

Account Code Primer
Presented by
John Brandt
12/12/08
prepared by
Terry Shoebotham

Business Management Specialist

In collaboration with:

HSC & Main Campus Unrestricted Accounting
HSC & Main Campus Contract & Grant Accounting

Property Accounting (277-7715 plantfund@unm.edu)
Tax Accounting (277-2018)
Purchasing (277-2036)
Table of Contents

3Clarifying Those Codes

Classifying Expenses – The Guiding Principles
3
Is the Expense Allowable?
3
University funds may not be used for the following types of expenditures.
3
Is the Expense “Facilities &Administrative Expense Excludable”?
4
Correct Operating Ledger Category?
4
Where to find Account Code Lists
5
Basic account structure
6
Frequently Misused Account Codes
7
Supply or Service? The answer guides the account code selection
7
Plant Maintenance or a Capital Improvement? The answer guides the account selection.
8
Common Errors
9
3189-Computers
9
3150-Computer Supplies and Servers
9
Equipment- Warranty or Maintenance?
9
Supply or Service?
9
Taxation Related:
10
Foreign Students, Visitors, Vendors
10
Moving Expense
10
Property Accounting PCard Requirements
10
Maintenance, Repair, or Renovation?
10
Gifts/Souvenirs/Advertising
11
Item Text and Business purpose- Be detailed and specific
11
You Make The Call
12
Appendix 1: Account Code Definitions and Usage
20
Appendix 2: Property Accounting
25
Library Only Accounts:
25
Greater than or Equal to $10,000 Equipment
25
PROPERTY ACCOUNTING ACCOUNT CODE DEFINITIONS
25
Appendix 3: Operating Ledger Categories
29
Appendix 4: Food Accounts
30
Appendix 5: You Make The Call Answers
31

Clarifying Those Codes
If you have looked at the UNM Chart of Accounts lately, you noticed that there are a lot of expense account codes. During fiscal year 2008, 291 codes, not including sub award or payroll codes, were used to categorize items purchased by UNM. You are expected to select the most appropriate code for each expense you oversee. This is not always easy. There are 50 supply codes. In the Travel area, there are 17 codes, of which ONE is best for any given transaction.
In an effort to make your work easier, we are going to explain some guiding principles for selecting the most appropriate expenditure account code. These principles will help you select a code that will usually result in approval by Financial Services.

We are also going to review and practice using these principles, particularly in regard to some of the most commonly misused codes. If you learn to correctly use these guiding principles you will significantly reduce the number of denied documents you experience.
Classifying Expenses – The Guiding Principles
Is the Expense Allowable?
UNM Business Policy 4000 – Allowable and Unallowable Expenditures, explains what is allowable and unallowable. This is found at http://www.unm.edu/~ubppm/ubppmanual/4000.htm. What follows is a brief summary to assist you with some of the most common questions that arise.
 University funds may not be used for the following types of expenditures.

University funds may not be used to pay for the maintenance and upkeep of privately owned vehicles, such as insurance, fuel, tune-ups, lubricants, tires, licenses, and other repairs, even though these vehicles may be used for University business. The employee may, however, be eligible for mileage allowance reimbursement under the University's travel policy

The purchase of personal gifts, including but not limited to flowers and other gifts expressing sympathy, bereavement, or congratulations to faculty, staff, and students is prohibited, unless approved by other University published policy (for example, employee service awards).

University funds may not be used to purchase holiday decorations for University offices and buildings.

The purchase of office refreshments (including coffee makers, food and beverages) is prohibited, except when the refreshments are to be consumed primarily by guests of the University or at business meetings.

Entertainment of University employees (for example, meal expenses), other than pursuant to the University's travel policy, is prohibited. Exemptions are allowed when the function is a hospitality event that includes both University employees and invited guests of the University.

In accordance with Internal Revenue Service (IRS) regulations, all requests for reimbursement of hospitality expenditures or requests for payment of invoices must be accompanied by a list of the individuals attending the function. For functions attended by more than twenty (20) people or open to the public, a description of the function and definition of the guests invited is sufficient.

The purchase of alcoholic beverages is prohibited except when incurred in the performance of University business such as a hospitality event for guests of the University. When alcoholic beverages are served on campus, the function must be approved, in advance in writing by the President. Payment or reimbursement for the purchase of alcoholic beverages shall not be made from Instruction & General appropriated funds or Contract and Grant funds. When alcoholic beverages are served on campus, University restrictions on location and student participation must be complied with.

The purchase of insurance coverage which replicates University insurance (for example, risk management coverage of University equipment) is prohibited.

Is the Expense “Facilities &Administrative Expense Excludable”?

The University is required to separately track “F&A Excludable” expenses for accounting purposes. Facilities and Administrative expenses are those expenses that, while allowed by UNM Policy, are not allowed as an expense when UNM calculates Federal F&A rates every 4 years. UNM must segregate these expenses so they can be removed from the F&A calculations when this rate is calculated.

Expenditures that are allowable by UNM Policy but are solely promotional are F&A Excludable. [See Federal Circular A-21 for a more detailed explanation.] If you are unsure whether an expenditure is F&A Excludable, call your accountant or fiscal monitor and ask.
	Account
	Purpose

	31B0-Food F&A Excludable
	Alcoholic beverages. Food expenses for entertaining, fund raising, and marketing. Student Activities and Alumni Expenses.

	37Y0-Supply Costs F&A Excludable
	Supplies used for promotional activities.

	39Y0-Travel F&A Excludable
	Travel associated with lobbying, entertainment.

	6350-Promotional Exp F&A Excludable Gen
	Promotional items, gifts, and the costs of advertising and public relations designed solely to promote the University.

	69Y0-Professional Service F&A Excludable
	Services purchased for F&A excludable activities or items.

Correct Operating Ledger Category?
Just a few categories are used to organize the financial information contained in the Hyperion Operating Ledger reports: On Summary Reports individual account codes are categorized as either Revenue or Expenses, while Detail Reports organize account codes under the three categories of Revenue, Salary Expense and Other Expense. On both reports, every account code that has financial activity during the period selected will be listed.

