[image: image1.jpg]M~
SABC »

Vuka Sizwel

	POLICY NO:
	HR/049/03/R

	TITLE:
	TRAVEL POLICY

	CUSTODIAN AREA:
	HUMAN RESOURCES

	PREPARED BY:
	CORPORATE HUMAN RESOURCES

	DATE APPROVED:
	01 OCTOBER 2003

	EFFECTIVE DATE:
	01 OCTOBER 2003

	APPROVED BY:
	SABC BOARD

THIS POLICY IS UNDER REVIEW

1. TRAVEL POLICY
1.1 OBJECTIVE
1.1.1

PURPOSE

SABC employees have to travel within South Africa and also abroad, for a variety of reasons to execute the business of the SABC.

Typical reasons for travel by employees are:

· programme and news obligations;

· purchasing of programmes and equipment;

· attendance of meetings, conferences, seminars, congresses and training sessions to the benefit of the SABC;

· work related visits to other SABC offices and other SABC associates;

· work related visits to other organisations;

· to investigate trends in broadcasting and to keep abreast of new developments in various broadcasting disciplines,

· at the invitation of and as guests of other organisations.

1.1.2

IMPACTING FACTORS

1.1.2.1
Each of the following variable factors or a combination thereof, will always impact on and influence specific travel arrangements, viz:

· The purpose of the trip;

· Destination(s);

· Distance to be traveled;

· Duration of visit;

· Date(s);

· Commencement time;

· Time of Return;

· Travel options available.

The specific situation and combination of factors will determine the applicable travel and associated arrangements in terms of:

· Type of travel

· Accommodation

· Meals

· Incidental expenses

· Funding

1.1.2.2
It is imperative that guidelines are provided to:

· guide employees along certain lines where alternative options exist;

· ensure effective travel and associated arrangements and administration;

· govern this important arena effectively;

· apply the necessary internal controls;

· control travel and associated costs.

1.2
POLICY STATEMENT
This policy provides the framework of principles, guidelines and rules which are governing practices and procedures regarding Travel and Associated arrangements in the SABC.

1.3
POLICY OUTLINE
1.3.1

PRINCIPLES

The following key principles are applicable when employees travel in the service of the SABC:

1.3.1.1
Travel is always subject to official approval at the appropriate levels;

1.3.1.2
Fit for purpose travel and associated services must always be selected and used;

1.3.1.3
The most cost effective arrangements must always be made;

1.3.1.4
A central Travel Office will coordinate and execute travel and associated requirements on a professional and effective manner;

1.3.1.5
Use public transport wherever available and practical;

1.3.1.6
Only use hired vehicles, as a last resort, after all other types of travel have been eliminated for valid reasons.

1.3.2

DEFINITIONS

1.3.2.1
Local
Within the borders of the RSA.

1.3.2.2
One Day Event
An event (e.g. meeting, conference, seminar, training session, etc.) which is attended by an employee at a venue away from his/her normal work base, but the employee departs from and returns to his/her normal place of residence, without spending the night away, within a 24 hour period.

1.3.2.3
Operational Teams
Teams of SABC employees regularly operate at venues within as well as beyond the borders of South Africa in the execution of broadcasting related tasks, e.g. the coverage of news, sport events, conferences, shows, etc.
Appropriate travel, accommodation, and allowance arrangements (which vary from country to country depending on the respective currency relationships with the SA Rand) are made by the relevant business units to optimise operational costs, but at the same time, provide satisfactory travel, accommodation and meals to the employees concerned.

1.3.2.4
Overseas
All countries beyond the borders of the RSA.

1.3.2.5
SARS

South African Revenue Services.

1.3.2.6 Partner

Refers to a “life partner” meaning someone with whom a financial commitment exists (shared finances); between whom there is a duty to support each other and; where a permanent relationship exists.

1.3.3

TRAVEL

1.3.3.1
Travel Options
A wide range of travel options are generally available for consideration for different legs of a business trip.

The Corporation reserves the right to decide on the means of travel according to the cost implications, and practical operational requirements.

A member of staff who qualifies for, and receives a car allowance may not use an SABC vehicle and may only claim the actual expense according to the approved kilometre tariff when official trips are undertaken by car, or the equivalent of an air ticket, whichever is cheaper.

