[image: image1.png]

 U.S. Department of Education

 Office of Vocational & Adult Education

Financial Management Institute Washington, D.C. April 13-15, 2005

	TIME
	Wednesday, April 13th

	11:00 – 12:30
	Registration: Hilton Washington Hotel

 Front Terrace, Terrace Level

	12:30 - 1:30
	Welcoming Remarks: Gail Schwartz & Mike Dean

(Includes Assistant Secretary Susan Sclafani, Office of the Inspector General (Tom Carter), and Representative from Office of the Chief Financial Officer

Room: International Ballroom West

	1:30 – 2:30
	Current Financial Management Philosophy

Rich Rasa (Director, State & Local Team, Audit Services, Office of the Inspector General)

Room: International Ballroom West

	2:30 - 3:00
	BREAK and Move to Concurrent Sessions

	3:00 – 4:30
	Concurrent Breakout Sessions

Comparative Approaches to Fiscal Administration

	
	Group 1: Career & Technical Education

Moderator: Len Lintner, OVAE

Ted Davis-AZ, Mimi Lufkin- NAPE,

Helen Mehrkens- AK, Marv Johnson-UT

Room: Jefferson Room
	Group 2: Adult Education

Moderator: Carroll Towey, OVAE

Rebecca Marable-VA, Angel Torres- PR,

Randy Whitfield-NC, Tom Orsini-NY

Room: International Ballroom West

	4:30 – 4:45
	 Day 1 Evaluation, Questions, Preview of Thursday

Gail Schwartz, Division Director

 Room: International Ballroom West

	5:00 - 6:00
	Federal & State Staff Networking Reception

Room: Conservatory & Patio

	5:00 – 6:00
	Table 1

Adult Ed-Eastern

CT, DC, DE, MA, MD, ME, NH, NJ, NY, PA, RI, VT
	Table 2

Adult Ed- Southern

AL, AR, FL, GA, KY, LA, MS, NC, OK, SC, TN, TX, VA, WV
	Table 3

Adult Ed- Midwest

IA, IL, IN, KS, MI, MN, MO, ND, NE, OH, SD, WI
	Table 4

Adult Ed-Western

AK, AZ, CA, CO, HI, ID, MT, NM, NV, OR, UT, WA, WY

	Table 5

Adult Ed- Terr./Outlying

AS, FSM, Guam, MI, NMI, PR, Palau, USVI

	
	Table 6

Career & Tech. Ed

Region I:

CT, IL, IN, IA, KS, ME, MA, MI, MN, MO, NE, NH, OH, PR, RI, VT, USVI, WI
	Table 7

Career & Tech. Ed

Region II:

AL, AR, DE, MD, MS, NJ, NY, NC, PA, SC, TN, WV, DC, FL, GA, KY, LA, VA
	Table 8

Career & Tech Ed.

Region III:

AZ, AK, CA, CO, Guam, HI, ID, MT, NV, NM, ND, OK, OR, SD, TX, UT, WA, WY

	TIME
	Thursday, April 14th

	7:45 – 8:30 AM
	Continental Breakfast

Room: Conservatory Room

	
	CORE WORKSHOPS:

(each breakout will contain about 25-30 people)

	
	Room 1

Grant
	Room 2

Dupont
	Room 3

Edison
	Room 4

Farragut
	Room 5

State

	8:30 – 9:15
	Financial Reporting

Career & Tech Ed.

Andy Johnson
	Maintenance of Effort/Matching

Adult Ed.

Joyce Irving/Carroll Towey
	Maintenance of Effort/Matching

Career & Tech. Ed

Len Lintner

	GAPS Drawdowns & Extension of Liquidation Periods

Lois Davis, Richard Smith, Joyce Campbell

Lena Trujillo-Chavez
	Financial Reporting & Carry over funds

Adult Ed.

Mike Dean/Gloria Shade

	9:25 – 10:10
	Financial Reporting

Career & Tech Ed.

Andy Johnson
	Maintenance of Effort/Matching

Adult Ed.

Joyce Irving/Carroll Towey/Jim Parker
	Maintenance of Effort/Matching

Career & Tech. Ed

Len Lintner

	GAPS Drawdowns & Extension of Liquidation Periods

Lois Davis, Richard Smith, Joyce Campbell

Lena Trujillo-Chavez
	Financial Reporting & Carry over funds

Adult Ed.

Mike Dean/Gloria Shade

	10:20 – 11:05
	Financial Reporting

Career & Tech Ed.

Andy Johnson
	Maintenance of Effort/Matching

Adult Ed.

Joyce Irving/Carroll Towey/Sarah Newcomb
	Maintenance of Effort/Matching

Career & Tech. Ed

Len Lintner

	GAPS Drawdowns & Extension of Liquidation Periods

Lois Davis, Richard Smith, Joyce Campbell

Lena Trujillo-Chavez
	Financial Reporting & Carry over funds

Adult Ed.

Mike Dean/Gloria Shade

	11:15 – 12:15
	Time Distribution & Indirect Costs

Richard T. Mueller,

Director, Indirect Cost Group, Office of the Chief Financial and Information Officer

Room: International Ballroom East

	12:20- 1:10
	LUNCH

Room: International Ballroom East

	1:15 – 2:45
	Audit Process and Audit Resolution

Hugh Monaghan, Director, Non-Federal Audit Team, Office of the Inspector General

Room: International Ballroom East

	2:45 – 3:00
	BREAK

	3:00 – 4:30
	Exercises & Case Studies in Financial Management

(Based on material presented, from 3-4, the attendees will go though a series of exercises and worksheets that illustrate some examples, problems encountered, work collectively and present approaches. From 4 –4 :30, FM Jeopardy will be played by each group)

	
	Career & Technical Education

OVAE Staff Members

Room: Jefferson
	Adult Education

OVAE Staff Members

Room: International Ballroom East

	4:35 – 4:50
	Questions from the day, Evaluations, Preview of Friday

Sharon Lee Miller, Group Director

Room: International Ballroom East

	TIME
	Friday, April 15th

	8:00 – 8:30 AM
	Continental Breakfast

Room: Georgetown

	8:30 – 8:45 AM
	Overview

Carroll Towey, Division of Adult Education and Literacy

Room: Hemisphere

	8:45 – 9:15
	Cash Management Improvement Act

Tom Jadwin, CMIA Liaison, Office of the Chief Financial and Information Officer

 Room: Hemisphere

	9:15 – 9:30
	BREAK

	9:30- 10:30
	WIA and Resource Sharing in the One-Stop System & Funding Incentives

Ed Donahue (DOL/ETA/DFGMPR), John Haigh (DHSPCE), and Jim Parker (DAEL)

Room: Hemisphere

	10-30 – 10:35
	Break (short- bring in new speakers, set up head table)

	10:35 – 11:15
	New Legislation

Braden Goetz, Gail Schwartz, Mike Dean

Room: Hemisphere

	11:15 – 11:30

	Evaluation, Final Questions and Closing

Carroll Towey, Division of Adult Education and Literacy

Room: Hemisphere

eta