For the purposes of this Primer, the remainder of our discussion will focus on account codes categorized as “Other Expense, or as “Operating Expense Other” (as on the ePrint Account Hierarchy Report). Principal subcategories used include: Supplies, Travel, Student Costs, Research Costs, Patient Care Costs, Communication Charges, Services, Plant Maintenance, Utilities, Capital Expenditures, and Other Expenses.
Within each of these subcategories fall specific account codes. Generally, for contracts and grants, the appropriate account code to use will be the one containing your approved budgeted.
A Guiding Principle is this: Choose an account code that falls under the most appropriate category. If your expense involves meals purchased for a business meeting attended by non-UNM employees, and the purchase was made by an employee while traveling, the code you use should be under the Travel heading. If the expense involves the same type of business meeting, but is a purchase for a local business meeting, the expense should NOT be under Travel, but rather under Supplies. Under Travel you will find code 3860-Bus Meals and Hospitality Gen. Under Supplies you will find code 31A0-Bus Food-Local. The best way to decide which account code to use is by becoming very familiar with the Account Code structure as contained in the Account Hierarchy Report (and other sources listed below) and then following the guiding principle. If the purchase is associated with travel, it belongs there. If it is not associated with travel, it belongs under supplies. If the purchase is a service (having brochures bound for you) rather than a good (buying the paper used to print brochures) it will belong under the Services subcategory.
Operating Ledger Categories and helpful hints can be found in Appendix 3.
Where to find Account Code Lists
The Operating Ledger Account Code Definitions shows all the active accounts at UNM, and gives a definition and usage for each account. To view or print this list, go to http://www.unm.edu/~gacctng/resources/OpLegAcctDef 6-23-08.pdf .
The web site at http://www.unm.edu/~gacctng/ has a list of “frequently used account codes”. For most of your needs this list will suffice. It is significantly shorter, and contains definitions for the accounts listed.

You can obtain a list of all accounts codes by running ePrint report FGRACTH. This report is found by signing into ePrint, going to the fin banp – Finance Banner – Production (banp) directory, and selecting FGRACTH from the report list in the small drop down box at the bottom of the page.
[image: image1.png]File Edt View Favorites Tools Help

Links 2] Customize Links Y Help Desk €Y HSLIC] MyUNM] UNMH Intranet g Windows

S G [choneRepors Reposiory)

€ Select Report from Repository fin_banp - Finance Banner -

—_— Production (banp)

About eprint | FAQ.

FARIAGE

FARINVA
.) FARINVS
fin_banp - Finance Banner - Production (banp) FARIREC
FAROINV
Report Description FFPDEPR
o L= G FFPOEXT |=
PDF TEXT FABCHKR Batch Disbursement Register FFRPROC
LR e 2=t e arace!
SF 5 FGRACTH
P‘Df 'EXF -~ FARIAGE Invoice Aging Report FGRACTV
FGRAGYH
S 2% FGRBDSC |
PPETE e FARINVA Tnvoice Activity Report |FoRE
— FGRCASH
RRETEXT o FARINVS Invoice Selection Report |FGRCTRL
o FGRFNDH
] FGRGLEX
P‘Df 'EXT ~ FARIREC Invoices Awaiting Receiver R(EGRGRBD
S FGRIDOC
PDF TEXT - FGRIVLR
Y - FAROINV Open Invoice Report i
— FGRORGH
OE T o FFPDEPR Fixed Assets Depreciation De FGRPRGH
FGRTBAL
= =) FGRTBEX
PP T e FFPOEXT Fixed Asset Orig. Tag Extracii anTine
FRRBEXC
FRRBILL -
FABCHKR [-]

‘Change Repository | Help | Logout

Latest Date

Thu Jun 05, 2008 3:54pm
Tue Nov 15, 2005 3:46pm
Wed Nov 03, 2004 08:36am

Mon Jun 09, 2008

:51pm
Wed Oct 24, 2007 09:17am
Tue Mar 21, 2006 2:42pm
Wed Sep 03, 2008 7:56pm

Sat Sep 20, 2008 11:54pm

@ Intemet | Protected Mode: OFf R100% -

This report does not give a definition or usage for the accounts.

Basic account structure

Note that income accounts begin with a zero. Regardless of the name, they are not to be used for expenses.

	First Digit of Account Code
	Type of Account

	0
	Income

	1
	Income &Transfers

	2
	Labor expenses

	3
	Supplies & Travel

	4
	Student and Research Costs

	5
	Patient Care Costs

	6
	Communication Charges and Services (See Services, below)

	7
	Plant Maintenance (i.e.: repair, maintenance, painting. Frequently a type of service.)

	8
	Other Expenses, Special Contract & Grant Expenses

	9
	Capital, Bond, and non-cash expenditures

Services are something that is done for your department, for a fee. They may include a “goods” component, but primarily are not a “thing”. An example would be printing services. Yes, you end up with printed materials, but the primary thing purchased is the service of printing the paper, not the paper. Difficulty is frequently encountered in this area. If you are in doubt, call your accountant or fiscal monitor, explain the situation, and let them help you choose an account.