A member of staff who does not participate in a car scheme benefit has to make use of an SABC pool car. If a pool vehicle is unavailable, they will with management’s prior consent use their own vehicle and claim the expense according to the approved Cents per Kilometre tariff. (See Annexure C)

Domestic Travel: Use of own vehicle

(Personnel Regulation 16)
a)
“Generally, employees who do not have a Corporation car or who do not receive a car allowance are provided with transport by the Corporation when on business for the Corporation. Should such an employee on business for the Corporation want to use his private vehicle or transport, prior permission in writing is required. Notwithstanding such permission, employees use their private vehicles or transport at their own risk and indemnify the Corporation against any and all claims whatsoever which may arise from the use of such vehicles or transport. This indemnity does not apply if an employee is expressly instructed to use his private vehicle on business for the Corporation.
b) Employees who are instructed to use their private vehicles on business for the Corporation shall be reimbursed in respect or travel expenses as determined by the Corporation from time to time.

c) Notwithstanding (b) above, where the use of his private vehicle is an express condition of an employee’s appointment to a specific post, the condition of appointment shall apply and the employee shall not be reimbursed in respect of travel expenses in terms of (b) above.

d) Employees who receive a car allowance shall be required to use their own vehicles in the service of the Corporation and shall not, except in exceptional circumstances, be entitled to use Corporation transport. Prior permission for such use must be obtained in writing from the relevant manager at least at Senior Management level.

e) If employees who receive a car allowance use their vehicle for official SABC purposes, compensation will be paid as set out in the Personnel Regulations for each kilometre travelled on official business. Claims on FF9 forms with attached completed logs should be submitted monthly to the employee’s line manager. No claims older than three months will be considered. Trips between an employee’s residence and workplace are not regarded as official trips.”

The Group Executive has approved a cents per kilometre tariff for staff that are required to use their own vehicles in an official capacity.

The number of kilometres that may be claimed for official purposes are calculated as follows:

· if members of staff travel from their workplace to another destination, the actual number of kilometres travelled may be claimed;

· if members of staff travel from their place of residence, the normal kilometre distance between their residence and the SABC, has to be deducted from the kilometres claimed.
EXAMPLE:

Normal distance between residence and SABC, for one way travel, is 15km. The total distance is therefore 30km. The person has to visit Pretoria on official business. The employee leaves for Pretoria from his/her residence and not the SABC. This total distance from the residence to Pretoria and back is 140km. The individual may now claim 140 km - 30km.

1.3.3.2
Class of Travel

The following classes are recommended by the SABC for different levels of employees for air flights and hired vehicles.

(a)
Flights
	Employee

Groups
	Class of Flights

	
	Local
	Overseas

	
	
	

	All Board members
	Business

Class
	First

Class

	
	
	

	All other GEC members, and Senior Management (scale codes 115; 120).
	Business

Class
	Business

Class

	
	
	

	All other staff
	Economy

Class
	Economy

Class

(b) Hired Vehicles

	Employee

Groups
	Class of Hired Vehicles

(Local & Overseas)

	All Board Members and Members of the Group Executive Committee.
	Mercedes Benz; BMW or similar

	All other staff

	Group B Type vehicles
(1600 cc capacity with A/C)

1.3.3.3
Travel Bookings

Travel Bookings for the various travel types will be effected as follows:

(a)
Air Flights and Hired vehicles

All bookings to be made via the SABC Travel Office also known as AIRWAVE TRAVEL. (Auckland Park).

(b)
SABC Pool vehicles

All bookings to be made directly with the respective SABC transport departments.

(c)
Certain Overseas Long Distance Train or Bus journeys

Via AIRWAVE TRAVEL.

(d)
All other types of travel

To be planned and arranged by the user employees themselves. Short trips by train, bus, tram, underground, taxi will generally not be pre-booked and user employees will buy and pay for tickets for such trips in cash and claim back the relevant expenses.

1.3.3.5
Travel Costs

All travel expenses for employees on business trips will be paid by the SABC. This includes flight, train, bus, taxi tickets/fees as well as associated travel costs such as toll fees, parking fees, etc. Traffic fines are the employees own responsibility.

1.3.4

ACCOMMODATION

1.3.4.1
Principles
The following general principles apply regarding accommodation arrangements for employees of the SABC:

(a)
Accommodation will be booked with preferred suppliers as a primary consideration;

(b)
Employees will be provided with accommodation of an acceptable standard;

(c)
A selected accommodation establishment must always be practical (mainly in terms of geographical location).

(d) All employees may be required to share accommodation (rooms) if circumstances dictate this.

1.3.4.2 Accommodation Costs

(a) The SABC will be responsible for the payment of bed and breakfast as well as official telephone costs. The class of accommodation is stipulated in 1.3.4.3

(b)
Employees may periodically be offered accommodation by family or friends during a business trip. In such cases employees will be paid an allowance as stipulated in point 1.3.6 of this document per night for every night accommodated by family or friends. Any entertainment of family/friends in reciprocation of such a gesture must be funded from the accommodation allowance

1.3.4.3
Class of Accommodation
	Employee

Groups
	Class of

Accommodation

	
	

	All Board members
	5 Star

(or SA equivalent when overseas)

	All other GEC Members and senior management (scale codes 115; 120)
	4 Star

(or SA equivalent when overseas)

	All other employees

	3 Star or City Lodge/Garden Court type

(or SA equivalent when overseas)

(or lower) *

(* If suitable alternative is available or in pre-arranged accommodation where special tariffs have been negotiated.)

