

When you have passed the test you will need to print your certificate and send it to your **Agency Procurement Card Program Administrator** or **Agency Fiscal Officer**.

COMPTROLLER
of MARYLAND
Serving the People

Corporate Purchasing Card Program Policy and Procedures

Revised October 1, 2014

**Peter Franchot
State Comptroller**

Table of Contents

	Page
Corporate Purchasing Card Overview.....	1
Introduction (Section 1).....	2
Corporate Purchasing Card Oversight (Section 2).....	2
Agency Implementation Guidance (Section 3).....	3
Roles and Responsibilities (Section 4).....	3
Corporate Purchasing Card Assignment Guidelines (Section 5).....	5
Requesting a Corporate Purchasing Card (Section 6).....	6
Issuing Corporate Purchasing Cards (Section 7).....	7
How the Corporate Purchasing Card Works (Section 8).....	7
Corporate Purchasing Card Use (Section 9).....	8
Cardholder Limits (Section 10).....	10
Corporate Purchasing Cards Security (Section 11).....	11
Record Keeping (Section 12).....	11
Corporate Purchasing Card Documentation (Section 13).....	13
Corporate Purchasing Card Record Retention (Section 14).....	15
Corporate Purchasing Card Abuse (Section 15).....	15
Reports (Section 16).....	16
Posting and Payment Distribution (Section 17).....	17
Defective Merchandise (Section 18).....	17
Disputes (Section 19).....	17
Lost or Stolen Cards (Section 20).....	17
Retrieving, Closing, and Suspending (Section 21).....	18
Issuing Corporate Travel Accounts (Section 22).....	18
Travel Account Use (Section 23).....	19
Definitions (Section 24).....	20

Forms and Exhibits

Corporate Purchasing Card Contact Information and Card Vendor Definitions
Cardholder Agreement Form - Exhibit A
Cardholder/Travel Agreement Form -Exhibit A1
New Application Cardholder Information Form - Exhibit B
New Application Travel Account Information Form - Exhibit B1
New Application Cardholder Information Form Emergency Use Card- Exhibit B2
Cardholder Information Maintenance Form - Exhibit C
Cardholder Statement of Disputed Item Form - Exhibit D
Cardholder Activity Log - Exhibit E
Account Code Number Set Up Guidelines - Exhibit F
Posting and Payment Distribution Process - Exhibit G
Authorized Reviewer Agreement –Exhibit H
Authorized Reviewer Agreement Travel –Exhibit H1
Agency Purchasing Card Program Administrator (PCPA) Agreement –Exhibit I
Monthly Certification Letter – Exhibit J
Instructions to run an Detailed Transaction Report with Level 3 Data in AccessOnline –Exhibit K
Purchasing Card Surcharge Fees–Exhibit L

**COMPTROLLER OF MARYLAND
GENERAL ACCOUNTING DIVISION
CORPORATE PURCHASING CARD POLICY AND PROCEDURES MANUAL**

CORPORATE PURCHASING CARD OVERVIEW

BACKGROUND

The Comptroller of Maryland's General Accounting Division provides central management and administration for the State Corporate Purchasing Card Program. **State agencies must comply with policies, procedures, and instructions contained in this manual for use of the purchasing card. Failure to comply will result in the suspension and/or termination of cards.**

A Statewide Corporate Purchasing Card Steering Committee provides oversight for the review and approval of all policies and procedures. Additionally, the Steering Committee monitors card activity reports to make improvements in the State's procurement systems.

The Corporate Purchasing Card Program saves time and money. By allowing the bank and the merchants to process most of the paperwork, the state eliminates the need to issue purchase orders and reduces the number of invoices and checks utilized in the purchasing/procurement process. It helps agencies obtain small dollar value items in a more efficient and cost effective manner. Vendors also benefit by eliminating invoices and receiving payments normally within two days of the purchases.

While it is the intent of the program to improve the efficiency and effectiveness of the agency's small dollar procurements, nothing in this policy and/or procedures is intended to replace current policy and/or procedures defined in the Finance and Procurement Article or in COMAR Title 21, or included in your agency's internal policies and procedures. The guidelines in this manual are to act as the minimum standards for the operation of the Corporate Purchasing Card Program. Agencies may establish supplemental procedures that are more stringent than the rules established in this manual.

Corporate purchasing cards and card services are contracted by the State. The General Accounting Division is responsible for the management of the statewide corporate purchasing card contract. The contact information for the current card vendor is contained in the Contact Information section of this manual.

BENEFITS

The corporate purchasing card system benefits the State of Maryland by reducing paperwork, cost, and processing of accounts payable for small dollar purchases. Vendors who accept corporate purchasing cards are paid much faster. The State receives an annual rebate from the card vendor.

MBE/WBE/SBR REPORTING

The Comptroller of Maryland's General Accounting Division has developed a program that matches a State certified Minority Business Enterprise, Small Business Reserve and Veteran Owned Business lists the corporate purchasing card transaction data. The results of the program match can be viewed in R*STARS's VIEWDIRECT as follows:

- The Minority Business Enterprise report is A30USB11
- The Small Business Reserve Reporting is A30USB12
- The Veteran Owned Business is A30USB13

Since the card vendor's data uses unedited taxpayer identification numbers provided by the merchant, you may need to make manual corrections to the report based on your review of the statistics reported for each taxpayer identification number and name combination reported.

CONTROLS

The State of Maryland Corporate Purchasing Card Program uses both internal management controls, as well as features and reports from the card vendor's system, to manage and review the process to ensure that procedures are followed.

Participating agencies and cardholders are required to adhere to all guidelines outlined in the CPC Manual. Failure to comply with this manual or failure to comply with any special directives from the General Accounting Division may result in the suspension and/or termination of either select card(s) or the entire agency.

**STATE OF MARYLAND
CORPORATE PURCHASING CARD PROGRAM**

SECTION 1 INTRODUCTION

- .01** This policy covers the implementation of the Corporate Purchasing Card Program and establishes minimum standards for possession and use of corporate purchasing cards.
- .02** The Corporate Purchasing Card Program was established to save the state time and money. By allowing the bank and the merchants to process most of the paperwork, the state eliminates the need to issue purchase orders, reduces the number of invoices and checks utilized in the purchasing/procurement process. It helps agencies obtain small dollar value items in a more efficient and cost effective manner. Vendors also benefit by eliminating invoices and normally receiving payment within two days of the purchases.
- .03** While it is the intent of the program to improve the efficiency and effectiveness of the agency's small corporate purchasing methods, nothing in this policy and/or procedures is intended to replace current policy and/or procedures defined in the Finance and Procurement Article or in COMAR Title 21, or included in your agencies internal policies and procedures. The guidelines in this manual are to act as the minimum standards for the operation of the Corporate Purchasing Card Program. Agencies may establish supplemental procedures that are more stringent than the rules established in this manual.

SECTION 2 CORPORATE PURCHASING CARD OVERSIGHT

- .01** The Comptroller of Maryland's General Accounting Division is responsible for the Statewide contract administration of the Corporate Purchasing Card Program. The General Accounting Division will issue overall policy guidance, pay the bank for all purchases/credits made by participating agencies, and post related agency charges/credits to the central financial accounting system.
- .02** Each agency is responsible for determining if a purchase under this program meets state law, regulations, policies, and procedures. The agency's internal audit staff should take an active role in these determinations.
- .03** The approving officer (agency head), or their designee, is responsible for designating a Purchasing Card Program Administrator (PCPA) who shall function as the agency's liaison between their cardholders, the bank, and the Comptroller of Maryland. This individual should have the authority to make decisions about CPC for that agency.
- .04** The agency's fiscal officer is responsible for the fiscal oversight of the agency's Corporate Purchasing Card Program. The agency's fiscal officer, or individual designee of the agency's fiscal officer, will approve the issuance of cards, ensure prompt reconciliation of monthly bank statements, and prepare statistics and reports necessary to manage and control all card activity.
- .05** The agency's fiscal officer or designee is responsible for the proper setup and maintenance of the Account Code Numbers assigned to each cardholder. The General Accounting Division will provide the necessary guidelines (Exhibit F) and assist the agency to accomplish the task.