Frequently Misused Account Codes
Supplies

3100-Office Supplies Gen

Includes the cost of paper products, writing materials, and miscellaneous supplies used in administrative office functions, not for resale. Consists primarily of consumable materials, but also includes inventory of low-cost office tools, such as staplers. VERY FLEXIBLE. This account is often used as a Pcard default account.
3140-Computer Software Gen
Includes software on disks, licensed, or downloaded that are required to operate in-house computers. Most computer software is expensed here. The only exception would be extremely large software purchases, which cannot be considered a Supply, but because of their size and length of life, must be expensed under the Capital Expenditure Heading.
3150-Computer Supplies & Servers <$5,001
Includes computer and printer accessories, peripherals, and printers under $5,001, such as monitors, surge protectors, mice, tablets, printer paper, toner. Includes computer servers less than $5,001. If the cost is above $5,001, see Capital Expenditures heading.
3189-Computers < $5,001
Computers, such as laptops and PC desktops, with a unit cost less than $5,001. Note: excludes servers and printers, and monitors if itemized separately.
When coding the purchase order, computer systems should, if possible, be broken down into their individual components. If the charges for the monitor and other accessories are stated separately, then these charges must be coded to account 3150. However, if the systems cannot be broken down and the cost is above $5,001, see Capital Expenditures heading.
3180-Non Capital Equipment <$5,001
Use for unrestricted funds. Equipment with a per item cost less than $5,001. Examples: Chairs, Bookshelves, paper shredders, band instruments, file cabinets.
Supply or Service? The answer guides the account code selection
Supply: We bought the materials.
Example- we purchased special paper, glue, and fasteners to create non-promotional brochures
Use:
31G0-Binding Supplies Gen

Materials used to hold together leaflets, manual etc…
OR

3100-Office Supplies Gen

OR

Other supply account used by your department
Service: We paid someone else to do the job
Example- We paid Kinkos to print and/or bind our brochure

Use:
6350-Promotional Exp F&A Excludable Gen

Used when the brochure was designed solely to promote the university
OR
6370-Printing/Copying/Binding Gen
The cost of all non-promotional printed forms and documents. Includes tickets and programs for athletic events or stage performances, art show catalogs, research bulletins and journals, student publications, mailers, calling cards, stationery, receipt forms, and other printed material. Also includes any associated binding costs.

OR
Other appropriate service account used by your department
Other Services

63A0-Conference Fees Gen

Fees paid to attend conferences.
63A1-Event Fees
Fee paid to lock in a performance or event. Example: Maxwell Museum event. (NOT the fee paid to attend a conference.)
70C1-Equip Warranties/Service Contracts

Equipment Warranties & Service Contracts for Equipment.
70D0-Equipment Repairs Maintenance Gen

The cost of repairing and maintaining UNM equipment.
Plant Maintenance or a Capital Improvement? The answer guides the account selection.
Plant Maintenance: Routine replacement of worn items, even if expensive

Example- We are replacing all the electrical wiring in our building for $250,000. [It is replacement of a worn or obsolete item. It costs less than $500,000.]
70xx accounts. Call Property Accounting if unsure of exact account.
Capital Improvement: New equipment or renovations that are expensive

Example- We are constructing a $1,000,000 addition to our building, significantly expanding its size.[It is a new item. It costs more than $500,000]
9xxx accounts. Call Property Accounting if unsure of exact account.
Common Errors
This section provides examples we see of common errors in account code usage.

3189-Computers
A department purchased a desktop computer system for $4,000. The entire computer system was expensed under account code 3189. Only the CPU should have gone to 3189. The monitor, mouse, and keyboard should have been expensed under 3150.
3150-Computer Supplies and Servers
A department purchased, for $5,000, an entire computer system which included a printer and a palm pilot for the department head. Everything except the palm pilot was expensed under account code 3189. The palm pilot was expensed under account code 3150.
Only the CPU should have been expensed to account code 3189. The monitor, mouse, keyboard, printer, and palm pilot should all have been expensed under account code 3150.
Equipment- Warranty or Maintenance?
70C1-Warrantee or Maintenance agreement. CONTRACT.
70D0-Repair. Sporadic calls for repair of broken or malfunctioning equipment. NO CONTRACT.
Supply or Service?
A department purchased 5 boxes of paper from the company that designed their department logo and expensed them to 69Z0-Other Professional Services, General. The paper is a supply, and should not be expensed to a service account.

A department purchased a new department logo design, ands expensed the cost under 3100-Office supplies General. The logo design is a service, and should not be expensed to a supply account.
Most basic supplies are charged to 3xxx. Most services are charged to 6xxx. Services require an SPQ [Service Provider Questionnaire, available at http://www.unm.edu/~gacctng/forms.html] if the vendor is not a Universal Service Provider.
To find out if a vendor is a designated Universal Service Provider (USP), use Banner form FTIIDEN. You can:

· type in the vendor ID and query it.
· Click the Web Xtender icon.
· If the SPQ form is there, then it is an approved USP.
· Double click on the SPQ document to review it.

If relying on a Universal SPQ, you MUST include the following statement in the Business Purpose/Detailed Item Description field when completing your requisition in LoboMart:

“The vendor has been approved as a Universal Service Provider, and to my knowledge there is no conflict of interest per Policy 4325, Section 3.”

Taxation Related:

Foreign Students, Visitors, Vendors
If you have a transaction involving a foreign student, visitor or vendor, you must use one of the following account codes. These account codes flag the right review for withholding purposes:
	Travel
	3850,4682,4683

	Awards
	4021

	Participant Fees
	40A1

	Stipends
	4661

	Honoraria
	63E1

	Services
	63V1

	Royalties
	8081

	Sub-Contracts
	88XX(C&G only)

Moving Expense

Moving Expenses must be expensed using account 38L0-New Employee Moving Expense Gen. House hunting is a moving expense that cannot be expensed to other Travel Accounts. When in doubt, ask your accountant or fiscal monitor.
Property Accounting PCard Requirements

When purchasing a computer with a Pcard, Property Accounting requires certain information regarding the computer purchase. To supply this information please use the Property Accounting Computer Purchase Form. This form may be found on the Purchasing website at: http://www.unm.edu/~purch/pcardtrain/computer.html. This web form is automatically forwarded to Property Accounting so that an equipment tag may be issued for the computer.
Problems or questions with the form? Call Purchasing at 277-2036.
Maintenance, Repair, or Renovation?

When one company is hired to make significant changes in a physical space, you have a renovation. When a company is hired primarily to make a worn space look better by applying new paint or replacing worn carpets, you have maintenance. When damaged areas are being repaired, such as replacing panes on a broken window, or replacing sagging ceiling tiles caused by a roof leak, you have a repair.