1.3.4.4
Accommodation Booking
(a)
Accommodation requirements will always be communicated to the SABC Travel Office. (AIRWAVE TRAVEL).

(b)
The SABC Travel Office will reserve the accommodation with preferred suppliers or with other appropriate accommodation establishments.

(c)
Individual employees will not book their own accommodation.

1.3.4.5
Accommodation Payment Route
Employees will treat their accommodation accounts in one of the following ways when leaving the establishments:

(a)
Verify account and sign if in agreement/satisfied with accuracy of charges;

(b)
Verify account and settle with own credit card if satisfied with accuracy of charges, and claim back on return;

(c)
Verify account and settle in cash if satisfied with accuracy of charges, and claim back on return.

1.3.5

MEALS

1.3.5.1
Principles
(a)
Breakfast should be taken at the hotel (accommodation establishment) where reservations should be made on a “bed and breakfast” basis. Employees who do not have breakfast should exclude it from their accommodation reservation, and not claim the price of a breakfast.

(b)
Similarly, it needs to be noted that while the SABC will pay for the cost of bed and breakfast, PLUS an allowance as stated in 1.3.6, expenditure on other meals (i.e. lunch and dinner), are for the employee’s own account and should be paid for from the above allowance. The cost of such meals, if taken in the hotel of residence must be specified and deducted from the hotel expenses by the employee.

(c)
Meals (i.e. lunch and dinner) are often offered to employees during flights, meetings, training sessions, seminars, conferences, by hosts. No meal claims apply under such circumstances.

(d)
If all or most of the meals (lunches/dinners) are provided by hosts during a business trip, the employee will not qualify for an allowance, but will have the option to purchase an ad hoc meal when circumstances necessitate this and claim back the relevant expense from the SABC.

(e)
If the employee is responsible to arrange for his/her own meals (lunches/dinners), while only the ad hoc meal might be provided by the host, during a business trip, the employee will qualify and be provided with an allowance as per 1.3.6.

(f)

Allowances, as outlined in section 1.3.6 below are based on tax directives published by the SARS from time to time. SABC Human Resources will update allowances from time to time as new SARS guidelines are published in future.

1.3.6 ALLOWANCES

The SABC will pay an allowance for meals and incidental expenses under certain conditions as stipulated below.

Should the amount of the allowance as stipulated below be exceeded for whatever reason, a motivation with reasons for this must be submitted to the next higher authority. If approved, the total expenditure can be claimed, with the provision that proof of expenditure for the total amount must be provided and not for only the amount exceeding the amount of the allowance.

Within the context of the principles spelt out in the previous paragraphs the following allowances will apply:

(a)
LOCAL

(a.1)
Operational Teams

A maximum of R120 allowance per night. (Will only apply if meals are not provided.)

(a.2)
All other Employees

(i)
One Day Event
The daily allowance for one day trips is restricted to a maximum of R65.00 for meals and refreshments (reviewed from time to time and in accordance with SARS regulations). Proof of expenditure must be provided, and only actual expenses are paid.

This allowance is only applicable where the work performed on a day trip falls outside a 60 kilometer radius of the employees’ normal work base or where the employee is required to perform duties for a full working day away from normal work base.

(ii)
Week Day and Weekend Nights
A maximum of R120 allowance per night. (Will only apply if meals are employees’ own responsibility). No proof of expenditure required if this amount is not exceeded.

(b)
OVERSEAS

(b.1)
Operational Teams

A variable allowance per situation (country/centre). To be calculated by the relevant business unit considering all impacting factors and the recommended maximum tariffs as per annexure A. (Will only apply if meals are not provided).

(b.2)
All Other Employees
(i) One Day Event

The daily allowance for one day trips is restricted to the maximum tariff as per Annexure A for meals and refreshments (reviewed from time to time and in accordance with SARS regulations). Proof of expenditure must be provided, and only actual expenses are paid.

(ii)
Week Day and Weekend Nights
According to the maximum tariffs as per annexure A, revised from time to time. (Will only apply if meals are employees’ own responsibility). No proof of expenditure required if this amount is not exceeded.

1.3.7

SPECIAL ASSOCIATED ARRANGEMENTS

A range of special travel related arrangements may be applicable from time to time. The rules/principles in this regard are outlined hereunder:

1.3.7.1
Up or downgrading of Class of Flight and/or Class of Accommodation

(a)
All Group Executive members will be empowered to up or downgrade class of flights and or class of accommodation for employees under their jurisdiction on business trips for practical/cost saving reasons. Such up or downgrading must always be requested in writing and motivated by the relevant Group Executive member.

