[image: image1.jpg]>4
rswe

Society of Women Engineers
Region H/ Heartland

SWE- Region H Leadership Coaching Committee (LCC) Supplemental Travel Grant Policy

Purpose:

To increase the Leadership Coaches’ ability to reach more professional sections each year by providing financial assistance to attend various section coaching sessions, the SWE Region H HART (Heartland Annual Roundtable) Meeting, SWE Annual Conference, or SWE Region H Conference.

Background:

1. The LCC is comprised of professional and collegiate leadership coaches. In Region H, leadership coach(es) do training at their own section(s) each year and visit other sections based on areas of need or growth noted in their annual vitality assessments or upon recommendation by the region governor or lieutenant governor. Other section visits may be accommodated upon their request for training.

2. The LCC is allocated a small portion of the Society budget to split amongst all regions. This usually amounts to the ability for the LCC to travel to only three sections in the region each year.
3. Funds from the Society budget cannot be applied towards travel to conferences.

4. When there are multiple coaches in the region, there shall be a head coach who coordinates all training plans and budgets with the other coaches.

Approval Procedure:
1) Prioritization and allocation of funds

a) The Society LCC budget will be allocated for top priority sections which are determined by the leadership coach(es) and the region governor at the beginning of the SWE fiscal year.

i) The region coach (or the head coach) must track all plans against the LCC budget, in coordination with the Society LCC chair per their policies and procedures.

b) Funds are allocated in the Region H budget for the fiscal year for this grant by the region council.

i) If no funds are budgeted by the region council for a given year, this policy will be void that year.

c) This region travel grant is to be used after the LCC budgets have been completely allocated for section training.

i) First priority is to cover travel to any of the sections remaining in part a.

ii) With any remaining funds, this region grant will go towards travel to any other sections on a first come first serve basis.

iii) If these Region H travel grant funds have not been allocated by January, they may be used to support a coach’s travel to the Region H conference. The region governor must agree to this use in any given year.

2) Forms & procedure

a) Prior to the training session, coach(es) are to know which funding source of reimbursement will be used. If they will be applying to these region funds, they must notify the region treasurer and region governor of pending travel plans. When travel grant funds are to be used for travel to a conference, coach must fill out a travel grant application prior to travel to the conference. The region treasurer will then confirm that there are travel grant funds available for conference travel.

i) When there is a head coach, she/he must be made aware of the training and travel plans first. The head coach will be responsible for notifying the other coaches.

b) Leadership coach(es) shall use the Region H Request for Reimbursement Form.

i) When there is a head coach, forms shall first be submitted to her for a preliminary review and acknowledgement that the funds being requested are in accordance with this policy and with the region’s LCC plan for the year.

ii) The head coach then would forward the reimbursement form to the region treasurer.

c) The region treasurer confirms grant money availability and reimburses the coach.
Guidelines for Reimbursement:
1. Grant conditions may include the following:

a. A liability release form signed by the coach prior to event to release SWE from any liabilities that may result from travel,

b. Proof of registration or attendance,

c. Receipts related to travel,

d. Other requirements as determined necessary by the region treasurer or region governor.

2. If the coach is not able to use the travel grant by meeting all the conditions, then the money will be returned to the region.

3. If the actual costs incurred are less than the amount of the grant approved for a coach, only the actual out of pocket expenses shall be reimbursed at 75% of actual cost for conferences and 100% of actual cost for section visits.

4. Required documentation must be submitted within 30 days of the end of the event.

5. Treasurer will issue reimbursement checks within 30 days of receipt of documentation.

Revision History

· December 4, 2007- Revision A
· June 18, 2015- Updated to include travel to conferences and remove CLCC, also revised to match leadership travel grant policy
Approved by the Region H council on 06-18-15

Page 1

[image: image1.jpg]