- .06 The responsibility for the program rests with the assigned agency's PCPA, the Authorized Reviewer, the agency's internal audit staff, and the agency Fiscal Officer. The Comptroller's Office will primarily coordinate all program activities through the PCPA and provides general oversight for the program.

SECTION 3 AGENCY IMPLEMENTATION GUIDANCE

- .01 **Agencies must have specific policies and procedures to implement this program.** The provisions of this policy statement need not be repeated in the agency policy; however, these minimum standards must be met. If an agency deviates from the *CPC Policy and Procedures Manual* that agency must submit a plan in writing and receive the approval of the CPC Steering Committee before proceeding. The plan must address how the agency is going to limit fraud, waste and abuse on the card.
- .02 Agency policies should address any purchases that the agency wishes to prohibit or further restrict, **in addition to**, those purchases prohibited or restricted by this policy.
- .03 **Agency policies should address the Activity Log review process, required approvals and authorizing procedures.**
- .04 The Corporate Purchasing Card's state policy will be available to all personnel responsible for the implementation and maintenance of the program via the Comptroller of Maryland's Website:
http://comptroller.marylandtaxes.com/Government_Services/State_Accounting_Information/Corporate_Purchasing_Card/
- .05 The State of Maryland's Corporate Purchasing Card Cardholder Agreement Form (Exhibit A) will state relevant provisions of this policy. The employee must sign this form.

SECTION 4 ROLES AND RESPONSIBILITIES

In addition to the responsibilities outlined in Section 3, the General Accounting Division and agencies have the following responsibilities to ensure the management and control of the statewide system.

- .01 **General Accounting Division**
- a. Provides overall control of the program
 - b. Maintains the CPC Policy and Procedures Manual
 - c. Coordinates access to card vendor's reporting program and PCPA training
 - d. Verifies the Single Purchase Limit, Monthly Credit Limits, and 23-digit account numbers
 - e. Receives the electronic Statement Billing File from the card vendor
 - f. Verifies the Statement Billing File data
 - g. Controls the interface into R*STARS
 - h. Is the main contact with the card vendor regarding issues and problems
 - i. Ensures that CPC problems are resolved in a timely manner
 - j. Questionable Purchase Review
 - k. Provides training
 - l. Overrides Merchant Category Code blocks only for emergencies or special circumstances
 - m. Monitor receipt of monthly CPC Certifications

COMPTROLLER OF MARYLAND
GENERAL ACCOUNTING DIVISION
CORPORATE PURCHASING CARD POLICY AND PROCEDURES MANUAL

- n. Maintains the list of agency card recipients.
- o. Maintains the list of agency PCPAs.

.02 Agency

- a. Identifies, adds, deletes, and modifies cardholder information online in the card vendor's software package
- b. Assigns an Authorized Reviewer to every cardholder
- c. Completes the required agreement forms and ensures forms are approved and signed by the appropriate people
- d. Trains the cardholders in the proper use of the card and reconciliation process adapted by the agency
- e. Ensures that the transactions are proper, necessary, and "Further the business of the State"
- f. Ensures that the purchase price of the item is reasonable
- g. Ensures cardholders
 - 1. Complete the Cardholder Logs
 - 2. Receives a Monthly Bank Statement from the card vendor
 - 3. Reconciles the Monthly Bank Statement to the Cardholder Log
 - 4. Verifies all purchases listed or disputes the transactions that are unauthorized
 - 5. Sign the Monthly Bank Statement and the Cardholder log(s) signifying that the reconciliation is complete
 - 6. Gives the Monthly Bank Statement, Cardholder log(s) and all receipts to the Authorized Reviewer within seven (7) days of receipt of the Monthly Bank Statement.
- h. Authorized reviewers review the Cardholder log(s), Monthly Bank Statement, and receipts to ensure
 - 1. All transactions are accounted for when the log and Monthly Bank Statement are reconciled
 - 2. That all receipts are present and appear legitimate
 - 3. The description of the item on the Cardholder log(s) matches the description of the item on the receipt and the Monthly Bank Statement
 - 4. The item or service purchased was necessary and that the transaction "Further the Business of the State"
 - 5. The price was reasonable
 - 6. Personally verifies random items on a monthly basis and ensures that the item listed on the Cardholder log(s) are in fact the items being purchased by the cardholder. CPC Level 3 Transaction Report will be used MONTHLY by the Authorized Reviewer or Agency Designee to check the item descriptions listed on the Cardholder log(s) to ensure that the item reported on the log is the item listed under item description. Authorized Reviewer or Agency Designee will document this action and forward it, with the other CPC documents to the Agency Fiscal Officer. Any discrepancy needs to be reported to the agency's Senior Management immediately. The PCPA will notify GAD. If the Cardholder CPC package of Monthly Bank Statement, Cardholder log(s) and receipts match, the Authorize Reviewer will sign the log(s) and the Monthly Bank Statement signifying that the reconciliation is complete.
- i. Agency Fiscal Officer or designee will receive the signed Cardholder CPC package consisting of the Cardholder log(s), Monthly Bank Statement, and receipts.
 - 1. Ensure that both the cardholder and the Authorized Reviewer signed the documents; if not it should be returned to the Authorized Reviewer
 - 2. Ensure that the purchase looks legitimate (to avoid collusion)
 - 3. That the purchases "Further the Business of the State"
 - 4. That the amount charges enter into R*STARS by GAD for the monthly CPC charges are the same as the totals on the CPC logs.

5. Ensures that the Cardholder CPC packages (Cardholder Logs, Monthly Bank Statement, and receipts) are filed in an easily retrievable and secure manner for future review
6. Report any problem to the agency PCPA or GAD depending on the nature of the problem
7. Ensures that any gifts, incentives, or rebates as a result of a CPC purchase are turned over to the State and are used for State business.
8. Provides monthly certification to the General Accounting Division
9. Ensures that CPC cardholders are utilizing State Contracts when applicable.
10. Ensures that property, equipment, and inventory purchased with the CPC are accounted for following the Department of General Services Guidelines.
11. Run reports on the card vendor's reporting program software

.03 Office of Legislative Audits

- a. Identifies Fraud, Waste, and Abuse in spending
- b. Report 24 hours a day by calling 1-877-FRAUD11 (1-877-372-8311) or by internet www.ola.state.md.us

SECTION 5 CORPORATE PURCHASING CARD ASSIGNMENT GUIDELINES

.01 The following guidelines will apply to the assignment of the Corporate Purchasing Cards:

- a. Limited to State of Maryland employees; *no volunteers, contractors, county or federal employees.* Part time and contractual employee are allowed a card if paid by the Central Payroll Bureau.
- b. Limited to employees who have not had personnel incidents which impact the use of the card;
- c. Limited to employees specifically approved by agency head or agency head designee and authorized to purchase items and spend State funds;
- d. Limited to employees who sign a Corporate Purchasing Card agreement and who will be subject to personnel discipline procedures in the event of abuse or failure to comply with established guidelines;
- e. Requires PCPA and agency fiscal officer (or designee) to approve the issuance of a card;
- f. Monthly credit card limits should be consistent with the authorized monthly spending limits established by the agency. Credit limits should not be substantially greater than the cardholders' pre-authorized monthly spending authority; and
 1. Credit limits over \$5,000 need the approval of the Agency Fiscal Officer on New Application Cardholder Information Form or the Cardholder Information Maintenance Form
 2. Credit limits over \$50,000 need email approval from the General Accounting Division. Excessive credit limits without prior approval may be decreased without notice by GAD
- g. Cards no longer in use, or where no purchasing activity has been recorded for a 6-month period, must justify to the agency PCPA why they still need a card. The PCPA should notify the CPC Coordinator as to the reason.
- h. Cards with no activity for a 12 month period are subject to be deleted from the banks reporting system, without notice by GAD.