(b)
Upgrading cannot be requested/approved by any employee for him/herself.

(c)
Upgrading for Group Executive members or more senior employees must always be requested, motivated and approved by the appropriate higher level.

(d)
Downgrading — any employee may voluntarily downgrade his/her class of flights or accommodation for practical or cost saving reasons.

1.3.7.2
Flight Downgrading Incentive

Personnel traveling on business for the SABC and who are entitled to make use of first or business class air travel, may on the approval of the Group Chief Executive Officer, downgrade to another class of air travel to enable their partner to accompany them.

The saving of such downgrading may then be applied to the funding (or part funding) of the partner’s ticket. However, any additional costs associated with such a downgrading i.e. accommodation, meals, etc. will be for the account of the individual.

The downgrading of a ticket in order to fund an additional ticket is a taxable benefit to the employee and will be taxed as such.

1.3.7.3
Partners on Trips

(a)
If the reasons for the official trip require it, or if other circumstances , including a regularly high frequency of trips warrant it, the partner of General Managers or more senior employees, may accompany them at the SABC’s expense, with the necessary approval of the appropriate Executive Director, or Chairperson of the Board (in the case of Executive Directors).

(b)
The relevant member of the Group Executive Committee has to give permission for the partner of all other members of staff to accompany them on a trip, based on the merits of each case.

(c)
If an employee’s partner accompanies the employee on a trip and the employee benefits from this, the benefit to the employee is a taxable benefit and will be taxed as such.
1.3.7.4
Leave linked to Business Trips

For vacational leave to be taken before, during or after the official part of a business trip, permission needs to be obtained from the relevant line manager(s) and the person who approves the trip. Such leave should not imply any additional cost for the SABC in terms of extra travel, accommodation costs etc.

1.3.7.5
Reduction in allowances

All senior employees who are empowered to approve local and overseas travel, are also empowered to reduce local and/or overseas allowances for meals and/or incidental expenses depending on particular circumstances (e.g. hosts may fund a trip on an “all expenses paid” basis, budget considerations, foreign currency relationships with the SA Rand, etc.)

1.3.7.7
Business Entertainment

Senior employees are periodically obliged to entertain business associates during a business trip by means of a:

· business lunch/dinner;

· theatre attendance, etc.

If this form of business entertainment is justified, motivated and approved, the relevant expenditure may be incurred and claimed back from the SABC.

1.3.8

SABC TRAVEL OFFICE (AIRWAVE TRAVEL)

1.3.8.1
The SABC’s Travel Office in Auckland Park is responsible and must be used for:

(a)
travel guidance and advice;

(b)
the booking of air flights, hired vehicles and other modes of transport travel (e.g. long distance train and/or bus tickets, etc.);

(c)
the booking of appropriate accommodation;

(d)
foreign currency arrangements.

1.3.8.2
The Travel Office will review and select preferred travel suppliers and associated services suppliers on an on-going basis.

1.3.9

FUNDING

Travel and associated services arrangements are funded in the following manner:

1.3.9.1
All bookings made by the SABC travel office (viz, flights, accommodation, hired vehicles and other modes of travel, etc.) will be charged against the SABC Travel Office by the relevant service providers and be processed and paid by the SABC Creditors Department who will debit the user departments with the appropriate costs.

1.3.9.2
All other likely travel related expenses must be calculated/estimated by the employee prior to the business trip, e.g.

(a)
Secondary travel bookings to be made by the employee him/herself (e.g. train, bus, underground, taxi, etc.)

(b)
Fuel, parking, toll fees, etc.

(c)
Some accommodation;

(d)
Meals and meal allowances;

(e)
Incidental expense allowances;

(f)
Business Entertainment;

(g)
Unforeseen expenses;

(h)
Official telephone costs.

1.3.9.3
Cash must be obtained from the relevant employee’s accounts department to fund the likely expenditure outlined in par. 1.3.9.2 above (i.e. the applicable meal and incidental allowances and an advance for all other estimated expenses).

1.3.9.4
Employees may also plan to use their own personal credit card for the funding of all or part of likely travel associated expenditure (to be claimed back from the company after returning from the business trip)

1.3.9.5
All travel claims must be settled not later than one month after returning from a business trip.

1.3.10
APPROVAL

All business travel must be approved at the appropriate level. No employee can approve his/her own travel. Approval of business trips will take place as indicated below:

1.3.10.1
Local
	Group of Employees
	Approved by

	(a)
	Non-Executive Board Members (including Group CEO)
	Chairperson of the Board

	(b)
	COO & CFO
	Group CEO

	(c)
	Group Executive Committee Members
	GCEO, COO & CFO (appropriately)

	(d)
	General Managers
	Group Executive Member

	(e)
	All other employees
	General Manager

1.3.10.2
Overseas
	Group of Employees
	Approved by

	(a)
	Non-Executive Board Members (including Group CEO)
	Chairperson of the Board

	(b)
	COO & CFO
	Group CEO

	(c)
	Group Executive Committee Members
	GCEO, COO & CFO (appropriately)

	(d)
	General Managers and all other employees
	Group Executive Member

1.3.10.3
Operational Teams

The travel of operational teams on SABC business locally and overseas is approved by the responsible Group Executive Committee member.

