[image: image1.jpg]

Billing Policy

Policy Number: Fiscal 07-03

Issue Date: 03/30/2007

Effective Date: Immediate

1. Purpose

Establish a policy on the frequency and content of IOT’s billing statements.

2. Revision History

	Revision Date
	Revision Number
	Change Made
	Reviser

	03/22/2007
	01
	Draft
	C. Bradley

	04/09/2007
	02
	Revision
	T. Bradshaw

	05/17/2007
	03
	General Revisions
	R. Bauchle

3. Persons, Groups, Systems Affected

Agencies and other state entities who receive goods and services from IOT

4. Policy

The billing close date for services is the 23rd of each month. If the 23rd falls on a weekend day, then the close date becomes the Friday prior to the 23rd. IOT close billing for the current period on that day and the next month’s billing will begin. Please note that any services provided between the 24th and the end of the calendar month will be included in the following month’s billing statement.

IOT charges for services based on actual customer usage, equipment purchased or services rendered. IOT will charge goods and services rendered to fund and centers as directed by agency. If no fund and center is provided, the default fund and center provided by agency will be used. IOT does not generally prorate charges with the exception of certain vendor charges that are passed through and prorated by the vendor. In those cases, IOT will forward actual vendor charges to include prorated amounts.

When an IOT monthly service is provided, one full month will be billed, and when the service is discontinued, billing will cease immediately and the customer will not be billed for a partial month. Services that are billed will be based on the day the accounting period is closed.

5. Responsibilities

5.1. IOT Fiscal staff is responsible for preparing and reviewing billing statements and checking for inconsistencies and abnormalities.

5.2. Agencies are responsible for reviewing the invoices for accuracy and reporting any issues to IOT in a timely manner (See policy for refunds and credits).

6. Procedures

See IOT SOF process flow for internal IOT procedures for processing Statement of Work (Bill Sheet) and Project Management Methodology and Process document for some of the internal IOT procedures relating to billing.

Agencies should contact account managers or the billing team with specific questions concerning billing.

[image: image2.png]Indigre

Office of Technology

www.IN.gov/iot

