Pittsburg State University
Membership Worksheet
Membership applicant: ___

Membership is being requested for: _____________________________________

Regulation 1-16-21(c) states, “Expenditures for the payment of registration fees for obtaining the privileges of membership or other personal benefits from an organization are not reimbursable. Memberships in organizations must be in the name of the state agency.”
**

A. Is the Membership in the name of PSU?

REQUIRED
(All memberships must include Pittsburg State University and address on the application.)

B. Is the Membership Institutional?

Yes

No

(Institutional Memberships are allowed in the name of Pittsburg State University so long as the membership is deemed appropriate and coincides with the Mission of the University.)
If you answered “Yes” to B, then disregard remaining questions.

C. Is the Membership Personal?

Yes

No

(Personal memberships are not allowed per Regulations 1-16-219(c) stated above. Some individual memberships meeting certain criteria may not be considered “personal” and therefore payment may be allowed using state funding.)

D. Is the Membership transferable to another individual?
Yes

No
(Individual memberships which are transferable to another individual upon employment termination are allowed. The department is responsible for transferring the membership to an alternate employee. If a non-transferable personal membership is a cost savings to the University when compared to an Institutional membership it may be allowed. The department is responsible for getting reimbursement from an employee for non-transferable personal memberships upon termination of employment.)
E. Is an Institutional Membership available?

Yes

No

(If an institutional membership is available and more cost effective to the University than an individual membership, the institutional membership is required.)
F. Any faculty or staff requesting reimbursement or payment of a membership from state funding (including PD funds) must have written justification from their supervisor expressing how a particular membership relates to their job.

Justification:
