

The district may conduct field trips and excursions for students in connection with courses of instruction or college-related social, educational, cultural, athletic or performing arts activities or competitions to and from places in California, or any other state, the District of Columbia, or a foreign country.

The district shall engage instructors, supervisors, and other personnel as may be necessary for such excursions or field trips who desire to contribute their services over and above the normal period for which they are employed by the district.

The district shall, at the discretion of the appropriate vice president, offer several alternatives to transport students, instructors, supervisors, or other personnel. District vehicles are available on a first-come, first-served basis and limited to the seven-county region (counties of San Diego, Los Angeles, Orange, Imperial, Riverside, San Bernardino, and Kern) for day trips. Review Administrative Procedure 6530, District Vehicles, for overnight trips and trips outside of San Diego County. District vehicles must be authorized by the director of facilities for travel into Mexico or areas outside of the seven-county region. Mexican auto insurance requirements apply. Options for field trip transportation may also include contracts with professional transportation services.

When a district vehicle is used, the district shall maintain liability insurance. If travel is to and from an international destination, the liability insurance shall be secured from a carrier licensed to transact insurance business in that country.

The district may pay expenses of instructors, chaperones, and other personnel participating in a field trip or excursion. Payment shall be by way of itemized reimbursement in a form prescribed by the vice president of business and administrative services. The district may pay for expenses of students participating in a field trip or excursion with auxiliary, grant, or categorical-program funds, if the funds are used consistently with the funding source.

No student shall be prevented from making a field trip or excursion that is integral to the completion of the course because of lack of sufficient funds. The district shall coordinate efforts of community-service groups to provide funds for students in need of them.

The following statement shall appear in the excursion liability release and agreement form:

MiraCosta Community College District**Page 1 of 3**

Effective Date: 3/2/10, 12/1/15, 6/17/21
Periodic Review: 12/15
References: Education Code §35330(d)
Title 5, §55220
CCLC Update: #13, 8/07
Steering: AAC / AS/ADMIN

As a condition of my participation in these excursions, I understand that California Education Code §35330(d) provides that:

“All persons making the field trip or excursion shall be deemed to have waived all claims against the district, or the State of California for injury, accident, illness, or death occurring during or by reason of the field trip or excursion. All adults taking out-of-state field trips or excursions and all parents or guardians of pupils taking out-of-state field trips or excursions shall sign a statement waiving all claims.”

Students participating in international education experiences must be enrolled at MiraCosta College or a consortium-member institution. Students enrolling in study-abroad experiences must be over the age of 18 (unless they are emancipated minors). The district considers all international activities to be part of a learning experience and each participant to be an ambassador of MiraCosta College. Therefore, students, staff, and faculty participating in international education, including study abroad, educational excursions, or field study, must obey all civil and criminal laws of any country visited and must comply with the district’s board policies and administrative procedures.

If a trip is local and takes place during a scheduled class meeting, the instructor will submit, two weeks prior to departure, a completed and signed excursion liability release and agreement form(s) to the appropriate dean with a copy of the syllabus for the course. The risk and safety manager shall be notified in writing a minimum of thirty (30) working days prior to the departure date for all travel outside California or the United States.

Instructors must include pertinent information for planned field trips in the class syllabus. Students are responsible for making their own transportation arrangements to and from field trips unless district-sanctioned vehicles will be utilized. All field trips, unless utilizing district-owned vehicles, will begin and end at the ultimate destination. A field trip that does not take place during normal class time and/or does not use district-sanctioned transportation, regardless of location, must be included in the class syllabus or it will be considered optional, and alternative assignments must be given to students who cannot participate.

If the trip requires transportation using district vehicles, the instructor must arrange for district-approved drivers and reserve a district vehicle. (See Administrative Procedure 6530, District Vehicles.)

If the trip destination is outside California or involves travel to an international destination, prior written approval from the appropriate vice president and/or the superintendent/president is required.

Excursion liability release and agreement form B-169 and form B-169M (for minors) can be found online on the Student Activities webpage.

For overnight field trips, the district strongly recommends students complete the participant’s voluntary general information sheet found under the above webpage. These forms are destroyed after each field trip as the district does not retain any student medical information unless an incident requiring temporary retention of the form is needed in a student accident insurance claim report. This completed form would be submitted to the director of risk management for claims processing.

Plans for any trips outside the United States by the aforementioned parties must be submitted to the appropriate vice president for review and comment prior to confirmation

of travel arrangements, including selection of agents, guides, flights, etc. The director of purchasing and material management shall also be consulted before entering into any contract that mentions and/or refers to the district.