FINANCIAL SERVICES CENTER

GUIDELINES FOR STUDENT ORGANIZATIONS

Office of Student Affairs

200 Houston Hall, 898-6533

(Revised January 2014)
Contents

Page

Financial Services Center
1

General Information
1

I
Budgets/University Services
2

II
Reimbursements
3
III
Travel and Entertainment
4

IV
Purchasing Card (PCard)
5
V
Purchase Orders
7
VI
Contracts
8
VII
Small Purchases and Bills
8
VIII
Payments to Speakers and Performers
9
IX
Deposits to Accounts
10
X
Vending/Charitable Contributions
10
XI
Keys to Student Offices
11

Directory
11

Index

Section(s)

Account number
I

Bands
VI, VIII
Bus, AmTrak tickets
III, IV
Car rental
III
Catering (contract)
V, VI
Catering (paying individual)
VIII
Contracts
VI

Daily Pennsylvanian
I, IV

Deposits
IX
Disc jockeys
 VI, VIII
Dues/memberships
II, IV, VII
Duplicating
I, II, IV, VII
Equipment over $5000
V
Food, take-out
II, IV

Honoraria
VI, VIII
Hotel
I, II, III, VIII
Interdepartmental/group transfers
I

Keys to student organization office
XI

Office supplies
II, IV, V
PaymentNet
IV
Performers
VI, VIII
Printing
IV, V
Purchasing Card
IV

Receipts
II

Registration fees
II, III, IV
Reimbursements
II
Room reservations
I

Services, payments for
V, VI, VIII
Speakers and Performers
V, VI, VIII
Subscriptions
II, IV, VII
Travel Agencies
III
Travel Expenses/Reservations
I, II, III, VIII
Vending
X
Financial Services Center

The Office of Student Affairs (OSA) Financial Services Center (FSC) administers the budgets of all student groups under the Undergraduate Assembly (UA), the Social Programming and Events Committee (SPEC), the Graduate and Professional Student Assembly (GAPSA), and the Student Activities Council (SAC) with the exception of the following groups: the Sports Club Council, WXPN Sports and groups affiliated with the Music Department. The OSA FSC is located in Room 200 Houston Hall and consists of a Manager and three Financial Advisors. (See Directory on at end.)

Each student organization has been assigned a primary Financial Advisor (FA). This individual is responsible for all financial transactions and records for her respective groups. However, if your FA is not in, please feel free to address your questions to any member of the FSC. A list of groups and financial advisors is available via the SAC web page and is also posted on the OSA bulletin board.

Registration
All organizations are required to register with the OSA at the beginning of every academic year. http://www.vpul.upenn.edu/osa/gopenn.html
Record Keeping
All student organizations are required to keep financial records and to know and follow the rules and regulations of their overseeing organization (the UA, SAC, SPEC or GAPSA). All questions about these rules and regulations should be addressed to the responsible individuals and committees. Your FA is responsible for processing your financial transactions; you are responsible for spending your funding appropriately.

SAC Online Budget Tracking System
SAC and UA groups can check their budgets via SAC Online at http://sac.students.vpul.upenn.edu/login.asp. New treasurers must obtain their group’s password from the outgoing treasurer; if your group has never received a password, see Rodney Robinson. SAC Groups: take all questions regarding budgets, carryover or spending policies directly to SAC Exec or Rodney Robinson. If you think an entry has been placed in the wrong category, duplicated or omitted, check with your FA first. SAC Online does not replace record keeping by group treasurers.

Financial Training

We expect student treasurers to review the Financial Guidelines carefully. Financial training workshops will also be held several times during the year.
It is advisable to schedule an appointment with your FA before planning a large event or bringing a speaker or performer to campus to ensure all necessary documentation is in place.
Financial Policies/Forms

Policies described on the following pages are University-wide and govern all funds held in University accounts including reve​nues deposited into these accounts.

All forms referred to in this document can be found in the OSA and at http://www.vpul.upenn.edu/osa/ under Policies and Forms.
SECTION I: Budgets/University Services

Budgets/Fiscal Year: Budgets are allocated according to the University’s fiscal year which runs from July 1st through June 30th. Financial business must be completed by the end of the academic year to allow for fiscal year closeout.

