[image: image1.png]=sANFRENC [Nen

BAY INTERNATIONAL CHRISTI CHURCH

Administration Process - Benevolence & General Expense

“There will always be poor people in the land. Therefore I command you to be open-handed toward your brothers and toward the poor and needy in your land.” -Deuteronomy 15:11
Benevolence & Expense Form Process:
· Approval: All requests come through the House Church/Region Leader(s) to Evangelist for approval.

· Receipts: Attach all accompanying receipt(s) to the back of the form. Staple or Tape receipts.
· Please include the payee's Social Security Number (SSN), if possible, as anything given over $600 will need to be reported to the IRS as Miscellaneous Income.
· Personal Data: Person (church member) receiving the benefit of the benevolence.

· Payee Data: Person (church member) or organization receiving the actual payment of the benevolence.

· Include a description of what the benevolence is for (middle section).

· Evangelist to sign in “Ministry Approval” section.

· Timing: Turnaround time, unless it’s an urgent situation, is 1 week from submitting the form.

· If it is an urgent situation, please notify administrator as soon as possible once evangelist has given approval.
-- All forms are located on www.sfbicc.org/box/resources
[image: image2.png]=sANFRENC [Nen

BAY INTERNATIONAL CHRISTI CHURCH

Administration Process - Expense Reimbursement & Staff Monthly Reimbursement January 2016
“For God is not a God of disorder but of peace…everything should be done in a fitting and orderly way.”
-1 Corinthians 14:33, 40
General Expense Reimbursement Form Process:
· Purpose: Used for expenses by interns, church members, or ministry expenses not covered by monthly staff reimbursements.

· Receipts: Attach all accompanying receipt(s) to the back of the form. Staple or Tape receipts.
· Write on the receipt(s) a description that matches what is written on the front of the form.

· Approval: Primary: Evangelist
Secondary: Administrator

· Timing: Turnaround time for payment is 1 week from submitting the form.
Staff Monthly Expense Reimbursement Form Process:
· Purpose: Used for monthly staff expenses.

· To include: Meals & Entertainment, Mileage, Tolls, Parking, Cell Phone and Other Miscellaneous Expenses.

· Receipts: Attach all accompanying receipt(s) to the back of the form. Staple or Tape receipts.
· Write on the receipt(s) a description that matches what is written on the front of the form.
· Approval: Primary: Evangelist

Secondary: Administrator

· Timing: Turnaround time for payment is 1 week from submitting the form.

· Refer to the IRS website for the current mileage rate. https://www.irs.gov/Tax-Professionals/Standard-Mileage-Rates
· -- All forms are located on www.sfbicc.org/box/resources