The Comptroller of Maryland recommends that the agency head or designee verify that a criminal background check has been completed by the State of Maryland, Department of Public Safety and Correctional Services, for each cardholder assigned a Corporate Purchasing Card. In order to maintain the confidentiality of the background check, all administrative handling should be completed by the agency personnel office.

A credit check for cardholders is also recommended to insure trustworthiness of the employee. While the credit of an employee has no bearing on the CPC card, a history of bad credit decisions by an employee could be an indicator for abuse of the CPC card.

SECTION 6 REQUESTING A CARD

- .01** The agency's PCPA is responsible for requesting cards for the employee who will use them on a regular basis. If your position requires you to make purchases on a regular basis, the Corporate Purchasing Card may help you in your everyday tasks. To obtain a card, please follow these simple steps:
- a. Submit a formal request for a card to your immediate supervisor;
 - b. If appropriate, the immediate supervisor will approve the request and forward the request to the agency PCPA;
 - c. After receiving the formal request, the agency PCPA will send the "Cardholder Information Form" (Exhibit B), the "Cardholder Agreement Form" (Exhibit A), and **a copy of the State of Maryland Corporate Purchasing Card Program Policy and Procedures Manual (or if applicable the USM's Policies and Procedures)**. The employee will complete the forms, sign the forms, and return them to the agency PCPA or designee. The PCPA or designee may complete the forms in advance, but the cardholder must review the forms and the State of Maryland *Corporate Purchasing Card Program Policy and Procedures Manual* (if applicable, USM's Policies and Procedures) and sign the forms prior to approval.
 - d. If approved, the completed "Cardholder Information Form" and "Cardholder Agreement Form" will be forwarded to the agency fiscal officer or designee for approval. The fiscal officer should also ensure that the employee's job includes purchasing goods on a regular basis.
 - e. The completed and approved forms will be forwarded to the agency PCPA. If approved, the agency PCPA will enter the Cardholder information on-line into the computer system.
 - f. The card vendor will forward the card to an agency contact: the Agency Card Recipient within five (5) business days. This person should not be the PCPA. Cards are sent via overnight delivery to the Agency Card Recipient. This is the only person authorized to receive cards for the agency. Any personnel changes need to be made through the CPC Program Coordinator.
 - g. **Before the cardholder receives the card, the PCPA provides written instructions to the cardholder regarding the use of the card. Basic instructions regarding the use, record keeping, allowable purchases, and emergency numbers in case of lost/stolen cards will be discussed and the cardholder will formally acknowledge receipt of the card and instructions.** [Refer to section 3 Agency Implementation Guidance]
 - h. The cardholder may begin using the card as soon as the cardholder calls the 1-(800) number that is identified on the activation sticker on the card.

COMPTROLLER OF MARYLAND
GENERAL ACCOUNTING DIVISION
CORPORATE PURCHASING CARD POLICY AND PROCEDURES MANUAL

SECTION 7 ISSUING CORPORATE PURCHASING CARDS

- .01** The PCPA will issue Corporate Purchasing Cards to cardholders only upon signed written approval of the agency's fiscal officer or designee or the agency head or designee. The card will be issued in the name of an employee with the name of the agency or unit embossed on the plastic. **Issuing a card in the name of a department or program is strictly prohibited; any such card will be deleted immediately by GAD.** All cardholder information must be reviewed and approved by the agency fiscal officer or designee prior to submittal to the PCPA for handling. (See Exhibit B-Cardholder Information Form)
- .02** The cardholder, the cardholder's manager, the agency's fiscal officer or designee, and the PCPA must complete, sign and date a State of Maryland Corporate Purchasing Card Cardholder Agreement Form (Exhibit A) or Travel Account Holder Agreement Form (Exhibit A 1) indicating compliance with the program policy and guidelines. The agency's PCPA will retain the original agreement. The agency may establish guidelines that limit the use of the card more stringently than the rules and guidelines established by the State.
- .03** Following the agency approvals, the PCPA will enter the cardholder information electronically via the computer system used by the card vendor for issuance of the card. The card vendor will distribute the Corporate Purchasing Cards directly to the Agency Card Recipient on file at the bank. The General Accounting Division will review card lists on a monthly basis using the card vendor's software system.
- .04** The individual who is to receive the Corporate Purchasing Cards (Agency Card Recipient) must be independent of the agency PCPA duties. The agency's PCPA **must not** be the one to submit Corporate Purchasing Card applications **and** receive the cards in the mail from the card vendor. The agency representative receiving the cards from the bank **MUST NOT** be the agency's PCPA. It is mandatory that this duty is separate from the PCPA function. The agency's PCPA is responsible for correcting any errors in the cardholder Account Code Number with the card vendor before the issuance of the card.
- .05** The name of the person receiving the CPC cards for the agency must be provided to GAD contact by the PCPA's supervisor, the agency Fiscal Officer or agency head. The contact information will not be accepted from the PCPA. The names of the Agency Card Recipients are logged and information sent to the bank when any changes occur. The bank will not accept changes to the Agency Card Recipient List directly from a state agency.

SECTION 8 HOW THE CORPORATE PURCHASING CARD WORKS

Any merchant that can process VISA for purchases can accept this Corporate Purchasing Card. Each merchant contracts with a bank to have its card receipts processed. The bank provides the merchant with the necessary equipment and communications link into our current type of card network. Our current type of card accesses the card vendors' database of cardholder information by communicating with the bank's corporate card processor.

The typical operational procedures associated with Corporate Purchasing Card purchases are as follows:

- a. A State of Maryland employee presents his/her Corporate Purchasing Card to a merchant to make a business purchase. (A purchase could be made over the

COMPTROLLER OF MARYLAND
GENERAL ACCOUNTING DIVISION
CORPORATE PURCHASING CARD POLICY AND PROCEDURES MANUAL

telephone, Internet, facsimile). Remind the merchant that this is a tax-exempt purchase. **Note: As a point of information, the merchant will not request an authorization for the purchase until the employee receives the items purchased and/or shipment is made via an appropriate carrier.**

- b. The merchant typically uses an electronic point-of-sale terminal to submit the total purchase for authorization. If automated equipment is not available, the authorization request is telephoned into the card vendor.
- c. The cardholder number is used to determine whether any limits or restrictions for that employee, at both the statewide level and agency level, have been exceeded or controls have been breached by using the card at this time and with this merchant. Authorization typically takes just a few seconds. If authorization is granted, the purchase is completed and the database is updated to include the authorization. If authorization is denied, this is also noted on the card vendors' database.
- d. The merchant summarizes daily receipts and submits them to the merchant-processing bank for payment, usually at the end of the business day.
- e. The following day the merchant's account is credited by the bank. The bank's corporate card processor transmits transaction detail and daily reporting information to the card vendor.
- f. The card vendor provides reporting information to the State of Maryland in a web-based format. Individual state agencies may view the database in real-time. The General Accounting Division receives a file monthly containing the billing information for all state agencies. When interfaced into R*STARS, transaction details can be viewed in ViewDirect by requesting A30USB04 - *Detail Transaction Report* for R*STARS Interface.
- g. Return of merchandise to the merchant and/or disputes resulting in the issuance of a credit to the cardholder are posted each day along with the purchase transactions and are updated in the database for subsequent transmittal to the State of Maryland.
- h. The General Accounting Division settles with the card vendor for purchase amounts on an agreed upon schedule. The General Accounting Division verifies the transaction count and the total of the bill received from the card vendor and then distributes the charges and/or credits to the appropriate agencies.

