

SAMPLE
Accounting Procedures Guide
For Nonprofits Using QuickBooks

Table of Contents Page 1 of 1

1. **The Basics**
 - a. About this guide
 - b. Accounting Structure of the organization
 - c. Overview of accounting procedures
 - d. QuickBooks Terms
 - e. QuickBooks Structural Design
 - i. Consolidated Vs. Separate Ledgers
 - ii. Accounts, Classes, Jobs & Items
 - f. Beyond the Basics...more than just bookkeeping

2. **Services** – *the ledger for the core group of service program funds and administration.*
 - a. Account Listing
 - b. Item Listing
 - c. Class Listing
 - d. Memorized Report Listing
 - e. Reconciling the N/RPP Fund
 - f. N/RPP Income Posting Method
 - g. Allocation of Salaries
 - h. DHCR Cash Transfers

3. **Rentals** – *the ledger for the group of rental projects owned by the organization. (Also applies to partnership-owned rental projects in a separate ledger)*
 - a. Account Listing sample
 - b. Item Listing sample, with instructions
 - c. Rental charges using Memorized Transactions
 - d. Posting NSF checks received
 - e. Rental Reports in the Memorized Reports List
 - f. Security Deposits Held account report
 - g. Rental charges first of month

4. **Payroll Issues** – *general payroll issues*
 - a. New Hires
 - i. Form W-4
 - ii. Form I-9
 - b. Independent Contractors
 - i. Form W-9
 - c. Unemployment Insurance Rate Change
 - d. Direct Deposit
 - e. Overtime & Comp Time

5. **How To -**
 - a. Brief description of routine procedures

SAMPLE
Accounting Procedures Guide
For Nonprofits Using QuickBooks

Table of Contents Page 2 of 2

- b. Budgets
- c. Cash Transfers, for six possible scenarios
- d. Indirect Cost Allocations
- e. Closing the Year: Net Assets
- f. Functional Expenses vs. Grant Cost Allocations
- g. E-mail a backup
- h. Construction Funds [PENDING COMPLETION]
- i. Revolving Loan Funds [PENDING COMPLETION]

6. Controls –

- a. Monthly Review Checklist
- b. Internal Controls Policy
- c. Data file backup schedule
- d. General Computer Policy

7. Review Checklists

- a. Monthly Accounting Review Checklist
- b. Organizational Policies and Procedures Checklist

Prepared by Wayne Higdon of 25th Hour Accounting Solutions. Revised 10/26/2002.

The Accounting Procedures Guide for Nonprofits Using QuickBooks can be customized for your organization. For more information, contact Wayne Higdon at (518) 489-4365 or wayne@25thhour.biz.