Bucknell Student Government

Appropriations Committee

BSG Finance - Frequently Asked Questions

1)
How can I check my budget?
2)
How do I find out what my club is allowed to spend for the current semester?
3)
I’m a student organization treasurer. How can I get reimbursement for my organization’s members?
4)
How can I receive approval for funds for an event or item not present in my organization’s budget?
5)
Who should I contact if I still can’t find an answer to my question?

1) How can I check my budget?

· All student organizations can be accessed at \\netspace\organizations\bsg-finance\public
· Find the current year’s folder and your organization’s recognized group (Academic, Media, Service, Interest, etc.)

· Click on budget and find current semester

2) How do I find out what my club is allowed to spend for the current semester?

· All money spent must be on the organization’s budget BEFORE any funds are spent.

· See “How can I check my budget?” to locate budget.

· Find the current semester and view specific line items. No monies may be spent on items not specifically mentioned in the current semester’s budget.

· In order to be reimbursed, all persons MUST keep receipt and give to the organization’s treasurer.

3) I’m a student organization treasurer. How can I get reimbursement for my organization’s members?

· Once monies have been spent, collect the receipt from the member

· If you do not already have check request forms and checks, please visit in the CAP center (3rd floor, LC) and ask Ginnie Moore for both items.

· Once you have both items, fill out with the appropriate information. All checks must be signed by the appropriate parties (treasurer and advisor) before bringing to the CAP Center. Staple the completed items in the following order: check, check request form, itemized receipt (you may not turn in a receipt that only shows the total spent (does not show individual expenditures)).

· Once the packet of information is handed to Ginnie Moore, the VP of Finance or one of the account managers will sign within 48 hours. You may pick up the check from the CAP Center at that time.

· Spent monies will be reflected in the organization’s budget immediately upon BSG signature

4) How can I receive approval for funds for an event or item not present in my organization’s budget?

· Treasurer must sign up for and attend a BSG Appropriations Committee Meeting
· One BSG Appropriations Committee Meeting every Tuesday at 7:30pm
· Must sign up in CAP Center before Monday at noon
· Must fill out:
i. Form B for additional fund request (see Appropriations Guidelines for Category of acceptable expenses)

ii. Form C for re-appropriation request (less than $100 please see BSG VP of Finance—do not need to attend an appropriations committee meeting)

· Must send an electronic copy of form to cjelliso@bucknell.edu before Monday at noon.

· Must create detailed, itemized supplemental information for all requests. For example, if you are having a pizza party, include a) specific number of pizzas to be ordered, b) number of extra items to be ordered, c) exact pricing for each item requested (advertisement or previous receipt or dining services form), and d) how this event relates to your club’s mission statement. For a second example, if you are taking four of your leadership to a conference in Philadelphia, include a) pamplet or detailed website information about the conference b) explanation of why it’s important that club leadership attend c) detailed lodging information d) mode of transportation and details (e.g. if traveling by car, include google maps or mapquest directions), e) any other related information.

· Must send an electronic copy of all supplemental information to cjelliso@bucknell.edu before Monday at noon.

· Once all information has been received in a timely manner, an email confirmation will be sent to the club treasurer detailing time and location (you will get a ten minute time slot sometime between 7:30pm and 10:00pm). Any club member or advisor may attend the meeting.

5) Who should I contact if I still can’t find an answer to my question?

· Cara Jellison, BSG VP of Finance

· Julia Miller, Accounts Manager

· Matt McGraw, Accounts Manager

· Ginnie Moore, BSG advisor