SECTION 9 CORPORATE PURCHASING CARD USE

- .01** Normally, a card will have a Single Purchase Limit up to \$5,000 per transaction. Emergency Response cards are set to \$25,000 per transaction. **Transactions may not be split to circumvent the Single Purchase Limit.**
- .02** Corporate Purchasing Cards shall only be used for authorized purposes that "further the business of the State":
 - a. **The CPC cannot** be used for airline, trains or other travel charges. (Rental car and hotel/motel transactions are allowed by the state - cardholders should check with their PCPA's to verify that these transactions are allowed by their agency).
 - b. A separate travel account is available. See Section 22 for details.
- .03** Specific restrictions apply to the following Merchant Category Code Groups (MCCG):
 - a. Money - MCC #6010 through #6051 - Total Group Restriction (Financial Institutions, Securities Brokers, Timeshares, etc.).
 - b. Personal Service Providers - MCC #7221 through #7299 (**Except #7296 – Clothing, Costume and Uniform Rental**). Restrictions on Photographic Studios, Beauty and Barber Shop, Shoe Repair-Shine Shops, Funeral Services and Crematories, Dating and Escort Services, etc.). Cardholder

**COMPTROLLER OF MARYLAND
GENERAL ACCOUNTING DIVISION
CORPORATE PURCHASING CARD POLICY AND PROCEDURES MANUAL**

- questions regarding specific types of transactions should be addressed to the agency PCPA.
- c. Amusement and Entertainment - MCC #7832 through # 7997 and #7999. Restrictions on Motion Picture Theaters, Bowling Alleys, Video Game Clubs, Betting, Golf, Recreation Services, etc.
 - d. Fines - Fines and Tickets may not be paid with the CPC
 - e. Split Purchases – Splitting a purchase is specifically prohibited in COMAR. You may not split a purchase using the purchasing card.
 - f. Miscellaneous - Specific restriction by Merchant Category Code as follows:
No purchases for these groups and/or items are permitted.
Drinking Places (Alcoholic Beverages) MCC #5813
 - Eating Places (Restaurants) MCC #5812
 - Fast Food Restaurants MCC #5814
 - Package Goods Stores (Beer, Wine, & Liquor) MCC #5921
 - g. GAD reserves the right to block or open MCCs as necessary to ensure the program runs efficiently while limiting fraud, waste and abuse.
- .04** See your agency PCPA for the full list of MCC codes.
- .05** **Cash Advances/money orders are strictly prohibited.**
- .06** Sharing a card or account number is prohibited.
- a. Cardholders sharing a CPC are personally liable for the purchases of the other party.
 - b. This restriction includes executive level staff.
 - c. Employees should be issued a card only if they are making purchases on a regular basis.
- .07** **Purchase of Gift Cards is prohibited. Purchase of any cash like instrument with the card is strictly prohibited.** A 45-day suspension of CPC privileges will be imposed by GAD on any cardholder purchasing gift cards or other cash like instruments. A State agency purchasing gift cards for any reason, must use R*STARS or University based financial system for the purchase. Gift cards should be handled the same as working funds or petty cash funds. Working funds and petty cash funds require a formal authorization: a documented receipt for the actual items purchased, and require reimbursement through the transmittal process
- .08** **Contracted Services - 1099 vendors - Effective May 10, 2013 all services where the MCC is open are allowed to be purchased using the CPC. COMAR and all other State regulations still apply.**
- .09** When a cardholder signs-up for an account with a company (e.g. Amazon) a separate account is to be used.
- a. A cardholder may not use their personal account for State business. All merchandise must be shipped to the employee work address, unless written prior approval is granted by the Agency head or Fiscal Officer when a secondary business address is used.
 - b. Services shall be performed and goods shall be received at a State agency address, unless written prior authorization is received from the Agency Head or Fiscal Officer.
 - c. Employee should use the most economical classification of any service. Unless special written approval is granted by the Fiscal Office to use a premium plan. A premium plan must “Further the Business of the State”.
- .10** Tipping – See Section 24, Definitions, under Gratuity.

- .11 Agency internal audit staff are responsible to ensure that the transactions are valid, reasonable, comply with all State laws, rules, regulations, COMAR, or USM Policy and Procedures and “Further the Business of the State”.
- .12 Office of Legislative Audits
 - a. Identifies Fraud, Waste, and Abuse in spending
 - b. Report 24 hours a day by calling 1-877-FRAUD11 (1-877-372-8311) or by internet www.ola.state.md.us

SECTION 10 CARDHOLDER LIMITS

- .01 Specific restrictions apply to all Corporate Purchasing Cards for all State of Maryland employees. **Section 9** identifies these restrictions.
- .02 The primary advantage of the Corporate Purchasing Card is the various limits that can be assigned to each cardholder to limit purchasing authority. These limits allow State Agencies to extend purchasing responsibility to many more individuals in the current purchasing environment while maintaining, or even increasing control over the agency’s purchasing budget. The following limits can be uniquely established for each Corporate Purchasing Cardholder:
 - .03 *Spending amount per cycle*: The cardholder can only incur transactions totaling this amount for each billing cycle.
 - .04 *Number of transactions per cycle*: Each cardholder can be limited as to the number of purchase transactions that can be made in a monthly billing cycle.
 - .05 *Purchase amount*: Each purchase transaction for which authorization is requested will be verified against this amount.
 - .06 *Number of transactions per day*: On a daily basis, the cardholder can be limited to the number of purchase transactions specified. Every transaction will also affect the monthly transaction limit once it is posted.
 - .07 *Merchant category*: Each cardholder may be assigned one or more Merchant Category Code restrictions. These codes include various merchant categories or a group of Standard Industry Codes (SIC), depending on the type of purchases you would like them to make. The seven primary merchant categories are:
 - *Transportation*
 - *Utilities*
 - *Retail*
 - *Auto & Vehicles*
 - *Clothing Stores*
 - *Miscellaneous*
 - *Business/Repair Services*

The Merchant Category Codes (MCC) is designed to offer every combination possible for the above listed categories, plus several unique SIC code groups. MCCs can be coded to individual purchasing cards that preclude purchases from designated types of merchants (liquor stores, etc.). The restriction is imposed at point-of-sale if the merchant requests authorization for the transaction.

.08 THE PURCHASING CARD MAY NOT BE USED FOR CASH ADVANCES.

SECTION 11 CORPORATE PURCHASING CARD SECURITY

- .01** The cardholder who has been issued a Corporate Purchasing Card must secure and control the card and any documents containing the account number at all times.
- .02** The PCPA must maintain accurate records at all times of the individual cardholders responsible for each card issued to his/her agency.
- .03** The card vendor will reissue cards every 36 months via the Agency Card Recipient. If the card is no longer necessary, the agency PCPA should cancel the card before it is reissued.
- .04** Every effort should be made to secure all purchasing card account number information. This includes reports, statement packing slips, and receipts. Paper documents containing the purchasing card account number should be shredded or destroyed when the information is no longer needed. Furthermore, access to the card vendors' database should be limited to only select users. Transaction management is secured with access rights dictated and assigned by the agency to allow access only by authorized personnel. Typically, individual users of transaction management, supervisors, and PCPA's will have access to functionality restricted to their level in the billing hierarchy. Cardholders may be granted authority to view their transactions, disputed transactions, and make entries into the cardholder log of transactions.
- .05** Report Fraud, Waste, and Abuse to the **Office of Legislative Audits**
 - a. By Telephone 24 hours a day by calling 1-877-FRAUD11 (1-877-372-8311)
 - b. By the internet 24 hours a day www.ola.state.md.us
- .06** CPC data stored on computers and storage media must be secured using passwords and/or encryption.

SECTION 12 RECORD KEEPING

- .01 A receipt showing the price of the item purchased is required for each transaction.**
- .02 Every transaction must be recorded on a Cardholder Activity Log (Exhibit E),** which contains the transaction date, merchant name, description of item purchased, including quantity; account to be charged if different from that assigned to Corporate Purchasing card, and amount of purchase, will be used to reconcile the monthly charges against the Corporate Purchasing Card.
 - a. Cardholder Activity Log must be the GAD version unless a substitution has been approved by GAD.
 - b. An electronic version of the log is available. The electronic version should still be printed and signed each month.
- .03 A Monthly Bank Statement will be sent by the card vendor to each cardholder after the cycle cutoff date, usually the 25th day of the month (THIS IS NOT A PURCHASING CARD BILL). The cardholder is responsible for reconciling the Monthly Bank Statement to the Activity Log, attaching all receipts, signing both the Activity Log and the Monthly Bank Statement. The cardholder must complete this reconciliation and the forward the package to their Authorized Reviewer within seven (7) days of receipt of the Monthly Bank Statement.**

Also see Section 4.02f Cardholder responsibilities.

- .04** Each month, all card transactions must be reviewed by an agency assigned 'Authorized Reviewer'. This person must be the cardholder's supervisor or Business Manager. The review will **determine if the purchases are reasonable and necessary. The reviewer MUST CERTIFY THE ACCURACY AND COMPLETENESS OF THE ACTIVITY LOG BY SIGNING AND DATING THE LOG AND THE MONTHLY BANK STATEMENT. This review must include the reasonableness of the unit price of the item purchased.** The signature of the Authorized Reviewer verifies that the applicable receipts/invoices and bank statement are attached to the Activity Log, and the accuracy of the monthly detail, including whether or not the transactions are appropriate, and forward it to the agency fiscal officer or designee. **Failure of the authorized reviewer to complete these duties will result in disciplinary action being taken against the Authorized Reviewer. This action could include up to and including dismissal from State service for failing to perform these duties. See Exhibit H. for Authorizer Reviewer Agreement and Section 4.02g Authorized Reviewer responsibilities.**
- .05** The agency's fiscal officer or designee, who has the experience and position to determine if purchases are reasonable and necessary, will reconcile the monthly cardholder packages received from the authorized reviewer and:
- Ensure the purchase was necessary and Furthered the Business of the State;
 - Was reasonably priced;
 - Was accurately interfaced into R*STARS and ensure that the appropriate accounting distribution is completed within 30 days of receipt of the Monthly Bank Statement AND
 - SIGNS THE ACTIVITY LOG.** Unless a separate plan is approved see Section 3.01. See Section 4.02h
- .06** Agencies using electronic reconciliation systems must prove that the minimum requirements of a one-to-one check of the items on the Monthly Bank Statement match the items on the cardholder log(s). Additionally, the agency has to have a process in place where the Authorized Reviewer are certifying either electronically or on paper the requirements listed in this section. The Fiscal Officer or designee is also required to certify that the transaction was proper and correct either electronically or on paper.
- .07** Agencies requiring an exemption from the Fiscal Officer review of each log must submit a plan in writing to GAD outlining their internal control procedures. The procedures must be adequate to avoid fraud, waste and abuse. Plans will be approved if acceptable to GAD.
- .08** The agency must establish appropriate internal controls to identify and track purchases made from MBE/WBE and Small Business Reserve suppliers certified by the State of Maryland. Reports A30USB11 and A30USB12 are available monthly on FMIS ViewDirect to assist the agency determine this information. MBE is available as A30USB11, Small Business Reserve is available as A30USB12 Veteran Small Business Reserve is available as A30USB14.
- .09** Distributions made to the DEFAULT PCA must be reviewed each month and, if necessary, redistributed promptly. Negative balances may NOT be carried forward to the next fiscal year.
- .10** All agencies participating in the Corporate Purchasing Card Program must follow the Department of General Services' guidelines for inventory control or University equivalent.

SECTION 13 CORPORATE PURCHASING CARD DOCUMENTATION

Each agency is required to maintain any and all documentation associated with any purchasing card transaction. Additionally, documentation should be immediately accessible and easily produced upon request.

- .01** The agency's fiscal officer will ensure that necessary procedures are in place for prompt reconciliation of charges and credits in R*STARS. The fiscal officer must adjust (via journal entry) any transaction that defaults to a non-budgeted account to an appropriated account in R*STARS. All adjustments must be completed and recorded in R*STARS within 30 days or by the close of the fiscal year, whichever is earlier. The Detailed Transaction Report A30USB04 available in ViewDirect will assist the fiscal officer in completing this task.
- .02** The agency's fiscal officer or designee will ensure that documentation is adequate and sufficient to allow for the proper recording of expenditures in the Comptroller's Statewide Accounting and Reporting System. **Documentation is required for all purchases and credits.** Acceptable documentation shall be the itemized Corporate Purchasing Card Charge/Credit slip or one (1) of the following items:

 - a. Itemized sales slip showing the purchase price of the item, or
 - b. Itemized packing slip showing the purchase price of the item, or
 - c. Itemized cash register receipt showing the purchase price of the item, or
 - d. Itemized repair order showing the purchase price of the item.
 - e. Itemized hotel/motel receipt showing all charges associated with the stay.
- .03** A Monthly Bank Statement from the card vendor will be mailed to the cardholder. The cardholder will use this to reconcile the transactions to their log.
- .04** **Each cardholder shall maintain an "Activity Log" and record each purchase and/or credit made with each Corporate Purchasing Card during the month.** A copy of the Activity Log is attached to this policy as Exhibit E. The Activity Log may be recreated electronically; however, all current wording and signatures must be retained.
- .05** If the log has multiple pages all but the last page will be initialed and dated by all parties to ensure review. The last page must contain the original signatures and dates of all parties.
- .06** **After receiving the statement from the bank, the cardholder must match the Activity Log and the documentation for every purchase charge and/or credit each and every month.** The cardholder signs both the log and the Bank Statement indicating the review was completed. If documentation is missing, reasonable attempts should be made to obtain a copy of the appropriate documentation from the vendor referenced on the bank statement. When the documentation is received, it should be reviewed and certified as received or reported as a Disputed Item to the card vendor.
- .07** A pattern of missing documentation will result in the loss of Corporate Purchasing Card privileges.

COMPTROLLER OF MARYLAND
GENERAL ACCOUNTING DIVISION
CORPORATE PURCHASING CARD POLICY AND PROCEDURES MANUAL

- .08** When completed, the statement, the properly authorized log, and documentation for every purchase will be forwarded to the cardholder's reviewer for signature and subsequently to the agency fiscal officer or designee for review, signature and retention, unless a separate plan is approved (see Section 3.01).
- .09** The agency's fiscal officer or designee will maintain the official file for the agency with a copy of the Activity Log and supporting documentation.
- .10** Agencies requiring an exemption from the fiscal officer review of each log must submit a plan in writing to GAD outlining their internal control procedures. The procedures must be adequate to avoid fraud, waste and abuse. Plans will be approved if acceptable to GAD
- .11** Questionable Purchases – GAD staff will identify transactions on a monthly basis that are 'questionable' in nature. It is the responsibility of the agency PCPA to review the transaction(s) thoroughly and respond to GAD, via email, that the transaction is legitimate with an explanation of what was purchased or that the transaction is not legitimate and state what action the agency is taking. Responses are due within 45 days. Questionable Purchases need to be resolved prior to Agency Certification. If not submitted timely, the card(s) associated with the Questionable Purchase will be suspended by GAD, until resolved.
- .12** Agency Certification - Each agency's PCPA or ONE other designee will provide a certification via email to the GAD CPC Program Coordinator for the entire agency. The certification will be due 45 days after the close of the cycle and will certify that the following items have been checked:
- a. A card vendor's Monthly Statement and Cardholder Activity log was received for each account in which transactions posted to in the cycle stated above.
 - b. All card vendors' Monthly Statements were reconciled to corresponding Cardholder Activity logs.
 - c. A detailed receipt/invoice is provided for each transaction listed on the card vendor's Monthly Statement.
 - d. All Cardholder Activity logs are signed and dated by the appropriate cardholders and Authorized Reviewer.
 - e. The card vendor was sent written confirmation for all disputed transactions.
 - f. The card vendor's Monthly Statements for the cycle listed above, the corresponding Cardholder Activity logs, and receipts are filed in an easily retrievable manner for future use.
 - g. The agency has a process in place to ensure that the transactions are in compliance with the *State of Maryland's Corporate Purchasing Card Policy and Procedure Manual*.
 - h. PCPA is not aware of any fraudulent use of cards assigned to this agency.
 - i. The CPC card has not been used to purchase gift cards or other cash-like items.
 - j. Any exceptions to this process are to be reported separately, in writing (email), to the GAD CPC Coordinator.
 - k. **The certification will include the following language:**
 - "I (name of agency representative) certify that:
 - For the Cycle date ending MM-DD-YYYY
 - To the best of my knowledge all CPC transactions shown on the Monthly Bank Statements and posted in R*STARS for the period indicated above are in compliance with the policies stated in the Comptroller's Corporate Purchasing Card Manual <http://compnet.comp.state.md.us/gad/agencyinfo/forms.asp>. As well, to the best of my knowledge, the CPC has not been used to purchase gift cards or other cash-like items.

IF A CERTIFICATION IS NOT RECEIVED AFTER 5 DAYS OF THE DUE DATE, A LATE EMAIL NOTICE WILL BE SENT TO THE PCPA ON FILE WITH GAD. IF THE CERTIFICATION IS NOT RECEIVED AFTER 10 DAYS THE CPC PROGRAM WILL BE SUSPENDED. THE PROGRAM WILL NOT BE REINSTATED UNTIL THE AGENCY PROVIDES THEIR CERTIFICATION.

SECTION 14 CORPORATE PURCHASING CARD RECORD RETENTION

- .01** The agency's fiscal officer or designee shall maintain a file containing the original monthly Bank Statement, Activity Logs and documentation for every charge/credit. This file shall be subject to periodic review by the State Comptroller, internal auditors, the Office of Legislative Audits, and any other duly authorized individuals. The files should be retained for three (3) years or until audited by the Office of Legislative Audits, whichever is later.
- .02** The original Cardholder Agreements and Cardholder Applications need to be retained by the agency's PCPA for the period of time the cards are open. Once the cards are closed, the Cardholder Agreements and Cardholder Applications should be retained by the agency's PCPA for an additional three (3) years or until audited by the Office of Legislative Audits, whichever is later.
- .03** GAD recommends that open card applications, agreements and other CPC related documents be filed separately from closed card applications, agreements and other CPC related documents.
- .04** The state agency and the Comptroller of Maryland, General Accounting Division, shall maintain a current list of cards issued.

SECTION 15 CORPORATE PURCHASING CARD ABUSE

- .01** If an employee abuses the Corporate Purchasing Card privilege or the provisions of the Corporate Purchasing Card agreement, the card may be forfeited and cancelled and the employee is subject to disciplinary action up to and including dismissal. The employee may also be ineligible for reinstatement of Corporate Purchasing Card privileges.
- .02** In addition to the sanctions described in the preceding paragraph, the state reserves the right to refer instances of abuse that violate other statutes to the appropriate law enforcement agency and the Office of the Attorney General.
- .03** The state reserves the right to collect from the employee the cost of any purchases that does not "Further the Business of the State". The collection may be accomplished through payroll deduction or any other collection process.
- .04** Failure of the authorized reviewer to adequately complete their duties will result in disciplinary action being taken against the authorized reviewer. This action could include dismissal from State service for failing to perform these duties adequately. See Exhibit H for Authorizer Reviewer Agreement.
- .05** VISA Liability Waiver Program:
 - a. VISA Liability Waiver Program requires the state agency to initiate termination proceedings as soon as documented evidence of cardholder abuse has been discovered and verified.
 - b. The agency's PCPA or other agency official shall notify the card vendor (or

GAD) to cancel the cardholder's card within two (2) days of the documentation and verification of cardholder misuse

- c. THE AGENCY PCPA OR DESIGNEE MUST FILE A CLAIM ON ALL CASES IMMEDIATELY WHEN MISUSE IS SUSPECTED.
- d. Specific language and additional timeframes are listed in the Visa Liability Waiver Program pamphlet available from GAD to the agency heads and PCPAs
- e. Furthermore, specific forms supplied by the card vendor must be completed and filed with the bank. Forms and detailed instructions are in the VISA Liability Waiver Program Package.

- .06 Report Fraud, Waste, and Abuse to the **Office of Legislative Audits**
 - a. By Telephone 24 hours a day by calling 1-877-FRAUD11 (1-877-372-8311)
 - b. By the internet 24 hours a day www.ola.state.md.us
- .07 Additionally, GAD should immediately be notified in writing of any cardholder abuse.

SECTION 16 REPORTS

- .01 **The reporting features of the Corporate Purchasing Card are as critical to purchasing card control as the cardholder limits for limiting liability and controlling purchasing authority.** The card vendors' computer software provides a number of standard reports on spending activity, analysis reports, exception reports, and cardholder account information. Each of the reports has a predefined layout, applying the most commonly used data elements for this program. Reports available in the card vendor's reporting program include:
 - Transaction Detail to include Level 3 data
 - Card Status (Cardholder list)
 - Card Decline
 - Details on Cancelled Cards
 - Cancelled Cards
 - Company Statement Billing (list of transactions)
 - MCC Summary
 - Airline Itinerary Detail
 - Airline Spend Detail
 - Travel Spend
 - Hotel Spend detail

*All reports can be exported into PDF, Excel or HTML formats.

- .02 **The agency is responsible to produce these reports, conduct a detailed review, and document the results. These reports should maintained for the required Record Retention period.**
 - a. Reports available in R*STARS and ViewDirect include:
 - A30USB04 Detailed Transactions
 - A30USB06 Travel Account Detail
 - A30USB07 Agency Transaction <\$5,000
 - A30USB11 Minority Business Enterprise Report
 - A30USB12 Small Business Reserve Report
 - A30USB14 Veteran Small Business Reserve

SECTION 17 POSTING AND PAYMENT DISTRIBUTION

- .01 Each day Corporate Purchasing Card charges and credits are posted to the card vendor's maintenance and reporting system. The agency's PCPA can run reports by accessing that system.
- .02 On a monthly basis, the card vendor transmits the CPC Program billing data (the Statement Billing File) to the Comptroller of Maryland, General Accounting Division. This file containing all the charges and credits for the State Agencies using CPC and is used by GAD to distribute charges and credits to each individual agency. Exhibit G, Posting and Payment Distribution Process, explains this process in detail.

SECTION 18 DEFECTIVE MERCHANDISE

- .01 If items are purchased and found to be defective or faulty, the cardholder can return the item(s) to the supplier who will initiate a credit to appear on the subsequent month's cardholder bank statement.
- .02 If the cardholder cannot resolve the dispute with the supplier, a Bank Statement of Disputed Item Form (Exhibit D) should be completed and forwarded to the agency's PCPA. It is important to note that the form should be forwarded to the PCPA as soon as the discrepancy occurs, **but not later than sixty (60) days after the appearance of the item on the cardholder's bank statement. Cardholders must reconcile their monthly Bank Statement every month.**

SECTION 19 DISPUTES

- .01 When a cardholder discovers an incorrect amount has been charged for goods and/or services received, or a questionable transaction appears on the monthly cardholder bank statement, the cardholder must immediately seek to resolve the problem with the vendor. **If no resolution can be made with the vendor, a Statement of Disputed Item Form (Exhibit D) should be completed and forwarded to the PCPA for handling.** It is important to note that the form should be forwarded to the card vendor as soon as the discrepancy occurs, **but not later than sixty (60) days after the appearance of the item on the cardholder bank statement.**
- .02 The card vendor will issue a credit when the Disputed Items Form is received. If the resolution of the dispute results in a credit, it will be posted to the cardholder account. If the card vendor finds in favor of the merchant, the cardholder account will be charged at that time.
- .03 **The cardholder should post the credit to the Activity Log and verify that the credit appears on the subsequent Monthly Bank Statement. Cardholders and PCPAs must track disputes to insure they are satisfactorily resolved.**

SECTION 20 WHAT TO DO IF CARD IS LOST OR STOLEN

- .01 If your Corporate Purchasing Card is lost or stolen, **you must telephone the bank's Customer Service immediately.** This number is available 24 hours a day, 7 days a week, and 365 days a year. Lost cards reported by telephone are blocked immediately. **USbank number: 1-800-344-5696.**
- .02 Contact your agency's PCPA as soon as possible to advise them of the lost/stolen card.