1.3.10.4
Upward cost deviation of >10%

Should the actual cost of an approved business trip exceed the approved amount by more than 10%, the trip must be re-approved at the official applicable level.

2.
PROCEDURE

2.1
TRAVEL FORMS
A range of forms are used for the motivation, approval, requisition, booking, funding, claiming funds (all the different aspects) of travel and associated arrangements.

The relevant forms and their respective use have been summarised in Annexure B for both local and overseas travel for ease of reference.

2.2
APPROVALS
It is important for all employees involved in the administration of travel arrangements to ensure that appropriate formal approvals (signatures) are always obtained on all the relevant forms.

2.3
CLAIMS

Claims by employees of meal and incidental expense allowances, advances, compensation for the use of an own private vehicle for company business or the refund of own cash usage or own credit card usage are made by means of a duly approved FF9 form.

2.4
ACCOUNTING
Duly completed FF9 & FF9A forms will ensure the correct accounting entries in respect of the spectrum of travel and associated costs.

2.5
USE OF OWN PRIVATE VEHICLE

Employees who are requested to use their own private vehicle on company business are refunded for such use on a Rand/Cent per number of kilometers traveled basis as indicated in Annexure C.

2.6
FOREIGN CURRENCY

Foreign Currency requirements for overseas travel is made on an “Overseas Travel: Currency Calculation” form which is forwarded to the Travel Office to effect all the relevant arrangements regarding the acquisition of the required foreign currency. The detailed procedure is outlined in Annexure D.

2.7
CANCELLATION

The need for the cancellation of any flight, accommodation, hired vehicle or other bookings made by the Travel Office, must be communicated promptly to the Travel Office in writing (e-mail).

Once an air ticket has been issued it can only be voided if cancelled on the same day. If not, it has to be sent into the airlines office for refund. This can take a number of weeks and cancellation charges could apply.

Similarly, the Travel Office must be notified if a hotel/hired vehicle booking must be cancelled. If not timeously cancelled, “No Show” charges will be charged by the hotel/car hire operator in question and such charges will be levied against the cost centre of the requestor.

ANNEXURE A — UPDATED ON 13 JANUARY 2009
ALLOWANCES FOR MEALS AND INCIDENTAL EXPENSES — OFFICIAL TRAVEL OUTSIDE THE RSA

	Country
	Currency
	All Board Members and Members of the Group Executive Committee
	All other Members of staff

	Albania
	Euro
	88
	66

	Algeria
	Euro
	124
	93

	Angola
	US $
	174
	131

	Antigua and Barbuda
	US $
	200
	151

	Argentina
	US $
	68
	52

	Armenia
	US $
	254
	191

	Austria
	Euro
	98
	74

	Australia
	A $
	159
	120

	Azabaijani
	US $
	132
	99

	Bahamas
	US $
	174
	132

	Bahrain
	B Dinars
	33
	25

	Bangladesh
	US $
	72
	54

	Barbados
	US $
	184
	139

	Belarus
	Euro
	106
	80

	Belgium
	Euro
	113
	86

	Belize
	US $
	138
	104

	Benin
	Euro
	81
	61

	Bolivia
	US $
	48
	36

	Bosnia-Herzegovina
	Euro
	102
	77

	Botswana
	Pula
	726
	547

	Brazil
	US $
	121
	91

	Brunei
	US $
	80
	60

	Bulgaria
	Euro
	81
	61

	Burkina Faso
	Euro
	91
	69

	Burundi
	US $
	125
	94

	Cambodia
	US $
	82
	62

	Cameroon
	Euro
	91
	69

	Canada
	C $
	142
	107

	Cape Verde Islands
	Euro
	80
	60

	Central African Republic
	Euro
	87
	66

	Chad
	Euro
	110
	83

	Chile
	US $
	95
	72

	Colombia
	US $
	85
	64

	Comoros
	Euro
	77
	58

	Cook Islands
	New Zealand $
	355
	268

	Cote D’Ivoire
	Euro
	113
	86

	Costa Rica
	US $
	56
	42

	Croatia
	Euro
	95
	72

	Cuba
	US $
	97
	73

	Cyprus
	Euro
	105
	79

	Czech Republic
	Euro
	73
	55

	Democratic Republic of Congo
	US $
	175
	132

	Denmark
	Euro
	168
	127

	Djibouti
	US $
	90
	68

	Dominican Republic
	US $
	90
	68

	Country
	Currency
	All Board Members and Members of the Group Executive Committee
	All other Members of staff