If you are in doubt about the correct account call Property Accounting, explain the details of your situation, and ask them for the correct account.
Gifts/Souvenirs/Advertising
Expenses of this type must be incurred only to promote the University. Gifts cannot be for staff or faculty, or outside speakers, even if the gifts benefit the University. As well, I&G funds can never be used to purchase gifts, souvenirs or advertising.

If any of these items is purchased, it will get particular scrutiny. Be very specific in your item text. Explain how the items purchased promoted the University. These items belong in an F&A Excludable account such as 6450 or 37Y0. Floral arrangement for graduation belong in 37Y0.
Item Text and Business purpose- Be detailed and specific

Many documents are disapproved not because you selected the wrong account code, but because your item text or business purpose did not sufficiently explain the transaction to support your account code choice. The guiding principle here is, Explain the transaction!
· Who (students, faculty, staff, names, titles, UNM or not)

· What (event, activity, purchase, contract)

· When (date)

· Where (on campus vs off campus)

· Why (business purpose)

Provide original Banner document numbers and post dates for any transactions you are moving elsewhere.
Provide your name and phone number.
Your document will NOT be denied if you give more information than is needed. It can be denied if you do not give enough.

For example, you have submitted a DPI for an Oriental rug purchase for $2,000. You choose account 31T1-Sets and Scenery. Your business purpose reads, “Oriental rug”.

This DPI is probably going to be questioned, and may be denied during that process. If, however, you had written in the business purpose area, “Oriental rug budgeted for The King and I theatre production given by Dr. Howser’s ABC’s of the Theatre class and used as Scenery in the play” your DPI will probably be approved without any questions or delays. This also holds true for item text when moving expenses with a journal voucher. Be specific and detailed.
You Make The Call
1) Dr. Smith had an advertising brochure produced for his office. He hired Marty Johnson of ABC Printing to assist with the design of the document and produce it. You just received Marty’s invoice, which reads:

What account or accounts could you use to expense these charges? Why?
A) Account 3100-Office Supplies General. We purchased paper with printing on it. This is a supply
B) Account 6370-Printing/Copying/Binding Gen. We purchased the design of the brochure. This is a service that includes printing and binding.
C) Account 6350-Promotional Expense F&A Excludable. This is a service for an F&A excludable item
D) Account 55Z0- Other patient supply costs. These brochures are for patients, so they go in the Patient Care Cost category.
2) Popejoy had an educational brochure produced for elementary school teachers to advance cultural awareness of their program. He hired VanJohnson Designs, Inc. You just received their invoice, which reads:

What account or accounts could you use to expense these charges? Why?
A) Account 6350-Promotional Expense F&A Excludable. This is a service for an F&A excludable item
B) Account 6370-Printing/Copying/Binding Gen. We purchased the design of the brochure. This is a service that includes printing and binding.
C) Account 3100-Office Supplies General. We purchased more paper($12,000) than design($2,500). This is a supply.
D) Account A801-Inventory Other. We got a lot of brochures, so they are inventory now.
3) Dr. RedMond needed surveys for his patients. He hired Ralph Getty to design the surveys and had them printed in-house.

Ralph’s hand written invoice, which Dr. RedMond just gave you, reads:

What account or accounts could you use to expense these charges? Why?
A) 20P0-Temporary Salary Gen. Ralph is an individual, not a business. He was temporarily employed by UNM to design this survey.
B) 0280-Testing Fees General. These surveys will be used to test patients for various diseases.
C) 3100-Office Supplies General. This category can be used for all office supply purchases.
D) Account 69Z0-Other Professional Services. Ralph provided a service by designing the brochures.
4) You are doing your PCard reallocation in Banner. (FWAINVT). You are reallocating a purchase for your department that totaled $3,527.32. This order was for reams of paper ($2,006.00), toner cartridges for several printers ($892.17), and a new copier ($629.15). The paper will be used for the various printers and the copier. Your routine work includes making copies of forms, instruction sheets, and brochures for various Doctors in your department.
What account or accounts could you use to expense these charges? Why?
A) Account 3100-Office Supplies General. These are all office supplies. This is the most appropriate category.
B) Account 3100-Office Supplies General for the paper and Toner. Account 3150-Computer Supplies and Servers <$5,001 for the copier.
C) Account 3100-Office Supplies General for the paper and Toner. Account 9530-Site Improvement General for the copier. The copier greatly improved our work site.
D) Account 3100-Office Supplies General for the paper and Toner. Account 3180-Non Capital Equipment <$5,001 for the copier.
5) Your department maintains records for copier usage and charges the users’ index based on the number of copies made each month at 5 cents/page. 4,000 copies were made by various departments this month.

What revenue account or accounts could you use for these charges? Why?
A) Revenue account? I will credit 3100-Office Supplies General for the cost, to reduce the cost of the paper and toner we used to make these copies.
B) I will credit the new Internal Service center revenue account, 0699-Miscellaneous Services.
C) I will credit account 08Z0-Miscellaneous Gen. for this small amount of revenue.
D) I will credit 37Z0-Other supply Costs General, because it is currently overspent and we still need to purchase more supplies using this account.
What expense account or accounts could you use to expense these charges? Why?
A) I will expense these copies to 3100-Office Supplies General. This is paper and toner.
B) I will expense these copies to 69Z0-Other Professional Services General. We provided a service to the other departments by making these copies for them.
C) I will expense theses copies to 63C0-Copying Gen. We are selling copies.
D) Our department uses the barter system. The copies are offset by some used furniture they gave our department last month. No entry is required.
6) Your department purchased a desk top computer with a monitor, keyboard, and mouse. At the same time you also purchased from the same vendor two new printers. The invoice is below:

What account or accounts could you use to expense these charges? Why?
A) I will use 9020-Computer Hardware for all of these charges.
B) I will use 3189-Computers for the computer, and 3150-Computer Supplies and Servers for the rest of the invoice items.
C) Since this is one purchase, I will use 3189-Computers for the entire invoice.
D) I will use 3180-Non Capital Equipment for all the charges since the total is under $5,001.
7) Your office is being renovated. An outside company has been hired to tear down two walls, replace six windows, two of which are cracked, and replace the worn carpet with new carpet. They are also supplying 3 new workstations, at a cost of $4,500 per station. Each station includes cubicle walls($1,970), two upper($800 each) and one lower($450) cabinet, a desk surface ($300), and a chair($180). Their bill follows:

What account or accounts could you use to expense these charges? Why?
A) I have no idea, so I will guess that 9220-Building Improvement Gen is correct. It sounds pretty good…
B) I have no idea, so I will divide it all up, as follows:
Labor to:
69Z0-Other Professional Services General

The rest to:
9000-Equipment/Furniture >$5,000

(If I’m wrong, maybe no one will notice…)
C) I have no idea, so I called my friend in another department that had a similar expense last year. We decided:
Labor, windows, carpet to 7000-Plant Repairs

Furniture to 9000-Equipment/Furniture >$5,000
D) I have no idea, so I called Property accounting, and I am expensing it the way they told me to:

Labor, windows, carpet to 7000-Plant Repairs
Modular furniture to 9000-Equipment/Furniture >$5,000

Office chairs to 3180-non capital equipment <$5,001
8) Your department purchased a piece of equipment.

What account or accounts could you use to expense these charges? Why?
Account 9000-Equipment /Furniture >$5,000, because this is capital equipment, and the entire amount is capitalized.
Account 9000-Equipment/Furniture for everything except the Warranty. The Warranty goes in account 70C1-Equipment Warranties/Service Contracts. Warranties are not capitalized.
This is nasty. The Equipment goes in 9000-Equipment/Furniture >$5,000, the Warranty in 70C1-Equipment Warranties/Service Contracts, the Shipping in 31D0-Freight In-Bound, the installation in 63X0-Technical Services Gen, and the training in 63T0-Contract Services General.
One look at this and I got a headache. I went home sick and my supervisor did something with it. Wherever it went, it is not my fault!
Appendix 1: Account Code Definitions and Usage

University of New Mexico

Most Frequently Used Account Codes
General Accounting Web site where located: http://www.unm.edu/~gacctng/
07ZZ Reimbursements from Employees:
This revenue is used when funds are received from an employee and in some cases from other sources but needs to be applied against an expenditure via a Journal Voucher. Must have a zero balance at the end of the fiscal year.

08Z0 Miscellaneous Revenue Gen:
Revenue not specifically identified in a separate account code.

3100 Office Supplies General:
The cost of paper products, writing materials, and miscellaneous supplies used in administrative office functions, not for resale. Consists primarily of consumable materials, but also includes inventory of low-cost office tools, such as staplers.

3110 Books Periodicals Gen:
Magazines Books, reference materials. Does not include textbooks or library books.

3131 Video Tapes:
Includes VHS or DVD media.

3140 Computer Software Gen:
Includes software and disks that are required to operate in-house computers.

3150 Computer Supplies & Servers <$5,001:
Includes computer and printer accessories, peripherals, and printers under $5,001, such as surge protectors, mice, tablets, printer paper, and toner. Includes computer servers less than $5,001.

3160 Copier Supplies Gen:
Includes paper, toner other supplies used to operate a copier

3170 Custodial Supplies Gen:
Includes janitorial and sanitation supplies.

3180 Non Capital Equipment <$5,001:
Equipment with a per item cost less than $5,001. Examples: Chairs,

Printers, Bookshelves

3185 C&G Non Capital Equip $1,000-$5,000:
C&G Non-computer equipment with a per item cost between $1,000 and $5,000. For Restricted Fund use.

3189 Computers <$5,001:
Computers, such as laptops and PC desktops, with a unit cost less than $5,001. Note: excludes servers and printers.

31A0 Business Food-Local:
Food consumed primarily by guests of the University, or at a business meeting, where food is incidental to the meeting. Food recorded in this account code is not associated with travel.

31B0 Food F&A Excludable Gen:
All payments for alcoholic beverages, provided they meet all other University requirements, should be charged to this account code. Food expenditures incurred while entertaining, fund raising, alumni activities and marketing, Office refreshments not consumed primarily by guests of the university or at business meetings.

31C0 Dues Memberships Gen:
Includes, fees for membership in organizations such as professional organizations, regional or national associations. Also includes professional licensing fees.

31K0 Postage Gen:
Includes the purchase of postage stamps, stamped cards and envelopes, and internal billings from the UNM Post Office for special services such as certified mail.

31L0 Printing Supplies Gen:
Supplies cost related to printing such as ink, paper , die.

31M0 Recruitment Expense Gen:
Includes costs associated with On-Campus interview process such as advertising "help wanted", employment agency, communication expenses, meals for search committee incurred during candidates campus visits, (Athlete, Faculty etc…) UBPP 4040

31M1 Staff Recruitment Expense Gen:
 Includes costs associated with On-Campus interview process such as advertising "help wanted", employment agency, communication expenses, meals for search committee incurred during candidates campus visits, (Staff Recruitment)

37Y0 Supply Costs F&A Excludable:
Supply costs that are excludable under Federal Circular A-21. Commencement supplies, student activity costs, alumni activities; Fundraising

37Z0 Other Supply Costs Gen:
Supply costs that cannot be classified in account codes 31xx.

