On Dec 28, 2001, the President signed into law a provision that authorizes Federal employees to retain promotional items, including frequent flyer miles, earned on official travel. This was a welcome perk for the travelers but has possibly raised some issues and/or concerns regarding the use of these frequent flyer benefits. Some basic guidance hereby provided regarding the use of frequent traveler benefits:

· Federal Travel Regulation and the Federal Property Management Regulations state promotional benefits, including frequent flyer miles, earned on official travel are considered the property of the Government and may only be used for official travel. These regulations are in the process of amendment.

· It is the responsibility of each traveler to communicate directly with the American flag carrier to establish his/her frequent travel promotional benefits account. Any associated costs are to be paid by the traveler and are not a reimbursable expense.

· It is the policy of the Government that employees generally must travel by coach class accommodations. However, you may upgrade your transportation class of service at your own expense. Now that frequent flyer benefits may be retained for personal use, you may use any frequent flyer miles you have earned, past and present, to upgrade your transportation class to premium service.

· The Joint Federal Travel Regulations (JFTR) and Joint Travel Regulations (JTR) have not nor will they be amended to allow upgrading to first class. Your agency cannot pay for any upgrades, unless you meet one of the exceptions as stated in the JFTR and JTR.

· Should travelers desire to upgrade coach class accommodations for a government funded trip, it is mandatory to first obtain the government entitlement ticket from CTO/Transportation Office. It is then the traveler’s responsibility to contact the confirmed, American flag carrier directly to obtain any upgrade in service.

