Commercial Air Travel

Key References: DODD 4500.09E; DOD 4500.9-R; JFTR U3125/JTR C2204; JFTR U1200/ JTR C1200; JFTR Appendix E; DepSecDef memo of 19 Mar 04; OPNAVINST 4610.8F; OPNAVINST 4650.15; CNO note of 21 Jul 04
Key Concepts:
· For official travel, members generally must travel in coach class accommodations on commercial airlines.
· Use of premium class accommodations (business/first class) is authorized only as noted below and, absent extenuating circumstances or emergency situations, should be approved in advance.
· Business class:

· Only premium class is offered between origin/destination;

· The travel is so urgent it may not be postponed, and there is no space in coach on a flight in time to accomplish the mission;

· A doctor validates medical necessity of premium class travel to accommodate member’s disability/physical impairment;

· Upgrade necessary for security purposes/exceptional circumstances making it essential to successful performance of the mission;

· Accommodations on foreign carriers do not provide adequate sanitation or do not meet health standards;

· Overall Government savings (avoiding extra subsistence costs, overtime, lost productive time, etc.);
· Frequent flyer miles used to obtain flight;

· Non-Federal entity funds as gift of travel; or

· Travel between CONUS and OCONUS en route to TDY where flight time (including stopovers) is greater than 14 hours. This does not automatically qualify for premium class travel; instead, the following factors must be present:
· Either the origin or destination point is OCONUS;

· TDY purpose/mission is so urgent it cannot be delayed or postponed; and,

· The scheduled flight time (including stopovers) is in excess of 14 hours.

· Passenger is not afforded an adequate rest period before commencing duties.

· Scheduled flight time is the time between the scheduled airline departure from the PDS/TDY point until the scheduled airline arrival at the TDY point/PDS.
· First class:

· Lower class accommodations are not reasonably available;

· Exceptional security requirements exist;

· A doctor validates medical necessity of first class travel;

· First class is the only accommodation provided between origin and destination; or,
· Frequent flyer miles used to obtain flight.
· Given the public appearance to the taxpayer, officers using premium class generally should not travel in uniform.

� The traveler must make every effort to schedule his/her travel so he/she has a rest period prior to starting work. Premium class travel should be the exception, not the rule, for flights over 14 hours.