3800 In State Travel Gen:
Includes all of the In-State travel expenses incurred by employees while traveling on behalf of UNM Does NOT include Athletic Department staff travel for scouting, recruiting, or team travel purposes, or employee moving or relocation expenses. Specific allowable expenses include: mileage to/from airport, vehicle rental, public transportation, fares, parking fees, lodging, meals, & other misc. travel expense. UBPP 4030

3820 Out Of State Travel Gen:
Includes all of the Out of State travel expenses incurred by employees while traveling on behalf of UNM Does NOT include Athletic Department staff travel for scouting, recruiting, or team travel purposes, or employee moving or relocation expenses. Specific allowable expenses include: mileage to/from airport, vehicle rental, public transportation, fares, parking fees, lodging, meals, & other misc. travel expense. UBPP 4030

3840 Foreign Travel Gen:
Includes all of the Foreign travel expenses incurred by employees while traveling on behalf of UNM Does NOT include Athletic Department staff travel for scouting, recruiting, or team travel purposes, or employee moving or relocation expenses. Specific allowable expenses include: mileage to/from airport, vehicle rental, public transportation, fares, parking fees, lodging, meals, & other misc. travel expense. UBPP 4030

3850 Foreign Visitor to UNM Travel Gen:
Travel expenses incurred by a Foreign National (not an employee). UBPP 2180. Includes student travel.
3860 Bus Meals and Hospitality Gen:
All business-related food expenses purchased for guests while traveling, excluding meal expense incurred in the recruitment process.

3880 Vehicle Expense Gen:
Mileage reimbursement for the use of personal vehicles for in-town use

38L0 New Employee Moving Expense Gen:
Actual expenses of transporting immediate household effects, furnishings, and personal effects, including packing, crating and insurance. UBPP 4020

38N0 Travel Recruiting Gen:
Transportation, lodging, meal expense for candidates traveling to UNM campus can include spouse if deemed appropriate by Hiring Officer. UBPP 4030 & 4040

39Y0 Travel F&A Excludable:
Travel expenditures associated with lobbying, entertainment or other F&A excludable costs. See Federal Circular A-21.

39Z1 Travel Non UNM Employee-Non Foreign:
Includes all of the travel expenses incurred by Non UNM employees while traveling on behalf of UNM Does NOT include Athletic Department staff travel for scouting, recruiting, or team travel purposes, or employee moving or relocation expenses. Specific allowable expenses include: mileage (to/from airport, vehicle rental, public transportation, fares, parking fees, lodging, meals, & other misc. travel expense.

6350 Promotional Exp F&A:
Excludable Gen Promotional items and memorabilia, including models, gifts and souvenirs; costs of advertising and public relations designed solely to promote the university. Federal Circular A-21 Section J1.

6370 Printing/Copying/Binding Gen:
The cost of all printed forms and documents. Includes tickets and programs for athletic events or stage performances, art show catalogs, research bulletins and journals, student publications, mailers, calling cards, stationery, receipt forms, and other printed material. Also includes any binding costs that are associated with the before mentioned.

63A0 Conference Fees Gen:
Fees paid to attend conferences.

63A2 Seminars/Training Fees:
Fees paid to attend training sessions and or seminars.

63C0 Copying Gen:
The cost of copies made outside the department, not for resale (for example, copies made by the University Duplicating Services).

63E0 Honoraria Gen:
A payment to an individual of special achievement or renown, in return for that individual's willingness to visit the University and participate in a University event of short duration (such as speaker, reviewer, seminar participant, etc.), with the understanding that the payment does not constitute compensation commensurate with the actual services provided. SPQ not required. MAY NOT be paid to an employee.

63E1 Honoraria -Foreign Visitor:
A payment to an individual of special achievement or renown, in return for that individual's willingness to visit the University and participate in a University event of short duration (such as speaker, reviewer, seminar participant, etc.), with the understanding that the payment does not constitute compensation commensurate with the actual services provided. SPQ not required. Foreign individuals only. MAY NOT be paid to an employee.

63V1 Consultant Fees - Foreign Visitor:
"Foreign" individual providing consulting services

69Y0 Professional Service F&A:
Excludable Professional Services excluded under A-21.

69Z0 Other Professional Services Gen:
Includes the cost of professional services provided by an outside, non-campus source, as agreed by contract excluding those assigned to other 63* or 69* account codes.

8045 Interdepartmental Support:
See General Accounting website for policy and procedures. Account code 8045 MUST be the debit AND credit side of any entry in which it is used.
8060 Other Operating Costs Gen:
Cost required for continuing operations, excluding those cost defined elsewhere in the chart of accounts.

9000 Equipment/Furniture >$5,000:
Includes the cost of equipment and furniture that is capitalized, with a cost greater than $5,000.00 per item.

9020 Computer Hardware >$5,000:
Includes the cost of computers and computer equipment that are capitalized, with a per item cost greater than $5,000 (per item would be CPU and monitor combined.) Examples: laptop w/a unit cost >$5,000, desktop computer w/a unit cost > $5,000, computer servers. Does not include warranties, maintenance agreements, or supplemental software not necessary for the operation of the computer.

Appendix 2: Property Accounting
Property Accounting Questions?
Call:

277-7715

Email:

plantfun@unm.edu

Website:
http://www.unm.edu/~plantfun/
Library Only Accounts:
The following accounts can only be used by main libraries, such as HSC Library, Zimmerman Library, Parish Library, Cent Engineering Library, etc. These accounts CANNOT BE USED for departmental libraries.
6312,6313,6314,6315, accounts beginning with 91**

Greater than or Equal to $10,000 Equipment

The State of NM Higher Education Department (HED) Procurement Code requires that any SINGLE PIECE of equipment whose purchase price is greater than or equal to $10,000 must be charged to a plant fund index.

Departments must use a plant fund index for this type of equipment. The fund will have a “P” in the description. For example, 2Pxxx, 3Pxxx, etc.

The Program code for the index will be P501. Contact Property Accounting if you have any questions.
PROPERTY ACCOUNTING ACCOUNT CODE DEFINITIONS

(found under http://www.unm.edu/~plantfun/ , “Memos and Updates”)

The Property Accounting Department has recently received questions regarding which accounts to use for equipment and computer purchases. This memo is intended to clarify the use of certain accounts for these purchases and to supplement the attached Equipment Account Code Decision Tree. If you have any questions on this information or regarding which account to use for a purchase of equipment or computer, please contact Property Accounting at 277-7715 or via email at plantfun@unm.edu.
Account 3140 Computer Software – This account is used for the following type of purchases:

· Microsoft PowerPoint software

· Adobe Acrobat software

NOTE: This is only application software purchased for existing computers (i.e. the computer did not have the software already installed when the machine was originally purchased).

