UNIVERSITY OF ALASKA FAIRBANKS

Statement Of Unavailability of U.S. Flag Carriers

All travel outside the United States, its territories and possessions (to, from, between and/or within) that is paid in whole or in part with federal dollars, must be performed on a U.S. Air Carrier service when such service is available.

I certify that it is/was necessary for ___

(print traveler’s name)

to use __

(foreign –flag carrier/flight ID number)

and/or to transport ___

(personal effects or freight)

between/to/from/within __

on ___

(travel date(s))

International air transportation of persons (and their personal effects) or property by U.S. flag carrier was not available or it was necessary to use foreign-flag carrier service for the following reasons: __

Travel Authorization # __

Account Information (grant/fund/org) __

Traveler’s Signature ___________________________________ Date _________________________

Fiscal/Business Officer’s Signature _____________________________ Date ___________________

Submit to Budget & Cost Records with the Travel Authorization ONLY when a foreign flag air carrier is used for federally funded foreign travel.

/pdfforms/flyform.pdf