	Ecuador
	US $
	84
	63

	Egypt
	US $
	82
	61

	El Salvador
	US $
	73
	55

	Equatorial Guinea
	Euro
	118
	89

	Eritrea
	US $
	96
	72

	Estonia
	Euro
	83
	63

	Ethiopia
	US $
	59
	45

	Fiji
	US $
	91
	69

	Finland
	Euro
	127
	96

	France
	Euro
	135
	101

	Gabon
	Euro
	207
	156

	Gambia
	Euro
	100
	76

	Georgia
	US $
	237
	179

	Germany
	Euro
	97
	73

	Ghana
	Euro
	100
	75

	Greece
	Euro
	104
	78

	Grenada
	US $
	137
	103

	Guatemala
	US $
	77
	58

	Guinea
	Euro
	71
	54

	Guinee Bissau
	Euro
	54
	41

	Guyana
	US $
	107
	81

	Haiti
	US $
	99
	75

	Honduras
	US $
	61
	46

	Hong Kong
	Hong Kong $
	909
	685

	Hungary
	Euro
	73
	55

	Iceland
	ISK
	27,564
	20,786

	India
	US $
	126
	95

	Indonesia
	US $
	78
	59

	Iran
	US $
	61
	46

	Iraq
	US $
	114
	86

	Ireland
	Euro
	212
	160

	Israel
	US $
	111
	84

	Italy
	Euro
	109
	82

	Jamaica
	US $
	137
	104

	Japan
	Yen
	16,694
	12,589

	Jordan
	US $
	116
	87

	Kazakhstan
	US $
	94
	71

	Kenya
	US $
	93
	70

	Kiribati
	Australian $
	212
	160

	Korea
	WON
	132,340
	99,797

	Kuwait (State of)
	US $
	138
	104

	Kyrgyzstan
	US $
	178
	134

	Laos
	US $
	91
	68

	Latvia
	Euro
	67
	50

	Lebanon
	US $
	109
	82

	Lesotho
	Rand
	682
	514

	Liberia
	US $
	88
	67

	Libya
	US $
	101
	76

	Country
	Currency
	All Board Members and Members of the Group Executive Committee
	All other Members of staff

	Lithuania
	Euro
	140
	106

	Macao
	Hong Kong $
	1,087
	820

	Macedonia (Former Yugoslav)
	Euro
	91
	68

	Madagascar
	Euro
	97
	73

	Madeira
	Euro
	264
	199

	Malawi
	US $
	64
	49

	Malaysia
	US $
	280
	211

	Maldives
	US $
	184
	139

	Mali
	Euro
	92
	69

	Malta
	Euro
	120
	91

	Marshall Islands
	US $
	232
	175

	Mauritania
	Euro
	162
	122

	Mauritius
	US $
	195
	147

	Mexico
	US $
	78
	59

	Moldova
	US $
	150
	113

	Mongolia
	US $
	63
	48

	Montenegro
	Euro
	99
	75

	Morocco
	US $
	96
	72

	Mozambique
	US $
	63
	47

	Myanmar (Burma)
	US $
	67
	51

	Namibia
	Rand
	600
	453

	Nauru
	Australian $
	253
	191

	Nepal
	US $
	58
	43

	Netherlands
	Euro
	115
	87

	New Zealand
	New Zealand $
	145
	109

	Nicaragua
	US $
	59
	45

	Niger
	Euro
	90
	67

	Nigeria
	US $
	110
	83

	Niue
	New Zealand $
	229
	173

	Norway
	NOK
	1,497
	1,129

	Oman
	Rials Omani
	50
	37

	Pakistan
	US $
	48
	37

	Palau
	US $
	229
	173

	Panama
	US $
	98
	74

	Papua New Guinea
	Kina
	259
	195

	Paraguay
	US $
	39
	29

	People's Republic of China
	US $
	143
	108

	Peru
	US $
	101
	76

	Philippines
	US $
	84
	63

	Poland
	Euro
	88
	67

	Portugal
	Euro
	103
	78

	Qatar
	Qatar Riyals
	475
	358

	Republic of Congo
	Euro
	135
	101

	Reunion
	Euro
	149
	113

	Romania
	Euro
	71
	54

	Russia
	Euro
	140
	105

	Rwanda
	US $
	108
	82

	Samoa
	Tala
	221
	166

	Sao Tome
	Euro
	78
	59

	Saudi-Arabia
	Saudi Riyal
	392
	296

	Country
	Currency
	All Board Members and Members of the Group Executive Committee
	All other Members of staff

