	Instructions for Interagency Journal Entry Request Form

	Purpose of Form: To transfer transactions between the units NIUDK and FDNNU

	1)
	To reclassify an Expense from/to one NIU Cost Center and one Foundation Cost Center. The normal entry is a debit to the correct Cost Center and a credit to the incorrect Cost Center.

	2)
	To reclassify Revenue (Income) from/to one NIU Cost Center and one Foundation Cost Center. The normal entry is a debit to the incorrect Cost Center and a credit to the correct Cost Center.

	3)
	To record revenue-transactions between NIU Cost Centers and Foundation Cost Centers. The typical transaction will have a debit to an Expense Account Code for the Cost Center of the department being billed and a credit to a Revenue Account Code for the Cost Center of the sales department (the department that provided the service or item and is initiating the billing).

	This form should not be used to record either (a) a reclassification of payroll expenses or (b) transfers between funds (account 50XXXX). If you have any questions regarding the use of this form, please contact the Accounting Office.

	How to Complete the Online Interagency Journal Entry Form:

	Header Information

	1)
	Enter the transaction date with slashes between the month/day/year.

	2)
	Tab to the next field as the form is being filled in.

	3)
	Enter the name of the department that is initiating the transaction

	4)
	Enter the name of the person filling out the form

	5)
	Enter the phone number of the person filling out the form, including any separating dashes.

	6)
	Enter the description, no longer than thirty characters, to explain the reason for the journal entry.

	7)
	Enter the name of the person who has signature authority for the initiating department.

	8)
	No entry is required for the Grand Total field. The form will display the sum of the Funding Distribution lines. The form cannot be submitted for processing unless the Grand Total is 0.00.

	Funding Distribution Information

	1)
	The line field will automatically fill with a sequential number as the Account Code is entered on that line.

	2)
	Enter the six-digit Account Code. **

	3)
	Enter the two-digit Fund.

	4)
	Enter the seven-digit Cost Center. Any letters should be capitalized.

	5)
	The Program will fill in N/A automatically.

	6)
	Enter the three-character Class. The format is ##A, two numbers followed by a capital letter. (Some Foundation classes are only 2 character in length; the format is ##.) If the first character is 0, that represents a zero, not the letter o. If the letter is I, that represents a capital i, not a lower case L.

	7)
	Enter the eight-character Project/Grant, where applicable. Any letters should be capitalized.

	8)
	Enter the monetary amount of the transaction. The monetary amount on the line can be either a positive number or a negative number. (See next section.)

	9)
	Enter up to ten characters in the Reference field. This Reference will be displayed in the Reference column of the Period Detail Report once the journal is processed. When reclassifying an item shown on the Period Detail Report, use the number as shown in the Reference column of the report, including any leading zeroes.

	10)
	Enter up to thirty characters in the Description field. This will be displayed in the Vendor/Description column of the Period/Detail Report once the journal is processed. Type in the description as it should be shown on this report.

	Monetary Amount

	1)
	The monetary amount of each Funding Distribution line will be either a debit (positive amount) or a credit (negative amount). On these journals, the total monetary amount being debited must be equal to the total monetary amount being credited. When the journal is complete, the sum of all the monetary amounts must equal zero, as displayed in the Grand Total. Any journal submitted that does not adhere to this request will be returned unprocessed to the initiating department.

	2)
	Debiting an Expense Account Code increases the money being spent by the Cost Center. Crediting these codes has the opposite effect. The Account Code range is 600000 through 999999 for expenses.

	3)
	Crediting a Revenue (Income) Account Code increases the money coming into the Cost Center. Debiting these codes has the opposite effect. The Account Code range is 400000 through 499999 for Revenues

	Submitting the Completed Forms for Processing

	
	This form must be e-mailed to both JournalEntries@niu.edu and Foundation_Accounting@niu.edu. Interagency Journal Entries require backup documentation. Backup can be attached to the same email with the journal or hard copies sent through Campus mail to both the NIU Controller’s Office and Foundation Accounting. If backup is not attached with the journal, please note in the email that it will be sent separately.

	Notification of Processing

	
	A copy of the processed Journals (one for the NIU transaction and one for the FDN transaction) are e-mailed back to the initiating department by the Accounting Office.

	The processed Journals are displayed on the Period Detail Report. The source code is shown as DTF on the report.

	
	

	
	

	** Specific information is needed if an equipment account is used. These accounts are 865105-865113, 880100-880505.

The following must be included on the journal entry on each line containing an account listed above:

Reference - voucher number with all leading zeros.
Description - PO number followed by the vendor name. The number symbol and/or leading zeroes are not necessary. For example: PO 12345 Hewlett Packard. If the payment is on a rolled PO the description should be in the following format: PO 6-12345 Dell Computer

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