SECTION 21 RETRIEVING, CLOSING & SUSPENDING CORPORATE PURCHASING CARDS

- .01** At any time an employee leaves state service or is on extended leave, the PCPA must be notified. **The PCPA shall suspend the card in the card vendor's reporting program when a cardholder is on extended leave.** The PCPA will retrieve any card(s) and close the account(s) in the card vendor's reporting program on any card issued to employees who are retiring, transferring to another state agency, or leaving state service. The agency's fiscal officer is responsible for the notification of the PCPA in these situations.
- .02** When a cardholder is leaving the agency, the PCPA will:
- a) Retrieve the card, if possible
 - b) Close the account in the card vendor's reporting program
 - c) Ensure that the cardholder completes and signs the log for any activity of the current month, if possible
 - d) Ensure that receipts are included for all items listed
 - e) Verifies the amount of the transactions in the card vendor's reporting program agrees with the log. If the transaction amount does not agree, the PCPA will immediately contact the agency head and fiscal officer to withhold the appropriate amount of any checks being paid to the ex-employee until the matter is investigated and all transactions are verified as legitimate.
- .03** When an employee leaves the state agency for any reason, GAD recommends that the agency Personnel Department notify the agency PCPA in case the employee leaving has a Corporate Purchasing Card.
- .04** **If there is a situation indicating card misuse, the PCPA or Agency head must:**
- a) Contact the agency's representative of the Attorney General's Office for investigation;
 - b) Contact the Comptroller's Office CPC Coordinator in writing with the details;
 - c) File a claim under the VISA Liability Waiver Program immediately when employee misuse is suspected.

SECTION 22 ISSUING CORPORATE TRAVEL ACCOUNTS

- .01** All cardholder information must be reviewed and approved by the agency fiscal officer or designee prior to submission to the PCPA.
- .02** Travel accounts are issued in the name of the agency Travel Coordinator.
- .03** The Agency Name and the word 'TRAVEL' is entered into embossed line 2 in the bank's card maintenance system.
- .04** A 'T' is entered in the first space of the agency use field.
- .05** Exhibits A1 and B1 need to be completed, signed, and retained at the agency for future audits.
- .06** The Single Purchase Limit of the Travel account is \$15,000 or less. The Monthly Credit Limit will be \$100,000 or less, unless a higher amount is specifically authorized by GAD. Increases to the Monthly Credit Limit need to be approved by GAD and coordinated with the bank to ensure that the credit limit requested is available to that agency and the increased credit limit is approved by the bank.

**COMPTROLLER OF MARYLAND
GENERAL ACCOUNTING DIVISION
CORPORATE PURCHASING CARD POLICY AND PROCEDURES MANUAL**

- .07** The agency PCPA enters the information into the card vendor's reporting program to request an account with no plastic. A letter will be generated by the bank which will provide the necessary account information to the Travel Account holder. The Travel Account holder will need to provide the VISA account information to the travel agent.
- .08** If more than one Travel account is needed by the agency, the \$100,000 Monthly Credit Limit must be reduced accordingly. If multiple accounts are used, they MAY NOT be issued to the same individual.
- .09** The account will need to be activated before it can be used.

SECTION 23 TRAVEL ACCOUNT USE

- .01** Travel Account Coordinators and officially designated persons are the only individuals who may use the accounts for making travel purchases.
- .02** All purchases must comply with all State Laws, Finance and Procurement Article, COMAR, and internal agency policy and procedures.
- .03** Travel Account spending limits will be designated by the DBM. All limits must be based upon estimated requirements of the agency, lower limits and/or further restrictions may be established for cardholders within the agency.

SECTION 24 **DEFINITIONS**

- .01 **Account Code Number** - Also called Accounting Code. A twenty-three (23)-character alpha/numeric value defined by the State of Maryland and keyed on the cardholder account. This value is appended to each transaction record and provided by the card vendor when the billing and/or data file(s) is transferred to the state agency and/or General Accounting Division. This allows the state to automatically allocate transaction expenses to the correct state agency Program Cost Account (PCA).
- .02 **ACH-Automated Clearinghouse** - An electronic network used by financial institutions to transfer funds per customer instructions.
- .03 **Acquirer** - Also referred to as Merchant Acquirer or Merchant Bank. A member of VISA or MasterCard that has an account with merchants to process their credit or debit card transactions through the appropriate network(s).
- .04 **Agency Card Recipient** – The individual, other than the PCPA identified by the agency that is authorized to receive CPC cards for the state agency.
- .05 **Agency Head** - The highest-ranking individual within a state organization having responsibility for all activities within the department or agency including oversight of fiscal policies and procedures.
- .06 **Agency Travel Coordinator** - is the designated staff member who coordinates the travel for the agency and is issued an account number without a plastic card.
- .07 **Approving Officer** - The agency head or other lawful designee possessing authority to approve incurring an obligation or making expenditures from state funds.
- .08 **Authorized Purchases** - Purchases that “Further the Business of the State”. Legitimate business purchases and expenditures made by an employee on behalf of the State and the employing agency. Each purchase must be allowed by law and policy and be within budget authority.
- .09 **Authorized Reviewer** - Individual assigned by the agency senior management to review all CPC transactions for the cardholders assigned to them. The review is to ensure all transactions are reasonably priced, allowable, appropriate and authorized. Failure of the authorized reviewer to perform their duties to a reasonable standard will result in disciplinary action taken against them.
- .10 **Bank** - The institution issuing Corporate Purchasing Cards to and in the name of the State.
- .11 **Corporate Purchasing Card (CPC)** - Plastic payment device or a specific account number issued by the bank in the name of the State of Maryland's agency participating in the program to a cardholder for facilitating small dollar value purchases on behalf of the State/Agency.
- .12 **CPC Steering Committee** - Members include the Comptroller's General Accounting Division, Board of Public Works, Department of General Services, Department of Budget and Management, and the University System of Maryland. Members of the committee will contribute their expertise in expanding the statewide policies and procedures currently in use and make recommendations for improving statewide procurement practices using the card.