	Senegal
	Euro
	136
	102

	Serbia
	Euro
	86
	65

	Seychelles
	Euro
	250
	188

	Sierra Leone
	US $
	82
	62

	Singapore
	Singapore $
	164
	124

	Slovakia
	Euro
	74
	56

	Slovenia
	Euro
	66
	50

	Solomon Islands
	Solomon Islands $
	737
	555

	Spain
	Euro
	99
	74

	Sri Lanka
	US $
	67
	50

	St Kitts & Nevis
	US $
	206
	156

	St Lucia
	US $
	195
	147

	St Vincent & the Grenadines
	US $
	170
	128

	Sudan
	US $
	110
	83

	Suriname
	US $
	97
	73

	Swaziland
	Rand
	374
	282

	Sweden
	Swedish Krona
	766
	578

	Switzerland
	S Franc
	209
	158

	Syria
	US $
	89
	67

	Taiwan
	New Taiwan $
	3,298
	2,487

	Tajikistan
	US $
	106
	80

	Tanzania
	US $
	77
	58

	Thailand
	Thai Baht
	2,773
	2,091

	Togo
	Euro
	71
	54

	Tonga
	Pa'anga
	158
	119

	Trinidad & Tobago
	US $
	194
	146

	Tunisia
	Tunisian Dinar
	98
	74

	Turkey
	US $
	114
	86

	Turkmenistan
	US $
	114
	86

	Tuvalu
	Australian $
	308
	232

	Uganda
	US $
	71
	54

	Ukraine
	Euro
	119
	90

	United Arab Emirates
	Dirhams
	373
	281

	United Kingdom
	Pounds Sterling
	97
	73

	Uruguay
	US $
	83
	62

	USA
	US $
	143
	108

	Uzbekistan
	US $
	105
	79

	Vanuatu
	US $
	119
	90

	Venezuela
	US $
	106
	80

	Vietnam
	US $
	80
	60

	Yemen
	US $
	85
	64

	Zambia
	US $
	108
	82

	Zimbabwe
	US $
	Actual Costs*
	Actual Costs*

* Due to the volatile nature of the Zimbabwean economy actual cost are paid at present

ANNEXURE B

TRAVEL FORMS:

	Form Reference
	Form

Description
	Purpose
	Form

Destination

	LOCAL

	ML4
	Application for a vehicle or transport
	Application for the provision of a SABC Pool vehicle or Pool vehicle with driver.
	Transport

Department

	ML1
	Travel booking form
	Request for the booking of flights, accommodation, hired vehicle and other arrangements.
	Travel

Office

	FF9
	Claim for personal expenses
	Claim for meal & incidental allowances, advances, credit card usage refunds & use of own private vehicle.
	Finance

Department

	FF9A
	
	Refund of advance balance and advance usage.
	Finance Department

	OVERSEAS

	
	Business Plan: Overseas Travel
	Background/motivation/recommendation for overseas travel and approval.
	Finance

Department

	ML1
	Travel Booking form
	Request for the booking of flights, accommodation, hired vehicle and other arrangements.
	Travel

Office

	FF9
	Claim for personal expenses
	Claim for meal and incidental allowances, advances, credit card usage refunds.
	Finance

Department

	
	Overseas Travel: Currency Calculation
	Overseas currency requisition.
	Travel Office

	FF9A
	
	Refund of advance balance & advance usage.
	Finance Department

ANNEXURE C

USE OF OWN VEHICLE

TRAVEL TARIFFS*

*Tariffs to be updated by Human Resources from time to time as benchmarked against National Department of Transport tariffs as and when published.
The publication of such tariffs will immediately overwrite old tariffs when issued.
[image: image2.emf]Engine Capacity 18/08/2008 10/09/2008 10/11/2008 09/12/2008 13/01/2009 12/02/2009 10/03/2009 07/04/2009

Up to 1250 cc 1,91 1,85 1,80 1,68 1,58 1,63 1,66 1,81

1251cc - 1550 cc 2,14 2,07 2,01 1,88 1,76 1,81 1,85 2,13

1551cc – 1750cc 2,41 2,34 2,28 2,13 2,01 2,06 2,10 2,42

1751cc – 1950cc 2,75 2,68 2,61 2,46 2,33 2,39 2,43 2,77

1951cc – 2150cc 3,07 3,00 2,93 2,77 2,63 2,70 2,74 3,25

2151cc – 2500cc 3,62 3,55 3,47 3,30 3,16 3,23 3,27 3,67

2501cc – 3500cc 4,11 4,02 3,94 3,74 3,58 3,66 3,71 4,28

3500cc + 5,02 4,91 4,81 4,58 4,39 4,47 4,54 5,08

Effective date of tarriffs per km*

The SABC will adjust future tariffs either positively or negatively depending on any future adjustments in the fuel price. Please note that claims may only be submitted according to the reigning tariffs as on the date of the journey.
ANNEXURE D

PROCEDURE FOR PURCHASE OF FOREIGN CURRENCY FOR TRAVEL PURPOSES

(a)
Only the travel co-ordinator or secretary may order the foreign exchange for the traveler.