University account numbers. All funds allocated to student organizations are held in a University account. This allows University departments to debit or credit your account. Please have departments requesting your account number contact your FA; account numbers will not be given to students.
University departments that will direct bill your account are:

· Penn Student Agencies
· Room Reservations —
The Office of the Perelman Quadrangle and VPUL Performing Arts Facilities oversees the reservation process for the Perelman Quadrangle as well as a variety of student performing arts, multipurpose, and campus green spaces as well as for the University's 200+ central pool classrooms. The room reservation form is available on line at: http://www.vpul.upenn.edu/perelmanquad/reserve-search.php Be aware that although registered student organizations are not charged room rental fees, they may incur other expenses such as housekeeping, table rental, audio/visual or electrician fees.

· Bon Appetit — catering in Perelman Quad: fruit and veggie trays, etc.

· The Daily Pennsylvanian — Most SAC Groups are NOT funded for DP ads. Currently funded groups can have the DP contact your FA for approval. Bills are forwarded to your FA and will be paid automatically upon receipt.

· Campus Copy: Your FA can set up an account with Campus Copy. Bills will be sent monthly to your FA.

· Hotels for guest speakers — (See Section X.)
· Transfers between student groups or other University departments

SECTION II: Reimbursements

Penn has a new expense reporting system called Concur. See http://cms.business-services.upenn.edu/penntravel/. The Travel website has training manuals and videos: click on Expense Report and then Training Manuals.
WARNING: Certain expenditures should NEVER be handled as reimbursements:

· Payments to individuals for services including honoraria (speakers), disc jockeys, musical performances, etc. The University will NOT reimburse you for payments made to individuals for services or honoraria. (See Section IX.)
Before you can submit an expense report in Concur, you must submit a Travel and Expense Reimbursement form to your Financial Advisor. A form must be submitted for each reimbursement. (Forms available on the OSA website.)
In Concur, consolidate your expenses on one expense report—even unrelated events or trips. An expense report can be:

· A group of expenses related to one trip or event
· A group of expenses related to two or more trips or events
· A group of unrelated expenses submitted on one report

· All itemized receipts are required.

· Sales tax must be deducted from all non-travel/entertainment receipts.
· If an individual’s name appears on a receipt or a cancelled check, then reimbursement must be made to that individual.

· Petty Cash is available for reimbursements $35 or under. Monday—Thursday 8-5.

Reimbursements over $35 will be made by Paycard or Direct Deposit to your bank account. Processing time is five to seven days. Paycards will be mailed directly to the payee and may take a little longer. Individuals who have signed up for direct deposit through Payroll or SRFS will have their reimbursements deposited into their bank accounts.
· You can check the status of your reimbursement in Concur.
· All expenses over $35 must be processed by Concur Expense Reporting.
· Gifts/Prizes: You will not be reimbursed for purchases of gift cards for students, staff, faculty, or speakers, etc. This includes prizes that are given for a competition or as door prizes. Cash prizes may be awarded to winners of competitions; they must submit a W-9 form.
SECTION III: Travel and Entertainment

SAC Groups: review SAC policies on travel (and your budget brief).
GAPSA Travel Grants: review GAPSA policies

The University Purchasing Card cannot be used for travel expenses other than conference registration, rail or bus travel. It may be used for entertainment expenses—but only for take out food and supplies like cups and napkins, etc.—not for catering or restaurant meals.
Travel and/or Entertainment Reimbursements—Receipts/Documentation

Requests for reimbursement for travel/events over 180 days will be rejected.

· Airfare, Rail, Bus: ticket stub or itinerary/invoice confirmation showing dates of travel and ticket cost.
· Gasoline receipts may be turned in for rental cars or vehicles owned by the University only. For personal car use, submit mileage. The current mileage reimbursement can be found on the travel web page.

· Lodging: itemized hotel receipt.

· You will need to give an explanation if you are reporting travel expenses for individuals other than the payee alone.

