

.....

In the Matter of	:		
	:		
INDIANA DEPARTMENT OF WORKFORCE DEVELOPMENT, STATE OF INDIANA	:	Date:	JUL 1 1994
	:		
Complainant	:	Case No.:	94-JTP-2
	:		
versus	:		
	:		
U.S. DEPARTMENT OF LABOR	:		
	:		
Respondent	:		

.....

ORDER SCHEDULING PRE-HEARING CONFERENCE

Pursuant to the provisions of 29 C.F.R. Section 18.8, a prehearing conference is hereby scheduled in the above-captioned matter. The conference will commence at 10:00 a.m. on Thursday, September 29, 1994 at the U.S. Tax Court, Room 288, Federal Building and Courthouse, 46 E. Ohio Street, Indianapolis, Indiana.

The purpose of the conference will be to:

1. Codify each of the issues involved in this case. The complainant and respondent will submit to the undersigned and to the other party no later than September 8, 1994, a statement setting forth each of the issues relating to the individual adjustments involved in the disallowance of the \$2,979,100 in costs. The itemization of each issue should include a statement as to the applicable regulation relied upon in making each adjustment.
2. Discuss a comprehensive stipulation of facts including the individual items comprising each of the adjustments mentioned in Item 1 above together with documentary materials relating to any of the items included in Category 1 above.
3. Each party's intention with respect to the proof to be produced in proving each of the issues mentioned in Item 1 above.
4. Identification of all documentary evidence to be offered by any party with respect to each of the issues mentioned in Item 1 above.
5. The identification of potential witnesses;

6. Discussion of the possibility of negotiation, compromise, or settlement of issues;
7. Discussion of potential evidentiary problems;
8. Discussion of potential discovery problems;
9. Set a schedule to be followed by the parties for completion of the actions decided at the conference; and
10. Such other matters as may expedite and aid in the disposition of this case.

The purpose of this pre-trial conference will be to lay the groundwork for the scheduling of this case for hearing.

Rudolf L. Jansen
Administrative Law Judge