COMPTROLLER OF MARYLAND
GENERAL ACCOUNTING DIVISION
CORPORATE PURCHASING CARD POLICY AND PROCEDURES MANUAL

- .13 **Cardholder** - A State employee authorized by an agency to be the single user of a State Corporate Purchasing Card. The Corporate Purchasing Card bears the individual's name and can be used to pay for official purchases in compliance with agency's internal procedures.
- .14 **Card Controls** - Controls coded to each card that restrict the use of the card as defined by the State of Maryland, and further, by the agency.
- .15 **Card Vendor** - Current vendor providing corporate purchasing card services to the State.
- .16 **Charge back** - A formal dispute process initiated by the Issuer on behalf of the cardholder. For reasons defined within our current card's operating rules, the transaction may be "returned" to the Acquirer. The Acquirer, in turn, has defined rights and reasons for "re-presenting" the item back to the Issuer.
- .17 **Declined Transactions** - Attempted purchases where authorization has been refused by the card vendor/transaction authorization system.
- .18 **Declining Balance Card** – A specialized Pcard with a pre-set spend limit. Also known as a Managed Spend card.
- .19 **Designee** - An employee acting in the capacity for someone else like a fiscal officer. This person may have the authority to perform the intended task, but the fiscal officer or appointing authority still has responsibility for the final results.
- .20 **Documentation** - Written evidence of a purchase, provided by the merchant, including an invoice, cash register receipt, packing slip, receiving report, repair order, or other evidence of goods or services received.
- .21 **Electronic** - A method of communications whereby information is disseminated by computer media, computer to computer via modem, networks, facsimile, or other electronic means of communication.
- .22 **Electronic Contact** - The individual designated by an agency or institution to receive the electronic billing and reporting transmissions - usually the Purchasing Card Program Administrator.
- .23 **E-Commerce site** - eMaryland Marketplace (eMM), the State of Maryland's internet-based procurement system, is a business tool that provides an efficient means to improve vendor's access to State procurement information.
- .24 **Fines** – Fines and tickets may not be paid with the Corporate Purchasing Card
- .25 **Fiscal Office** - The office in the agency responsible for the payment of invoices, recording transactions, and related fiscal functions.
- .26 **Fiscal Officer** - The agency fiscal office employee who has overall responsibility for the financial operations.

**COMPTROLLER OF MARYLAND
GENERAL ACCOUNTING DIVISION
CORPORATE PURCHASING CARD POLICY AND PROCEDURES MANUAL**

- .27 Further the Business of the State** - A purchase will “Further the Business of the State” only when the purchase:
- a. Is authorized by law, State regulation, and/or by organizational policy and procedures;
 - b. Will promote or support the lawful operation of the State agency on whose behalf the purchase is made; and
 - c. May be paid by public funds that are currently available to the agency by appropriation, allocation, or other legislative authority (and, where applicable, by allotment) for the purpose of the purchase.
- .28 Gratuity** – (Tipping) – using the CPC to pay a gratuity beyond the cost of an item is not permitted. Agencies must have a policy, in writing, if tipping is allowed and under what circumstances.
- .29 Individual Liability Travel cards** - Not issued with this contract.
- .30 Level I, II, & III Data** –
- a) **Level I data** – Standard transaction data including date, supplier and total purchase amount.
 - b) **Level II data** – Standard Level I data plus a customer-defined reference number, such as a purchase order number, and a separate tax amount.
 - c) **Level III data** – Detailed transaction data including Level II data plus line-item detail, such as the item purchased. Sometimes referred to as ‘line-item detail’.
- .31 MBE/WBE/SBR/VBR** - Minority-Owned Business Enterprise/Woman-Owned Business Enterprise/Small Business Reserve/Veterans Small Business Reserve.
- .32 Memo Statement or Bank Statement** - A statement-like form is sent to the cardholder each billing cycle for information and for reconciliation of purchases and/or credits. **No payment is due on this statement.**
- .33 Merchant** - The company, organization, or individual who provided the goods or services and who will receive payment resulting from a Corporate Purchasing Card transaction.
- .34 Merchant Category Code (MCC)** - The merchant’s bank shall categorize each merchant according to the type of business the merchant is engaged in and the kind of goods and services provided. The card vendor shall assign each merchant a corresponding Merchant Category Code (MCC). These codes shall be used as a means of analyzing card usage data as well as assigning card controls. Similar to but different from Standard Industry Codes (SIC), a four-(4) digit numeric classification code is used in the authorization and settlement systems to identify the type of merchant.
- .35 Personal Identification Number (PIN)** - A unique number used to identify the cardholder when required for certain type of transactions. *Not used with this program as cash advances are not allowed.*
- .36 Personal Purposes** - Purchases that do not “Further the Business of the State” and purchases that do benefit an employee or other person individually, rather than facilitate the discharge of the official functions or duties of the agency. Any non-business use of the Corporate Purchasing Card that personally benefits the employee or third party, rather than the State agency.
- .37 Purchasing Card Program Administrator (PCPA)** - An individual designated by the ordering agency or institution to perform administrative functions within the

COMPTROLLER OF MARYLAND
GENERAL ACCOUNTING DIVISION
CORPORATE PURCHASING CARD POLICY AND PROCEDURES MANUAL

limits of delegated authority to maintain the effectiveness of the program.

- .38 **Procurement Officer** - Individual(s) authorized by the agency head to procure goods and services.
- .39 **Questionable Purchases** – specific transactions identified by GAD staff on a monthly basis that are ‘questionable’ in nature. The agency PCPA is required to review the transaction(s) thoroughly and respond to GAD, via email, that the transaction is legitimate or that the transaction is not legitimate and State what action the agency is taking, as the result. Responses are due within 45 days.
- .40 **Sales and Use Tax** - Taxes collected by merchants on items purchased. Sales tax refers to tax on items purchased within the cardholders' State. Use tax refers to tax on items purchased outside the cardholders' State. **The State of Maryland is exempt from Maryland Tax. The number is 30002563. The number is also on each card.**
- .41 **Settlement** - The process of payment between issuing and acquiring banks for transactions. Also used to refer to the process of payment between the bank and a customer for payment of the customer’s purchasing transactions.
- .42 **Settlement Contact** - The Director of the General Accounting Division of the Comptroller of Maryland who receives and processes payment to the card vendor for ALL Corporate Purchasing Card transactions each month.
- .43 **Single Transaction Dollar Limit** - Also called Single Purchase Limit. A fixed amount determined by the State, or agency, over which ALL transactions will be declined.
- .44 **Small Business Reserve (SBR)** - Agencies are required to award a percentage of their units' total dollar value of goods, supplies, and service contracts to small businesses as stated by state regulation.
- .45 **Split Purchase** – dividing a purchase into two or more smaller amounts to circumvent procurement regulations or a card's Single Purchase Limit. **Split Purchases are prohibited by COMAR and USM Policy and Procedures.**
- .46 **Statement Billing File** - An electronic file available to the General Accounting Division on a monthly cycle that contains ALL detail concerning transactions on the State account that is used for settlement, cost allocation, and reporting.
- .47 **Supplier** - Also referred to as vendor or merchant. An organization that provides goods or services to a customer and accepts payment for those goods and services. Supplier and vendor are common terms used by most Purchasing Agents. Merchant is a common term used within the banking industry for those vendors or suppliers who accept Corporate Purchasing Cards.
- .48 **T & E** - Travel and Entertainment.
- .49 **Travel Accounts** – Accounts issued without plastic that allow agencies to purchase airline and railroad tickets for authorized official State travel.

- .50 **Unauthorized Use** - Use of the Corporate Purchasing Card for employee travel expense, meals, personal purposes, or purchases in excess of the single purchase limit are not permitted. **Obtaining cash from the Corporate Purchasing Card is strictly prohibited.** Note: Hotel/Motel transactions and vehicle rental are permitted by the State.
- .51 **ViewDirect** – FMIS’ online reporting package.
- .52 **VISA Liability Waiver Program** – Insurance offered by VISA to reimburse the agency in the case of cardholder misuse. Pamphlets are available to agency heads and PCPAs explaining the program requirements.
- .53 **1099 Vendor** - A 1099 is a form which companies and governments are required to provide to the Internal Revenue Service (IRS) for each unincorporated vendor with whom they spent more than \$600 in a calendar year on 1099 related expenditures. Effective May 10, 2013 **Payments to unincorporated vendors for services are allowed on the card.**

SECTION 25 CONTACT INFORMATION

- .01 **General inquiries should be addressed to your agency's Corporate Purchasing Card Program Administrator (PCPA).**

For other contact information, please see "Contact Information" in the Exhibits' section.