Reservations for train travel for members of your group or guest speakers/performers: Your FA can book rail travel through AmTrak with her PCard and print the tickets at the Houston Hall Amtrak kiosk.
Reservations for air travel for members of your group or guest speakers/performers may be made World Travel; go to http://cms.business-services.upenn.edu/penntravel/make-travel-reservations.html.
Once you make arrangements, a copy of the itinerary will be emailed to your FA or the OSA BA for approval. Please let your FA know to expect the email.
NOTE: Only coach air and rail fares are appropriate. If you must make first-class or Metro-Club accommodations, you must submit written justification. AmTrak tickets can be paid for with the Penn Purchasing Card.
Chartered buses can be arranged for by Purchase Order or by using the Penn Purchasing Card. (PCard, see Section V.)
Pre-payments: Registration fees or hotel deposits may be pre-paid. You will need to furnish complete documentation—original registration form, hotel invoice, etc. Registration fees should be paid by PCard whenever possible. If a check must be sent: payees must be on the BEN database; if they are not, they will need to submit a W9 form.

Car rental: Cars should be rented through National and Enterprise (rental age 21); you will be able to take advantage of the University’s corporate rate. Please see guidelines on the Travel website: All drivers (even if using personal car) must also take the driver safety course offered by the University. Go to http://knowledgelink.upenn.edu and search the catalog for ‘Alert Driving.’ There are nine modules, the last two pertain to vans/trucks. If you rent a car on your own, you will not be reimbursed for any personal insurance.
Enterprsie/PhillyCarShare: Students can rent vehicles through the ‘Student Life’ account. The age requirement is 19. Contact PCS to register and email the OSA Financial Services Center manager. Drivers registering through the ‘Student Life’ account must also take the driver safety course offered by the University. See above for registration directions. http://cms.business-services.upenn.edu/penntravel/preferred-vendors/ground-transportation/car-sharing.html
Driving your own car: if you are driving for your organization, for business reasons, you must also take the driver safety course.
Hotel for guest speakers: (See Section X.)
SECTION IV: Penn Purchasing Card Program

The University of Pennsylvania Purchasing Card (PCard) Program was designed to improve efficiency in processing low dollar value purchases from any supplier that accepts MasterCard. Student PCards have a $500 per purchase maximum. You may NOT split a charge to get around this limit. Your FA can use her PCard for the purchase of all items with a total dollar value under $3000 and in some instances up to $5000.

* Restricted commodities include: Travel and Entertainment (gas, served meals), alcoholic beverages, express shipping (see your FA for details on express shipping) and office furniture. When in doubt, see your FA to determine whether it is appropriate to use the PCard for a given purchase. AmTrak and Bus tickets are allowed.
Process: Contact the supplier to be sure they accept MasterCard. You are required to submit itemized documentation when reporting the purchase—see below.

To have your FA make a purchase for you, give her the details of the purchase plus the name and phone number of the supplier and the name of a contact person. She will call the supplier to authorize the purchase. It is imperative that your FA receives all documentation of the sale—invoice, receipt, packing slip, etc.

Your PCard will be cancelled for improper use. Disciplinary action and the forfeiture of your group’s budget may also occur.

Student Purchasing Cards

· Application instructions are available in the OSA and on the OSA website. You will have to fill out the official application with your FA. Before you can submit your application, you must have completed the online training; details are on the application instructions.

· The card is in an individual’s name and may be used by that individual only. The card is not transferable.

· The card may not be used for personal purchases.

· The maximum per purchase amount is $500.

· The PCard cannot be used for any travel expenses other than conference registration fees, train and bus. You can use it for take-out food but not meals that are served to you.

· Report all purchases to your FA by emailing her with the details of the purchase immediately, then follow up with the documentation by filling out a PCard Report Form and attaching the receipt within 48 hours.

· If you neglect to do this, your card will be suspended. Repeated infractions of this policy will result in your card being cancelled permanently.

The Penn Bookstore will give a 10% discount and tax exemption with the University PCard. Be sure to tell the cashier that you are using a University PCard before they ring the sale.
PaymentNet: PaymentNet is the vehicle for reviewing purchases on a daily basis and printing monthly statements. You are expected to go into PaymentNet on a regular basis and enter notes describing each purchase. At the end of the statement period—28th through the 27th of the month, so on the 28th—you are required to print your statement, review it, sign it and bring it to your FA for filing by the 10th of the month. Instructions can be found on the OSA website. Access at https://www.paymentnet.jpmorgan.com/auth/public/app .
SECTION V: Purchase Orders

For purchases under $5000 (including shipping charges), please use the PCard when allowable. See your FA for the proper payment method. (See Section VI.)
(
WORDS OF WISDOM: University policy mandates that a purchase order be issued before an order is placed. Only authorized University staff members have the ability to commit funds from a University account. Arrangements made between a student and a supplier without obtaining a PO may result in personal liability for the student.

