PAGE
4

GENERAL SECRETARIAT

ADMINISTRATIVE MEMORANDUM No. 102

SUBJECT:
Guidelines for the Staff Rule 105.8 Tuition Reimbursement Benefit for Training and Career Development

CONSIDERING:

 That Staff Rule 105.8 states that the General Secretariat shall maintain a training program for its staff to serve the evolving needs of the organization through the development of knowledge and skills, the improvement of performance and the promotion of career advancement, and that the program shall include partial tuition reimbursement mainly for studies in accredited educational or training institutions.

DECISION:

All support for training sponsored by the Training Unit of the DHRS shall take effect as a tuition reimbursement benefit, according to the guidelines attached as Annex A hereto.

 ENTRY INTO FORCE:

This Administrative Memorandum shall enter into force retroactively as of January 1, 2003.

James R. Harding

Assistant Secretary for Administration

Date:

May 16, 2003

Original:
English

ANNEX A

GUIDELINES FOR THE STAFF RULE 105.8 TUITION REIMBURSEMENT

BENEFIT FOR TRAINING AND CAREER DEVELOPMENT

ARTICLE I.
PURPOSE

1.1
The Purpose of the Staff Rule 105.8 Reimbursement Benefit (“Reimbursement”) is to facilitate the development and improvement of the skills of the staff of the General Secretariat (“GS/OAS) so that they may better serve the Secretariat and advance their careers within. To that end, GS/OAS offers to eligible staff members who satisfy the following requirements partial tuition reimbursement for individual courses and/ or a Program of Studies (“the Program”) related to their duties in the Secretariat.

ARTICLE II.
ELIGIBILTY

2.1
Only staff members serving pursuant to a continuing contract, a Class A or Class B fixed term contract, a trust appointment, or a career service appointment under Article 17 of the General Standards are eligible to apply for the Reimbursement.

2.2
Notwithstanding the above, staff members funded by Specific Funds are eligible to apply for the Reimbursement if funding for the Reimbursement is available under the corresponding specific fund.

ARTICLE III.
 REQUIREMENTS

3.1
The requesting staff member (“Requestor”) must be eligible in accordance with the requirements in Article II above.

3.2
The Requestor must submit to the Director of the Department of Human Resource Services (“DHRS”) a Request for Reimbursement (“the Request”) on the Forms prepared by DHRS (“Request Form”) for that purpose in accordance with the remaining requirements in this Article.

3.3
The Director of DHRS must receive the Request no later than November 30th with respect to any course or Program completed during the preceding twelve month period. Requests received for studies completed before December 1st of the year immediately prior to the November 30th deadline do not qualify for reimbursement and are extemporaneous if presented after the November 30th deadline.

3.4
The Requestor’s supervisor must certify in writing on the Request Form or as otherwise timely directed by DHRS that:

(a) It is reasonably foreseeable that the Requestor will remain in service for the six-month period following the termination of the course or the Program to be financed, in part, by the reimbursement;

(b) The course or Program for which reimbursement is sought will improve the Requestor’s skills in relation to his/her duties in GS/OAS or otherwise facilitate the staff member’s career advancement within GS/OAS. In making this certification, the supervisor must provide a reasoned explanation supporting the certification; and.

(c) If the Requestor’s contract or position is funded by specific funds, there are sufficient resources in the corresponding specific fund to finance the Reimbursement.

3.5
The Requestor must agree on the Request Form, or as otherwise timely indicated by DHRS, that GS/OAS may deduct from any payments due the Requestor from GS/OAS the full amount of the Reimbursement received for a course or Program and that he/she shall also promptly pay to GS/OAS any difference between the amount deducted and the amount of the Reimbursement if within the six month period following completion of the course funded by the Reimbursement, the Requestor retires, resigns or is separated from service for any other foreseeable or unforeseeable reason, including, but not limited to, expiration of contract, termination under Staff Rule 110.4, or dismissal under Staff Rule 110.5 or Chapter IX of the Staff Rules.

3.6
A Request is incomplete and will not be considered as received by DHRS for purposes of Section 3.3 above unless it contains all of the following attachments:

(a)
Proof that the Requestor has satisfactorily completed the Program or individual course, as the case may be, for which reimbursement is sought. This may include a certificate of completion or a grade slip. DHRS may insist that any such proof be certified or otherwise authenticated by the corresponding Institution;

(b)
If the course or Program was one for which the Institution routinely gives grades, certified documentation from the Institution proving that the Requestor obtained a grade of C or higher;

(c)
The Institution’s published description of the course or Program from its catalogue or official brochure;

(d)
Proof of payment of the tuition for which the reimbursement is sought. Acceptable proof includes an original receipt received from the Institution; original cancelled checks made out to the Institution; original credit card receipts from the Institution; and original credit card statements or bank statements showing the Institution as the payee in relation to the amount requested; and

(e)
Any other document requested by the DHRS Training Unit.

3.7
Reimbursement from the Regular Fund is subject to the availability of funds budgeted for that purpose in the corresponding account. DHRS shall process completed Requests in the order they are received.

3.8
Reimbursement will be available only for tuition paid in relation to courses under Institutional Programs and Tutorial Programs, as described more fully in Article IV below.

 ARTICLE IV.
SCOPE OF REIMBURSEMENT: INSTITUTIONAL

AND TUTORIAL PROGRAMS

4.1
Institutional Programs are courses and Programs taken at universities and other educational institutions accredited by accrediting authorities acceptable to DHRS. GS/OAS shall pay 75% of the tuition for such Programs, provided that the total in reimbursements received by any Requestor for courses completed between December 1st of one year and November 30th of the next may not exceed $1,000.

4.2
Tutorial Programs include any course taken individually or in small groups with accredited tutors or teachers and that is not part of a study program at a registered institution. They also include those continuing education programs offered by providers recognized by the corresponding state licensing authorities, for the purpose of allowing licensed professionals to satisfy annual statutory licensing requirements and professional educational requirements set out in their job descriptions. GS/OAS shall pay 75% of the tuition for courses taken under tutorial Programs, provided that the total in reimbursements received by any Requestor for courses completed between December 1st of one year and November 30th of the next may not exceed $400.

