[image: http://oregonstate.edu/brand/sites/default/files/downloads/osu.jpg]2017 OSU TRAVEL REFERENCES SHEET
Effective 1/1/2017 – 12/31/2017

	Commonly Used Travel Account Codes

	
	Domestic
	Foreign
	Both

	Employee Travel
	39115
	39615
	

	Non-Employee Travel
	39117
	39645
	

	Group/Team Travel
	39119
	39646
	

	Taxable Travel - Employee
	
	
	39712

	Taxable Travel - Nonemployee
	
	
	39742

Meals: Meals and incidental expenses are generally reimbursed at a per diem rate without the necessity for actual receipts, unless group travel or other circumstances apply. See FIS Travel Policy 411. However, meals that are part of a conference registration package, or included in meetings must be deducted from the meal per diem.
	Meals & Incidental Expenses Per Diem Rates

	Oregon and
Out-of-State
Low Cost Cities

	$57.00/day -or-
Breakfast = $14.25
Lunch =$14.25
Dinner = $28.50
	Out-of-State
High Cost Cities

	$68.00/day -or-
Breakfast = $17.00
Lunch =$17.00
Dinner = $34.00

	Recent per diem rates for US States and locality rates: http://oregonstate.edu/dept/fa/businessaffairs/travel/tres/per_diem_us
Recent per diem rates for international localities rates:
http://oregonstate.edu/dept/fa/businessaffairs/travel/tres/per_diem_foreign

	Partial Day Per Diem Rates
(involving an overnight stay)

	Initial Day of Travel - Leave
	Prior to 7:00 AM
	7:00 AM to 12:59 PM
	1:00 PM and after

	Meal Allowance
	Breakfast, lunch, dinner
	Lunch, dinner
	Dinner

	Final Day of Travel – Return
	Prior to Noon
	12:00 to 5:59 PM
	6:00 PM and after

	Meal Allowance
	Breakfast
	Breakfast, lunch
	Breakfast, lunch, dinner

	Meal Allowance For Day Trip Only
(No overnight stay)

	Departure before 6:00 AM
	25% per diem (Breakfast)
	Use account code 28502,
taxable overtime meals

	Return after 7:00 PM:
	50% per diem (Dinner)
	Use account code 28502,
taxable overtime meals

	NOTE: Lunch on a one-day trip is NOT reimbursable

**Departure and return times are based on a typical 8:00 am to 5:00 pm work day. If the traveler has a different work schedule, note the official schedule on reimbursement.

	Lodging Per Diem Rates
(Lodging is reimbursed based on actual cost up to the per diem rate for low/high city locations)

	In-State
	$132

	In-State Portland, OR Exception
	Actual Cost

	Out-of-State Low City
	$132

	Out-of-State High City
	$214 **

	Conference Exception
	Lodging reimbursed at actual and reasonable cost. Attach conference brochure showing location, dates, and conference hotel.

	Non-Commercial Lodging
	$25.00

**(The High Cost Location Table for CY2017 is posted on Business Affairs Travel page)

[bookmark: _GoBack]Mileage: Private vehicle mileage reimbursement rate is $0.535/mile (effective 1/1/2017) Note: 2016 old rate $0.54/mile

Rental Cars:

ENTERPRISE/National Rent-A-Car - 1-888-714-3484 Corvallis Office: 541-758-0000
Direct portal for reservations through My OSU Portal – Employee tab
	
To make reservations through Enterprise, renter must provide the corporate account code provided to Travel Coordinators and Business Centers. Renter must provide the department index code, contact person and phone number to ensure that charges are being billed correctly to the right index code. OSU’s contract covers the Limited Damage Waiver (LDW/CDW) insurance; therefore, no other insurance should be purchased.

University Motor Pool - 541-737-4141 Campus address: 3400 Campus Way Corvallis, OR
Webpage - http://motorpool.oregonstate.edu/
The University Motor Pool has over 230 vehicles in its fleet to meet the short term and seasonal vehicle needs of faculty, staff and students. To be eligible to rent a university vehicle, all drivers must first submit a Driver's Authorization form and meet certain guidelines. Online reservations can be made. Motor Pool rentals include fuel as part of the per mile rate and in some cases are more economical and convenient.

Airfare:
CIAzumano Travel – For reservation: 541-757-9792 Toll free: 1-800-334-2929 E-mail: azcorvallis@ciazumano.com
When conducting OSU business through CI Azumano you will receive discounts when you fly on United, Alaska, and Delta airlines. CI Azumano has provided an Online Booking Tool(OBT) to campus users. This OBT is similar in nature to commercial tools you may be familiar with such as Orbitz, Kayak, and Travelocity. If you prefer to work directly with an agent, you can call their local area number or complete a Travel Request form to initiate a trip via email. It is important to use the web form if you prefer to book via email, because it ensures a minimum amount of information is gathered and sent to the agent so they can properly assist you in making travel arrangements.
See: Airfare Travel Authorization List
http://fa.oregonstate.edu/business-affairs/travel
Helpful Links (updated):
Business Affairs Travel page - http://fa.oregonstate.edu/business-affairs/travel
PaCS Travel Portal - http://fa.oregonstate.edu/pacs/procurement/buy-orange/travel-services
 (Revised- Business Affairs 1/13/2017)
image1.jpeg
Oregon State

UNIVERSITY