Account 3150 Computer Supplies <$5,001 – This account is used for the following type of purchases:

· Printers

· Hand-held PCs (i.e. Palm Pilots)

· Computer servers

· Monitors (replacement monitors only)

· Computer accessories (i.e. mouse, keyboard, etc) purchased separately from an entire computer system.

NOTE 1: Each of the above items should have an individual cost of $5,000.00 or less.

NOTE 2: An entire computer system would mean that there is one (1) cost stated on the quote/purchase order for the computer, monitor and all accessories.

Account 3180 Non Capital Equipment <$5,001 – This account is used for the following type of purchases:

· Fax machines

· Projectors

· Lab equipment (centrifuges, balances)

· Any equipment that has a cost of $5,000.00 or less and does not meet the criteria of any other account listed in this memo.

Account 3189 Computer <$5,001 – This account is used for the following type of purchases:

· Desktop computers (CPU only)

· Laptop computers

· Tablet computers

NOTE: Each of the above items should have an individual cost of $5,000.00 or less.

Account 70C1 Equipment Warranties/Service Contracts – This account is used for warranties or service contracts that have a separate stated cost on the purchase order.

Account 70E0 Computer Hardware Maintenance – This account is used for repairs or maintenance to computer hardware.

Account 70E1 Computer Software Maintenance – This account is used for repairs or maintenance to computer software.

Account 9000 Equipment/Furniture >$5,000 – This account is used for equipment/furniture purchases that have all three (3) of the following characteristics:

· It is movable

· The cost of the item itself is greater than $5,000.00

· The life of the item is greater than one (1) year.

NOTE 1: If there are freight or installation charges (regardless of the cost) associated with this purchase – these charges should also be coded to the 9000 account.

NOTE 2: If there are upgrades to an existing piece of equipment that are greater than $5,000.00 (for each individual upgrade), these purchases should also be charged to the 9000 account.

EXAMPLE: If you purchase $10,000 in office chairs and each chair costs $50 – the entire purchase should be charged to account 3180 because each individual item does not have a cost that is greater than $5,000.00.

Account 9020 Computer Hardware >$5,000 – This account is used for computers and servers (hardware only) that have all three (3) of the following characteristics:

· It is movable

· The cost of the item itself is greater than $5,000.00

· The life of the item is greater than one (1) year.

NOTE 1: If there are freight or installation charges (regardless of the cost) associated with this purchase – these charges should also be coded to the 9020 account.

NOTE 2: If there are upgrades to an existing piece of computer hardware that are greater than $5,000.00 (for each individual upgrade), these purchases should also be charged to the 9020 account.

EXAMPLE: If you purchase 10 computers for a total of $6,000 (each computer costs $600) – the entire purchase should be charged to account 3189 because each individual item does not have a cost that is greater than $5,000.00.

Account 9040 Equipment Non UNM Titled – This account is used if:

· Equipment is purchased on a contract or grant which states that the equipment is the property of the funding agency.

· UNM will not have title to the equipment being purchased.

· It is movable and has a life that is greater than one (1) year.

Account 9060 Equipment Fabricated – This account is used if:

· Parts are purchased for equipment to be built (fabricated) at UNM.

· The finished total cost of the equipment is greater than $5,000.00.

· The finished piece of equipment will not be part of a building or attached to a structure.

NOTE 1: This account is not used for assembly or installation costs that are associated with an item that is not being fabricated at UNM.

NOTE 2: When the fabrication project (equipment) is complete – please notify the Property Accounting Department so that we may capitalize this piece of equipment.

EXAMPLE: A department purchases parts to be used to construct a piece of lab equipment that will be used to conduct experiments. The price of these parts would be charged to this account.

Account 9300 Fixed Equipment – This account is used for the following type of purchases:

· HVAC systems

· Alarm systems

· Fire sprinkler systems.

NOTE: This equipment is fixed and is not movable. This account is used for equipment that is attached to part of a building.

Appendix 3: Operating Ledger Categories

These are the Categories in which your expenses must correctly fall. Note that in some cases (most of them noted in this material) the expenses must also be in a specific account code. At other times, the department can choose an account code WITHIN THE CORRECT CATEGORY where they wish an expense to fall.
	Category
	Note

	Salaries
	Redistribute to same account

	Payroll Benefits
	Will be redistributed to same account

	Supplies
	Be careful with computer related expenses

	Travel
	Be careful with foreign visitors.

All moving expenses MUST be in 38L0

	Student Costs
	

	Research Costs
	

	Patient Care Costs
	

	Communication Charges
	

	Services
	

	Plant Maintenance
	Keep warranties separate from repairs

	Utilities
	

	Other Expenses
	

	Special Grant Contract Expenses
	Primarily all subawardees

	Capital Expenditures
	When in doubt, call Property Accounting

Helpful Hints for coding new expenditures:

1) Read the account code descriptions.
2) Look at previous expenses that are similar. What account has your department been using?

3) Call your accountant or fiscal monitor if in doubt.

Appendix 4: Food Accounts
	Account Code
	Description
	Purpose

	31A0
	Business Food-Local
	Food consumed LOCALLY, primarily by staff, faculty, and their UNM guests in situations where the meal is incidental to the meeting, lecture, etc. Examples: refreshments for staff (or students) during a day-long retreat, conference, or training session, a meal with a guest speaker, snacks for volunteers at Popejoy events. Please provide detailed list with names, companies, job titles if < 20 attendees, or a general list of who from where if > 20.

	31B0
	Food F&A Excludable
	All alcohol. Food for student activities (that are not instruction-related), and marketing, entertaining, fundraising, and promotional activities. Events involve the public/community/ students. Examples: BBQ social hour with students and faculty; luncheon with potential donors, entertaining the Brazilian Trade delegation; dinner with grad students and guest speaker. Please provide detailed list with names, companies, job titles if < 20 attendees, general list of who from where if > 20.

	3800, 3820, 3840, etc.
	Travel
	Per diem or actual food expense for a traveler, included with transportation, hotel, etc.