(b)
The foreign exchange must be ordered through the travel office from an appointed officer/consultant.

(c)
The travel office must receive the order in writing and the application must be signed by an authorised signatory.

(d)
The travel office will place the order with the service provider. (The service provider will be advised only to accept orders from designated persons within the travel office).

(e)
The service provider will deliver the foreign exchange to the traveler and do the necessary endorsements.

(f)
The traveler must ensure that traveller’s cheques are signed in the presence of the authorised foreign exchange delivery person.

(g)
Arrangements can be made where it is not possible for the traveler to be present for signing. (However an indemnity must then be completed by the SABC for responsibility of loss).

(h)
The travel office must log all forex ordered against the division and the persons name.

(i)
The travel office will charge the appropriate accounts in the relevant users cost centre with the foreign exchange.

(j)
On return from a trip the traveler must return all unused forex to the travel co-ordinator.

(k)
The travel office must log unused forex against the division and travelers name.

(l)
The forex can now be returned to the service provider for credit.

TRAVEL POLICY

	

STAKEHOLDERS

	· Human Resources Staff

· Financial Staff

· Internal Audit
· Unions
· Area Specialists
· Top 45

	POLICY REVIEW CYCLE

	Yearly

(To be effective from 1 April)

	POLICY REVIEW HISTORY

	Date

24 May 04

27 May 05

01 Sep 05

07 Sep 05

05 Oct 05

11 Jan 06

20 Feb 06

01 Mar 06

03 May 06

15 Nov 06
01 Apr 07

14 May 07

15 Jun 07

21 Sep 07

08 Nov 07

07 Nov 07

05 Dec 07

11 Feb 08
10 Mar 08

07 Apr 08

07/05/2008

09/09/2008

17/06/2008

18/08/2008
10/09/2008

10/11/2008
09/12/2008

13/01/2009

13/01/2009

12/02/2009

10/03/2009

07/04/2009
	Reviewed by

Dick Logchies

Dick Logchies
Dick Logchies

Dick Logchies

Dick Logchies

Dick Logchies

Dick Logchies

Dick Logchies

Dick Logchies

Dick Logchies

Dick Logchies

Dick Logchies

Dick Logchies

Dick Logchies

Dick Logchies

Dick Logchies

Dick Logchies

Dick Logchies

Dick Logchies

Dick Logchies

Dick Logchies

Dick Logchies

Dick Logchies

Jaco van Staden

Jaco van Staden

Wanette Harris

Wanette Harris

Wanette Harris

Wanette Harris

Wanette Harris

Wanette Harris

Wanette Harris
	Nature of Change

Allowances updated on Annexure A

Board members class of flight and accommodation on overseas travel.

Travel Tariffs Reviewed (Annexure C)

Travel Tariffs Reviewed (Annexure C)

Travel Tariffs Reviewed (Annexure C)

Travel Tariffs Reviewed (Annexures A & C)

Day trip allowance and tax compliance
Travel Tariffs Reviewed (Annexure C)

Travel Tariffs Reviewed (Annexure C)

Overseas Allowances Reviewed (Annexure A)
Travel Tariffs Reviewed (Annexure C)

Travel Tariffs Reviewed (Annexure C)

Travel Tariffs Reviewed (Annexure C)

Travel Tariffs Reviewed (Annexure C)

Overseas Allowances Reviewed (Annexure A)

Travel Tariffs Reviewed (Annexure C)

Travel Tariffs Reviewed (Annexure C)
Travel Tariffs Reviewed (Annexure C)

Travel Tariffs Reviewed (Annexure C)

Travel Tariffs Reviewed (Annexure C)

Travel Tariffs Reviewed (Annexure C)

Overseas Allowances Reviewed (Annexure A)

Travel Tariffs Reviewed (Annexure C)

Travel Tariffs Reviewed (Annexure C)

Travel Tariffs Reviewed (Annexure C)
Travel Tariffs Reviewed (Annexure C)

Travel Tariffs Reviewed (Annexure C)

Travel Tariffs Reviewed (Annexure C)

Overseas Allowances Reviewed (Annexure A)

Travel Tariffs Reviewed (Annexure C)

Travel Tariffs Reviewed (Annexure C)

Travel Tariffs Reviewed (Annexure C)

PAGE
Page — 25

