[image: image1.jpg]

Office of the CFO

Telephone:
270-745-5327

Facsimile:
270-745-5010

MEMORANDUM
To:

University Colleagues

From:
Jim Cummings, C.P.A.

Chief Financial Officer
Date:

April 15, 2010
Subject:
Fiscal-Year 2009-10 Closing Schedule

Attached, for your information and reference, is the Fiscal-Year 2009-10 Closing Schedule. This schedule is provided to guide you through the appropriate steps as we approach the end of another fiscal year. The schedule contains deadlines and outlines procedures to follow for all financial activities. It is important that the University establish a fiscal year cutoff for all transactions so that WKU meets the requirements of the Commonwealth of Kentucky Finance and Administration Cabinet, as prescribed by the Kentucky Revised Statutes.

Please remember that current year transactions must be recorded in the accounting records of fiscal year 2009-10, and new year transactions must be recorded in the accounting records of fiscal year 2010-11. The dates provided in the attached schedule are dates that tasks are to be completed. Many of the tasks can be completed much earlier than the dates provided. We encourage you to begin working on those tasks immediately so that they are completed prior to the due dates.

Processing all documents on a timely basis is very important to us and to you. Finance & Administration staff members are available to assist you in any way possible; however, please note that the volume of transactions increases significantly near the end of the fiscal year. Complying with this schedule will allow us to meet your needs more effectively.

I thank you in advance for your assistance in bringing closure to the 2009-10 fiscal year.

Fiscal Year 2009-10 Closing Schedule

(Cashier’s Office – Belinda Higginbotham (x56380)
June 30th – All outstanding cash received at all WKU locations must be submitted to the Cashier’s Office by 10:00 A.M.

Receipts resulting from old year activities must be received and posted by June 30, 2010 in order to record funds in the correct fiscal year.

(Accounting – Benjie Harmon (x55339)
July 9th – Departments must submit all departmental requests and

invoices for old year accounts receivable to the Accounting office in WAB.

July 12th – June procurement card transactions must be edited by 4:00

P.M. on this date. This will be the last day to edit fiscal year 2010 transactions. Any remaining transactions will be processed and charged in fiscal year 2011. Please see Grants & Contracts section for earlier deadlines on restricted accounts.
July 13th – All old year unrestricted inter-accounts must be received by the Accounting office in WAB; all old year restricted inter-accounts must be received by Jessica Link in Grants & Contracts Accounting.

July 17th and 18th – Banner system will be down for prior year close; audit adjustment period will be opened.

July 19th – Estimated date of completion of budget roll for old year encumbrances.

Note: Old year inter-accounts cannot be processed in the new fiscal year; therefore, it is important to review all accounts and make corrections before July 13th.
(Purchasing & Accounts Payable – Ken Baushke (x53058)
April 23rd - June 30th – Departments are to complete a review of all outstanding encumbrances and notify the Purchasing Department of any corrections during this period.

April 23rd – Last day for any fiscal year 2010 purchases requiring bids (advertised and estimated cost of $40,000 or greater) - bids must be received in the Purchasing Department by this date.

May 10th – Last day for any fiscal year 2010 purchases requiring quotes

($20,000 to $40,000) – quotes must be received in the Purchasing Department by this date.

May 14th – Last day for any Personal Service Contract with a start date prior to July 1, 2010 to be submitted and received by the Purchasing Department.

June 4th – First day to enter new requisitions for fiscal 2010-11.

June 18th – Last day for other fiscal year 2010 requisitions - must have all approvals and be received by the Purchasing Department.

June 30th – Last day for Payment Authorizations. Payment Authorizations submitted between July 1st and July 10th will be subject to accrual if charges were incurred in 2009-10.

July 9th – Invoices referencing a Purchase Order number that is a standing order with an invoice date prior to June 30th will be applied to FY10 if received in Accounts Payable prior to July 9, 2010. Those Purchase Orders will be closed when the final June invoice is processed. Departments using standing orders should enter requisitions for FY11 standing orders during June 2010 so they will be available to use for any July and later invoices that will be submitted to Accounts Payable by vendors.

(Procurement Card Charges – Pam Davidson (x54260)
June 25th – Last day to use your card to guarantee that charges post to the 2010 fiscal year. Grants ending on June 30, 2010 must discontinue use by May 31, 2010.
(Travel Vouchers – Michelle Tedder (x55327)
Travel vouchers chargeable against the 2010 fiscal year must be received in the Office of the CFO no later than July 9, 2010.

Such travel must have been completed by June 30, 2010.
(Payroll – Vickie Townsend (x55352)
Problems have arisen in the past with the timely submission of

Payroll Form 16’s. If this circumstance is applicable to your department and you need assistance to ensure compliance with the deadline, please call Vickie Townsend at x55352.

Supplemental or occasional wages paid on Personnel Form 16 and charged against the 2009-10 fiscal year must be received with all approvals in the Payroll Office by June 1st for monthly full-time, June 1st for monthly part-time, June 10th for semi-monthly, and June 4th for bi-weekly.

These deadlines are also applicable for payments to employees who will be retiring as of June 30, 2010. These employees must be paid for all earnings including May and June summer sessions, vacation, etc., on the June 30th paycheck. Therefore, the applicable approved EPAF’s (Electronic Personnel Action Forms), SIA’s (Special Instructional Assignment) forms and Form 16’s are due in the Payroll Office by the previously stated deadlines.

Approved SIA’s for the Summer A (June) Term are due in the Payroll Office by June 1, 2010.

(Grants and Contracts – Sharon Young (x55338)
Closing arrangements for some grants and contracts may need to be

determined on an individual project basis. If your grant has a June 30th closing date, be sure to contact the Grants and Contracts Accounting office with your individual questions. Please note the following special circumstances:

· State Funded Awards (Index #596xxx) – Many state funded grants with end dates of June 30, 2010 must have final reports submitted prior to June 30, 2010. Spending from these indexes must be completed by May 31, 2010. Please contact Mary Nunn (x55340) or Paula Mattison (x55077) for help with your specific questions. You will be contacted if your grant requires early close out.

· Procurement Card use – All grants ending June 30, 2010 must discontinue use of the procurement card by May 31, 2010 in order to allow all charges to be included in the final invoice.

· EPAFs for Grant Funded Employees – EPAFs for employees funded by grants ending on June 30, 2010 (whether terminations or changes in account numbers) should be initiated on or before May 21, 2010.

(Budget Office – Stacy Garrett (x56375) or Kim Reed (x52242)
July 30th – All budget transfers are due to the Budget Office. These transfers are intended to be temporary and to cover overall deficits for an index rather than individual account codes within an index.
