
[image: image1.png]

 Walla Walla Community College
Purchasing & Travel Cardholder Agreement

I, Employee, acknowledge receipt of a Bank of Whitman Corporate VISA Card and agree to comply with the following terms and conditions regarding my use of the Card:
1. I understand I will be entrusted with a valuable purchasing tool and making financial commitments on behalf of the College. I will strive to obtain the best value for the College.
2. I understand the College is liable for all authorized charges made on the Card and will assist with resolving billing discrepancies and vendor disputes. I will notify the Business Office in case the Card is lost or stolen.
3. I agree to use this Card for approved purchases within my authority for the intended and stated business purpose only and agree not to charge personal purchases, gifts, alcohol, entertainment, excessive meal gratuity, supplies/materials/tools costing more than $300 per unit, or expenses exceeding the Card limit.
4. I understand that proper use of the Card includes providing the following documentation to the Business Office by the 25th of each month:

a.
Original, detailed, itemized receipts. If the vendor doesn’t supply one (e.g. Mr. Ed’s, L&G Ranch Supply), then I will submit my own detailed list of items purchased to go with a summary receipt.
b.
Vendor invoices, packing slips, warranties, and website information if item is an online purchases.
c.
Proof of best price comparisons, if applicable.
d.
Partial Receiving Report Form A-18 when purchasing items, such as supplies, materials, or tools.

e.
Proper budget coding and supervisor payment approval.

f.
People identified: Travel and meal expenses will include team rosters and/or each traveler’s name listed on the original receipt.
g.
Business purpose: Describe the purpose or accomplishments of the meal in enough detail to document that the meal was essential to carry out the necessary work of the College (e.g., an account code is insufficient).
h. The College VISA cannot be used at the College Bookstore or Café.

5. I will follow the established Card use, purchasing, travel, and budget policies and procedures, including WWCC Corporate Charge Card Use & Accountability and State of Washington regulations, and understand failure to do so may result in loss of Card privileges. I agree not to loan the Card to others and to return the Card immediately upon request, leave of absence, retirement, or employment termination.

_________________________________ _____________________ 9999
Employee Signature

 Date

 Last 4 Card digits
_________________________________ _____________________

Business Office Signature

 Date

