GSEP – STUDENT MILEAGE REIMBURSEMENT POLICY

Recently we’ve had a few questions regarding the policy on mileage reimbursements for student workers so I wanted to make sure everyone was on the same page. First and foremost we want to make sure that we are continuing to spend GSEP’s money prudently. You’ve all done a wonderful job of this in the last year and a half and we want to continue with this pattern as it relates to student workers and traveling.

With that in mind we want the rule to be that student workers generally should not be traveling. There are however a few occasions/scenarios where it is necessary and makes sense. In those cases there a few rules that we need to follow going forward.

1) If you know the student will be traveling as part of their GA/RA/TA duties the supervisor of the student will need:

a. Assistant Dean or Associate Dean approval.

b. Pepperdine University Risk Management Approval. This requires them to fill out the Driver Status Notification form, obtain the appropriate signatures, gather the appropriate information (driver’s license, proof of insurance) and send it to Risk Management. Once Risk Management receives a signed form they have authorization to review the driver’s driving record and determine whether or not they are safe to drive on Pepperdine business. Please note that this same form is signed by all regular Pepperdine employees.

2) Reimbursement Policy – once the driver is approved they will follow the same reimbursement policy as all Pepperdine employees.

a. The reimbursement rate for 2010 is $0.50 per mile.

b. They must subtract a daily commute when appropriate. Their home campus will be the campus they work from as a GA so the daily commute would be between their home address and their home campus.

Please note that even if the student will not be seeking a reimbursement they must fill out the attached form if they will be doing any driving as part of their student worker duties. This is to make sure Pepperdine is protected in case any accidents occur during business hours.

As of Friday, March 5th , 2010 these new guidelines are effective. Any trips up until March 5th will be okay but any trip March 5th or after must have their area dean approval and Risk Management approval before there is any driving for the University.

Please let me know if you have any additional questions. Thanks!

Spencer Hardman
Director, Budget & Fiscal Planning

Pepperdine University
Graduate School of Education and Psychology
310.568.2325
