Grant and Contract (Sponsored Project) Management
Workshop Series Schedule

All sessions take place in the Multicultural Center Multipurpose Room
Tuesday, June 16

9:00 am – 12:00 pm
Pre-Award Issues

Definition of a sponsored project

How to prepare a proposal

Internal approvals on proposals

Proposal Budget Issues
Post-Award Issues

Responsibilities of the project director, the departmental administrator, and the Office of Sponsored Projects
Award Establishment

Allowability & Allocability of costs charged to sponsored projects

Sub-contract/sub-recipient monitoring
Transferring costs between accounts

Federal expanded authorities

Time and Effort Reporting

Close out procedures

Audit issues

Thursday, June 18
10:00 am – 12:00 pm
Post-Award Issues/Business Office

Business office policies and procedures

How to read the account printouts and FRS screens

Direct pay authorizations, requests for purchase, P-cards, and travel vouchers
Panel discussion including individuals who can answer questions regarding
hiring, travel, purchasing/P-cards, accounts payable, etc.

