah.gov

Lanea Blosser
Travel Consultant, Christopherson Travel
801-538-3103
lblosser@utah.gov

Mary Marsden (State Employee)
State Travel Coordinator
801-538-3357
marymarsden@utah.gov

Tiffany Snowball
Travel Consultant, Christopherson Travel
801-538-3352
tsnowball@utah.gov

Angie Lucus
Office Manager, Christopherson Travel
801-538-3359
alucus@utah.gov

David Cowley
Travel Consultant, Christopherson Travel
801-538-3358
dcowley@utah.gov

Diane Hawkes
Travel Consultant, Christopherson Travel
801-538-3351
dhawkes@utah.gov

Renee Craig-Jennett
Travel Consultant, Christopherson Travel
801-538-3743
rjennett@utah.gov

New Cure for Jetlag

The New York Times recently reported that Dr. Russel Reiter, one of the world's authorities on melatonin suggests cherries might help fight jetlag. He recommends you eat a handful of dried cherries (which have greater levels of melatonin) 30 minutes before trying to sleep on your flight. Once at your destination, eat a handful of cherries 20 minutes before going to bed every night for the same number of nights as the time change.

HELP!

Emergency Line During Business Hours, 8am to 5pm, Monday through Friday

801-537-9124

In-State Toll Free During Business Hours, 8am to 5pm, Monday through Friday

800-358-1019

After Hours Emergency Hotline

866-489-9834

