Group Authorization Criteria

In order to create a Group Authorization, all travelers will need to be traveling to the same destination, utilizing the same job code and routing list, and will not require airfare or a travel advance.

A Group Authorization is created for short term travel such as a weeklong training session, a conference or presentation. A Group Authorization cannot be created for fire related TDY or a short/long term detail. A Group Authorization can contain multiple TDY locations and all travelers must adhere to the TDY location criteria (five travelers cannot split off to another location and 6 to another location and so on and so on). Once the authorization is created a traveler can be deleted from the authorization but another traveler cannot be added in their place. Unlike an open authorization, the group authorization has to be approved prior to travel and a post authorization cannot be created

Although one authorization is created for the group, a separate voucher must be created for each individual traveler on the authorization. All expenditures must be identical or it will void out the authorization.

Most of the calls received are Travel Arrangers hoping the group authorization has the same capabilities as an open authorization or resembles the old fed traveler “blanket authorization”. At this point the TA or caller realizes that the group authorization will not work for them and I give them information on the Incident Travel process and refer them to the webpage.
