

V1, 8/2012

[image: image1.png]s el M“""se,,,
(\‘,e 0\ g
\”’ @
)
Q ‘?n

ITTh
M

.oq,’m

e\e“e

72-Hour Auto Cancellation Draft Emails

8/2012

72-Hour Auto Cancellation
Draft Emails
I. Email for Authorizing Officials
Dear Authorizing Official,

Beginning October 1, 2012, any travel authorization that includes air travel must be approved and ticketed at least 72 hours in advance of the scheduled flight departure time to avoid airline reservations from being cancelled. This is in response to the new policy being instituted by the airlines under the FY13 GSA City Pair Program contract.

Those travelers making travel plans within 72 hours of departure must have their authorization approved and ticketed within 24 hours of creation to avoid cancellation. If making plans within 24 hours of departure, authorizations must be approved and ticketed at least 6 hours prior to flight departure time to avoid cancellation.

This applies to domestic City Pair and non-contract government flights that are either booked through DTS or through a Commercial Travel Office (CTO).
This new policy means that if a travel authorization is not approved at least 72 hours in advance of travel, the airline reservation will be cancelled and the traveler will arrive at the airport without a ticket or a reservation in the airline’s system. If this occurs, travelers are not advised to rebook at the airline counter because counter agents are often not familiar with GSA’s City Pair Program and may book the traveler on a full priced fare at a much higher cost. To rebook a flight, travelers should follow their ticketing processes.

When a traveler‘s reservations are cancelled, it can impact mission, travel funds, and put unnecessary stress on the traveler. The best way to avoid cancellation is to monitor the status of travel authorizations waiting for approval. Also, it is necessary to ensure that you have a back-up Authorizing Official designated in case you are on leave or deployed while authorizations need to be approved.

If you have any questions, please visit the Defense Travel Management Office website at www.defensetravel.dod.mil or contact your local travel helpdesk.

Thank you,

II. Email for Defense Travel Administrators
Dear Defense Travel Administrator,

Beginning October 1, 2012, any travel authorization that includes air travel must be approved and ticketed at least 72 hours in advance of the scheduled flight departure time to avoid airline reservations from being cancelled. This is in response to the new policy being instituted by the airlines under the FY13 GSA City Pair Program contract.

Those travelers making travel plans within 72 hours of departure must have their authorization approved and ticketed within 24 hours of creation to avoid cancellation. If making plans within 24 hours of departure, authorizations must be approved and ticketed at least 6 hours prior to flight departure time to avoid cancellation.

This applies to domestic City Pair and non-contract government flights that are either booked through DTS or through a Commercial Travel Office (CTO).

If airline reservations are cancelled, a traveler will be notified via email or phone by their Commercial Travel Office.

To assist with identifying those authorizations that are in jeopardy of having airline reservations cancelled, a new report titled “Pending Airline Cancellation Report” will be added to the DTS Report Scheduler. The report will list those travel authorizations containing airline reservations that have pending routing actions. It will be generated according to the given DTS organization and number of clock hours (minimum 24 maximum 150), which is based on the flight departure date and time.
If you have any questions, please visit the Defense Travel Management Office website at www.defensetravel.dod.mil or contact your local travel helpdesk.

Defense Travel

Management Office

Defense Travel Management Office
1
Defense Travel Management Office
2