To have a purchase order (PO) issued, contact your FA.
Before a purchase order can be issued, the supplier must be in the University’s financial database. See your FA to find out if the supplier is in the system; or check the Purchasing page on the web: http://www.purchasing.upenn.edu/. If the supplier is not in the system, your FA will need to send them some forms to fill out. It may take a few days for Purchasing to add them to the database.

· Orders of $5000 or more must be accompanied by written bids from three suppliers. In the rare instance when this is not possible, or when you are not choosing the lowest bid, submit a letter of explanation.

· Major equipment (one item costing $5000.00 or more) will be bar-coded by the University for security and inventory purposes. Let your FA know where the item will be kept. (All equipment purchased through a University account must be kept in a University building.) You will also need to furnish the name and phone number of someone who will be available to assist in the bar coding process.

· Office supplies: If your organization requires major office supply expendi​tures, you should order through your FA. The University has contract​ed with Office Depot and receives a sizable discount on their catalog prices. Your FA will have a catalog you can look through. Small purchases can be made at the Penn Bookstore. (See Section V.)
· Catering: All catering that involves a contract or has a dollar value of $2000 or more must be processed through your FA before the event takes place—a PO must be issued. POs can only be processed for caterers that are on the Purchasing list of approved caterers. (The Catering Services List is on the web at http://www.purchasing.upenn.edu/buyinfo/suppliers/caterers.php. If you don't have a contract and the total bill will be under $2000 and the food will be delivered and not served, you may use your or your FA’s PCard to pay the bill. (See Section V.) If they will not accept the PCard, then we will have to issue a Purchase Order and so the supplier will have to be on the Catering Services List. If you are paying an individual, see Section IX.
SECTION VI: Contracts

· WARNING—there are several things you must keep in mind regarding contracts:

· No student may sign a contract on behalf of his/her organization.

· All speakers, performers, etc. must have a contract. If they do not supply one of their own, get a generic contract from the OSA.

· All contracts for lectures, performances, conferences and services sponsored by student organizations must be reviewed by the Office of Student Affairs and signed by the Purchasing Department. Contracts must be submitted to the FSC Manager at least two weeks BEFORE the event.
You still need to see your FA to arrange for payment—she will need a copy of the fully executed contract.

SECTION VII: Small Dollar Value Purchases and Bills, Duplicating, Subscriptions

Small bills (duplicating, magazine subscrip​tions, etc.) should be paid by PCard. (See Section V.) If the supplier will not accept MasterCard, you can pay the bill yourself, obtain an itemized receipt and request reimbursement. You will not be reimbursed for sales tax.
Duplicating: Use the PCard whenever possible.

· Campus Copy — Funded organizations can have their FA set up an account. Invoices are forwarded to your FA on a monthly basis.

· University Copy Service will be given a list of funded organizations. If you get an invoice, be sure to submit it to your FA promptly.

Express Shipping—we must use UPS through University Mail Service. See your FA to make arrangements; your account will be billed directly. The PCard cannot be used, nor can we reimburse you for express shipping services.
Tokens—Can be purchased through the Student Federal Credit Union. See your FA. She will process a check request; the check will be ready in three days. Tokens can also be bought with the PCard with prior approval from the PCard administrator.
SECTION VIII: Payments to Speakers, Performers and Instructors

(
All speakers and performers must have contracts. (See Section VII.)
(
Do not pay the individual yourself; you will not be reimbursed.

Payments are made by check and mailed directly after services have been rendered—it takes about four weeks. This includes speakers, performers, disc jockeys, caterers, and all others who have rendered some service (including students hired for a few hours labor).
Documentation required to pay an individual:

· W9 (August 2013 revision)

· C12

· Contract

· Flyer or invoice

· See Non-Resident Alien requirements

· Individuals who are on University payroll (even student workers) must be paid through the payroll system. Your FA will need the individual's social securi​ty number, home depart​ment and departmental contact person. Your account will be charged for employee benefits in addition to the amount of the payment: about 30% for full-time employees and about 10% for part-time employees. Payments to individuals on payroll must be pre-approved by their home department. Allow two weeks. None of the forms listed above are required.
Documentation required to pay a company:
· W9 (August 2013 revision)

· Contract

· Invoice

· Tax letter which states that all individuals are US citizens.
· See Non-Resident Alien requirements

Non-Resident Aliens: All individuals who are not U.S. citizens must submit a Foreign National Information Form, a W-9 if they have a SS#, a W8 if not, and a C-12 form. They must also submit copies of the documentation listed at the top of the FNIF form. The Tax Office may require additional documentation. US income tax (at 30%) will be deducted from payments over $100.00. Please be advised that some individuals cannot be paid at all due to their Visa classification. See the Tax Office guidelines at http://www.finance.upenn.edu/comptroller/tax/honorarium_matrix1.shtml.
Hotel: University departments and student organizations receive a discount rate at the Inn at Penn and at the University City Sheraton. Check with the hotel about availability and then ask your FA for an authorization form. They will bill your account directly.

Travel arrangements may be made through one of the University’s preferred agencies and billed directly to your group’s account or AmTrak tickets may be purchased online with the PCard. (See Section IV.) If a guest makes their own travel arrangements and needs to be reimbursed, they must submit all original receipts with a signed C-1 form and a W-9. (See Section IV.) If the guest has not filled out a C-1 when they are here, we will email one to them and they will have to return it via regular mail (we must have their original signature). Foreign nationals must also fill out the Foreign National Information Form and submit it with all documentation listed at the top of the form.
SECTION IX: Deposits to Accounts

Bring cash and/or checks to your FA for deposit into your account. Checks must be made out to the "Trustees of the University of Pennsylvania." Put your group’s name in the memo portion of the check. Do not endorse checks.

Cash and checks must be counted before they are brought in for deposit. Checks and currency must be in ascending order by dollar amount.

The University does not accept checks drawn on foreign banks under $100.
We cannot accept checks after six months from the date on the check.

Gifts/donations: all gift checks must be brought in and identified as ‘gifts.’ Please bring in all accompanying correspondence including the envelope if the check was mailed. The donor should also write a letter detailing the purpose of the gift. Bring gift checks to the FSC Manager.
University departments must transfer funds to or from your account by journal entry (See Section I). University checks cannot be deposited into your account.

Returned (bad) Checks: Groups will be charged $35 for any check that is returned by the issuing bank.

SECTION X: Vending/Charitable Collections

The University vending policy permits vending by members of student organiza​tions for the benefit of their organization. All collections from sales must be deposited into a University account. Charitable donations: all checks must be made out to the charity, all checks and cash must be submitted directly to the charity.
SECTION XI: Keys to Student Offices

Keys to student offices in Houston Hall and Williams Hall may be obtained from Rodney Robinson in Student Affairs.
DIRECTORY

OSA Financial Services Center

Financial Advisors:

Rozell Jackson [jacksonr@upenn.edu], 898-0886

hours: M-W 8:00-6:00, Th 8:00-5:00

Jan Kee-Scott [keedzh@upenn.edu], 898-0455

5:30-1:30

Angela Reason [areason@upenn.edu], 898-8114

9:00-5:00

FSC Manager/Business Administrator:

Lynn Moller [moller@upenn.edu], 898-6795

7:00-3:00

Office of Student Affairs Staff

Katie Hanlon Bonner, Executive Director

Advisor to UA, NEC, SCUE, Penn World Scholars,

Intercultural Leadership Program

898-2753 [hanlonkj@upenn.edu]

 Rodney Robinson, Associate Director

Advisor to SAC, the Junior and Senior

Class Boards and the PENNacle

pre-orientation program

898-5339 [rodneyr@upenn.edu]

Dani Crowl, Associate Director

Advisor to SPEC and Freshman

and Sophomore Class Boards

898-4340 [dcrowl@upenn.edu]

Amelia Carter

Administrative Assistant

898-6533 [ameliaca@upenn.edu]
Platt Student Performing Arts House

Laurie McCall, Director

PennArts and PennGreen pre-orientation programs

160 Stouffer Commons, 3702 Spruce Street

898-7038 [lmccall@upenn.edu]

Maria Fumai-Dietrich, Associate Director

PennQuest pre-orientation program

160 Stouffer Commons, 3702 Spruce Street

898-2150 [mariafu@upenn.edu]

Peter Whinnery, Technical Director

4100 Walnut Street

898-5823 [whinnery@ upenn.edu]
PAGE