	3860
	Business Meals and Hospitality Gen
	All business-related food expenses purchased for guests while TRAVELING, excluding meals for recruitment. Please provide names, companies, job titles.

	31M0
	Recruitment Expense/Faculty
	Food purchased for faculty recruitment. Please provide names, companies, job titles. Not just for food.

	31M1
	Recruitment Expense/Staff
	Food purchased for staff recruitment. Please provide names, companies, job titles. Not just for food.

	40C0
	Food Services Student
	C&G grants, normally, or Athletics: Food expenses specifically subsidized by funding agency for student participants. Please provide names, description. Also used for daycare food.

	4640
	Participant Incentives
	C&G grants, normally, or Research: Food provided as a “reward or gift” for participation in a study or experiment. Please provide names, description.

Appendix 5: You Make The Call Answers
1) Brochures were ordered from and supplied by an external company, ABC Printing.

· A service account will be used.
· The best account is 6350-Promotional Expense F&A Excludable. An acceptable choice would be 69Y0-Professional Services F&A Excludable. This is an F&A Excludable Expense in the services category. These are the only F&A excludable accounts in the Services category.

· Include adequate item text to justify the account chosen.

2) Brochures were ordered from and supplied by an external company, Van Johnson Designs, Inc.

· A service account will be used.

· Depending on how this item was budgeted, how it is customarily handled by Dr. Barstow’s department, and other related details, the correct account may be one of these: 6370-Printing/Copying/Binding Gen, 63L0-Typesetting Printing Gen, 63L1-Graphic Design Gen, 63X0-Technical Services Gen, or 69Z0-Other Professional Services.

· Include adequate item text to justify the account chosen.

3) Survey design was ordered from and supplied by an external person. Survey was produced in house by Dr. RedMond’s department.

· A service account will be used to pay Ralph.

· Depending on how this item was budgeted, how it is customarily handled by Dr. RedMond’s department, and other related details, the correct account for Ralph’s design cost may be one of these: 63L1-Graphic Design Gen, 63X0-Technical Services Gen, or 69Z0-Other Professional Services.

· Include adequate item text to justify the accounts chosen.

4) These are Supplies and Equipment Expenses.

· An account or accounts in the Supplies area will be used for the paper and toner, such as 3100-Office Supplies General.
· Account 3180-Non Capital Equi9pment <$5,001 will be used to expense the copier.
· Include adequate item text to justify the accounts chosen.

5) These are minor (,$100,000/year in sales) internal service center allocations. See more Internal Service Center guidelines for more information at: http://www.unm.edu/~gacctng/changesinternalservicecenterproc.html
· The revenue account is 0699
· The expense account is 63C0-Copying Gen

· Note that you do NOT use 3100-Office Supplies as your expense account. This is a supplies account, and you have provided a service.

· Include adequate item text to justify the accounts chosen. Mention that this is a minor internal service center allocation.
6) This is the purchase of a computer under $5,001 and a printer. The items are itemized in the receipt.

· The computer ($1,200) will be expensed under 3189-Computers

· The two printers ($750) and monitor($400) will be expensed under 3150-Computer Supplies and Servers <$5,001.

· Include adequate item text to justify the accounts chosen.
7) This is the purchase of office renovations, chairs, and modular furniture.
· The labor, windows, and carpet would be expensed to account 7000 Plant Repairs Maintenance because the charges do not total $500,000 or more and do not constitute a major project.

· The cubicles, desk surface, chairs, and cabinets, which are modular furniture, would be expensed to account 9000-Equipment/Furniture >$5,000, since the combined cost is >$5,000. If the combined cost had been less than $5,000, they would have been expensed to 3180-non capital equipment <$5,000.
· The three office chairs would be expensed to a supplies account such as 3180-non capital equipment <$5,000, since they are less than $5,000.

8) This is the purchase of equipment greater than $5,001. This equipment must be capitalized.
· The Gizmo will be expensed to account code 9000-Equipment/Furniture >$5,000
· The shipping, Installation, and staff training will also be capitalized in account 9000-Equipment/Furniture>$5,000

· The warranty will be expensed in account 70C1-Equipment Warranties/Service Contracts, since warranties are not capitalized.
· See why you need to call Property Accounting sometimes?

Gizmos and Whatzits, Inc.

Gizmo…………….…………….……… $ 7,000.00

Warranty on Gizmo……………… 225.00

Shipping…………………………..…. 820.00

Gizmo installation……………….. 935.00

Staff Training

 Gizmo Actualization

 7 classes @ $325/class……….. 2,275.00

	Total: $11,255.00

Rigolito Construction, Renovation, Repairs, and Maintenance, Inc.

Labor (at $75/hour)……………… $5,625.00

Windows (6 @ $275)……………. 1,650.00

Carpet(85 yards,@ 32/yd)………. 2,720.00

Modular Furniture:

Cubicles (3 @ $1,970)……..…….

Desk surface (3 @ $300)…………

Cabinets:

	Lower (3 @ $450)……….

Upper (6 @ $800)…..……

Total Modular Furniture	 12,960.00

Chair (3 @ $180)………………… 540.00

	Total: $23,495.00

Computers R Us, Inc.

Dell 475 Pentium X……………… $1,200.00

Dell 312 22inch Monitor…………. 400.00

HP Printer 465 (2 @ 375.00)..…… 750.00

	Total: $2,350.00

Bill for designing surveys for Dr. RedMond:

 $375.00

 Ralph Getty

VanJohnson Designs, Inc.

Design brochure .……………………………$2,500.00

Brochures (10,000 @ $1.2 each) …..12,000.00

 Total Due………..………………….. $14,500.00

Thank you for your business.

ABC Printing Invoice

Design Costs …………………………………$500.00

Brochure paper (2,000 sheets)………………... 250.00

Cover Sheets (500 sheets)………………….... 175.00

Binding (500 brochures)…………………..…. 25.00

 Total Brochure Costs…………………….$950.00

PAGE
2

