

Office of Audit Office of Inspector General

Certification of Continuing Professional Education Completion

Grant Oversight Using Data Analytics: Perspectives for Grant Auditing and University Oversight *April 16, 2013*

Name for Certificate: _____

Email address _____

Site phone number used for Webinar Access _____

Indicate sessions attended	Initial
Grant Oversight NSF Office of Inspector General	
Grant Monitoring Office of Internal Audit, Georgia Institute of Technology	

I certify that I attended the indicated sessions.

Signature _____

Position _____

Organization _____

Information about the Training Program

Grant Oversight Using Data Analytics: Perspectives for Grant Auditing and University Oversight

April 16, 2013, 2:00-4:00 EDT

This presentation will cover approaches used by the National Science Foundation Office of Inspector General (OIG) and the Georgia Institute of Technology for university grant oversight. Universities can enhance program and financial oversight of grants by using automated techniques to save time and to extend their overview of program execution.

Speakers

Dr. Brett M. Baker, CPA, CISA

Assistant Inspector General for Audit, National Science Foundation

Laura Koren, CPA, CFF

Director, Compliance Analytics, National Science Foundation OIG

Phillip Hurd, CISSP, CISA

Director, Department of Internal Auditing, Georgia Institute of Technology

Introductory Remarks by:

Allison Lerner, JD

Inspector General, National Science Foundation

2 CPE: Government Auditing (Forensic) 1 CPE, Accounting (Forensic) 1 CPE

Credits are based on 50minute hour

Participant Learning Objective: Apply the information to the performance of grant oversight.

1. Describe the NSF OIG and university approaches to operational grant oversight
2. Assess the use of data analytics for financial and program monitoring

Delivery Method: Webinar, no charge to participants

Program level: Overview, no prerequisites

NASBA CPE Sponsor Registry No. 112261

Registration:

Register at

<https://mmancusa.webex.com/mmancusa/j.php?ED=202874102&RG=1&UID=0&RT=MiMxMQ%3D%3D>

To view in other time zones or languages, please click the link:

<https://mmancusa.webex.com/mmancusa/j.php?ED=202873817&RG=1&UID=0&ORT=MiMxMQ%3D%3D>

Closed captioning:

At the start time of the event, please login to the link below:

<http://www.fedrcc.us/Enter.aspx?EventID=2116549&CustomerID=321>

The Office of Audit, Office of the Inspector General (NSF) is registered with the National Association of State Boards of Accountancy (NASBA) as a sponsor of continuing professional education on the National Registry of CPE Sponsors. State boards of accountancy have final authority on the acceptance of individual courses for CPE credit. For administrative policies, please contact **Jayne Hornstein at jhornste@nsf.gov or 703-292-4994**. Complaints regarding registered sponsors may be addressed to the

