TABLE OF CONTENTS
(ONLY)
(For Policy and Procedures Manual)

GENERAL POLICIES

Organizational Structure
The Role of the Board of Directors, Committee Structure, Finance Committee Responsibilities, Audit, Committee Responsibilities, the Roles of the Executive Director and Staff

Accounting Department Overview
Organization, Responsibilities

Business Conduct
Practice of Ethical Behavior, Conflicts of Interest, Other Irregularities, Compliance with Laws, Regulations and Organization Policies, Disciplinary Action

Fraud Policy
Scope, Policy, Actions Constituting Fraud, Investigation Responsibilities, Confidentiality, Authority for Investigation of Suspected Fraud, Reporting Procedures

Security
Accounting Department, Access to Electronically Stored Accounting Data, Storage of Back-up Files General Office Security

Technology and Electronic Communications
Purpose and Scope , Acceptable Use of Organization Property, Password Security, Confidentiality, Copyrighted Information, Installation of Software, Other Prohibited Uses, Disciplinary Action for Violations, Reporting of Suspected Violations

General Ledger and Chart of Accounts
Chart of Accounts Overview, Distribution of Chart of Accounts, Control of Chart of Accounts, Account Definitions, Classification of Net Assets, Changes to the Chart of Accounts, Fiscal Year of Organization, Journal Entries

POLICIES ASSOCIATED WITH REVENUES AND CASH RECEIPTS

Revenue
Revenue Recognition Policies, Refunds of Revenue Received

Contributions Received
Definitions, Distinguishing Contributions from Exchange Transactions, Accounting for Contributions, Accounting for Volunteer Labor, Receipts and Disclosures

Billing and Invoicing Policies
Overview, Responsibilities for Billing and Collection, Membership Billing, Project Invoicing (Non- Membership), Accounts Receivable Entry Policies, Classification of Income and Net Assets

Cash Receipts
Overview, Processing of Checks and Cash Received in the Mail, Endorsement of Checks, Timeliness of Bank Deposits, Reconciliation of Deposits, Use of Lockbox, Processing of Lockbox Receipts, Processing of Credit Cards, On-Site Collections at Conferences and Seminars

Accounts Receivable Management
Monitoring and Reconciliations, Collections, Credits and Other Adjustments to Accounts Receivable, Accounts Receivable Write-Off Authorization Procedures, Reserve for Uncollectible Accounts

POLICIES ASSOCIATED WITH EXPENDITURES AND DISBURSEMENTS

Purchasing Policies and Procedures
Overview, Responsibility for Purchasing, Non-Discrimination Policy, Use of Purchase Orders, Purchases of $5,000 or Less, Authorizations and Purchasing Limits, Required Solicitation of Quotations from Vendors, Extension of Due Dates and Receipt of Late Proposals, Evaluation of Alternative Vendors, Affirmative Consideration of Minority, Small Business & Women-Owned Business , Special Purchasing Conditions, Vendor Files and Required Documentation, Ethical Conduct in Purchasing, Conflicts of Interest Prohibited, Receipt and Acceptance of Goods

Political Intervention
Prohibited Expenditures, Endorsements of Candidates, Prohibited Use of Organization Assets and Resources

Accounts Payable Management
Overview, Recording of Accounts Payable, Accounts Payable Cut-off, Establishment of Control Devices, Preparation of a Voucher Package, Processing of Voucher Packages, Payment Discounts, Employee Expense Reports, Reconciliation of AIP Subsidiary Ledger to General Ledger

Travel and Business Entertainment
Employee and Director Business Travel, Reasonableness of Travel Costs, Special Rules Pertaining to Air Travel, Spouse/Partner Travel

Cash Disbursement (Check-Writing) Policies
Check Preparation, Check Signing, Mailing of Checks, Voided Checks and Stop Payments, Record-Keeping Associated with independent Contractors

Payroll and Related Policies
Classification of Workers as Independent Contractors or Employees, Payroll Administration, Changes in Payroll Data, Payroll Taxes, Preparation of Timesheets, Processing of Timesheets, Review of Payroll, Distribution of Payroll

POLICIES PERTAINING TO SPECIFIC ASSET AND LIABILITY ACCOUNTS

Cash and Cash Management
Cash Accounts, Bank Reconciliations, Cash Flow Management, Stale Checks, Petty Cash, Wire Transfers

Inventory
Description of Inventory, Accounting for Inventory, Physical Counts

Prepaid Expenses
Accounting Treatment, Procedures

Investment Policies
Introduction, Delegation of Authority, Investment Objectives, Allowable Investments, Diversification, Accounting Treatment, Procedures and Reporting

Fixed Asset Management
Capitalization Policy, Contributed Assets, Establishment and Maintenance of a Fixed Asset Listing, Receipt of Newly-Purchased Equipment and Furniture, Depreciation and Useful Lives, Repairs of Fixed Assets, Dispositions of Fixed Assets, Write-offs of Fixed Assets

Leases
Classification of Leases, Accounting for Leases

Accrued Liabilities
Identification of Liabilities, Accrued Leave

Notes Payable
Record-Keeping, Accounting and Classification, Non-Interest-Bearing Notes Payable

POLICIES ASSOCIATED WITH FINANCIAL AND TAX REPORTING

Financial Statements
Standard Financial Statements of the Organization, Frequency of Preparation, Review and Distribution, Annual Financial Statements

Government Returns
Overview, Filing of Returns, Public Access to Information Returns

Unrelated Business Activities
Identification and Classification, Reporting

FINANCIAL MANAGEMENT POLICIES

Budgeting
Overview, Preparation and Adoption, Monitoring Performance, Budget Modifications

Annual Audit
Role of the Independent Auditor, How Often to Review ,the Selection of the Auditor, Selecting an Auditor, Preparation for the Annual Audit, Concluding the Audit, Audit Committee Responsibilities

Insurance
Overview, Coverage Guidelines, Insurance Definitions

Record Retention
Policy

Functional Expense Allocations
Overview, Direct Charging of Costs, Allocation of Overhead Costs

POLICIES ASSOCIATED WTH SUBAWARDS

Making of Subawards

Monitoring of Sub recipients

POLICIES ASSOCIATED WTH FEDERAL AWARDS

Administration of Federal Awards
Definitions, Preparation and Review of Proposals, Post-Award Procedures, Compliance with Laws, Regulations, and Provisions of Awards, Billing and Financial Reporting, Cash Drawdowns Under
Letters of Credit, Procurement Under Federal Awards, Solicitation of Bids from Vendors, Provisions Included in all Contracts, Making of Subawards, Monitoring of Sub recipients, Equipment and Furniture Purchased with Federal Funds, Standards for Financial Management Systems, Budget and Program Revisions, Close Out of Federal Awards

Charging Costs to Federal Awards
Overview, Segregating Unallowable from Allowable Costs, Criteria for Allowability, Direct Costs,
Indirect Costs, Accounting for Specific Elements of Cost, Cost Sharing and Matching
