									NSB-98-176

									September 21, l998

MEMORANDUM TO: Members of the National Science Board

SUBJECT: Preliminary Report of the September 16, l998 Audit and Oversight

Committee and theTask Force on Science and Mathematics Achievements (TIMSS) Meetings

Below are summaries of the Audit and Oversight teleconference meeting and the TIMSS conference call meeting held on September 16, l998. (Materials for committee summaries are provided by executive secretaries.)

Audit and Oversight (A&O)

Supervisory

The Audit and Oversight Committee along with the Director, NSF, the Acting Deputy Director, NSF, and the Acting Inspector General met in a closed supervisory session to discuss the Committee's supervisory process for the Office of the Inspector General (OIG) and a draft of the OIG strategic plan.

Regular

The regular session convened at 2 p.m., following the supervisory session.

The following reports were provided to the Committee:

Mr. Philip Sunshine, Acting Inspector General, provided an overview of the OIG mission and vision. He and Mr. Joseph Kull, Director, Office of Budget, Finance and Award Management, also discussed that an NSF Audit Coordination Committee was being proposed by OIG and the CFO (Chief Financial Officer) (NSB A&0/98-17).

The National Science Board Audit and Oversight Committee approved the creation of an NSF Audit Coordination Committee as described in NSB/A&O 98-17.

Mr. Kull provided an update on NSF financial statements and audit (NSB/A&O 98-24). Thing are progressing smoothly.

Ms. Linda Massaro, Director, Office of Information and Resource Management, provided a report on various steps NSF has taken to address theYear 2000 Problem. She noted that NSF has received good marks from both Congress and OMB for its efforts.

�

Dr. Joseph Bordogna, Acting Deputy Director, and Dr. Judith Sunley, Assistant to the Director for Science Policy and Planning, provided an update on NSF's Government Performance and Results Act (GPRA) activities and the challenges they bring. It was noted that the draft FY 2000 budget submission to the Office of Management and Budget (OMB) now included performance goals as an integrated feature.

Dr. Sunley also provided an update on draft Federal policy on research misconduct. NSF agreed with the substance of the most recent Office of Science and Technology Policy (OSTP) draft.

The Committee then adjourned into Executive session.

Task Force on Mathematics and Science Achievement (TIMSS)

The Task Force (TF) discussed the six draft vignettes, both their content and the format, that would represent the core of the white paper. Members agreed that the issue-data-recommendations structure of the vignettes is appealing and should be retained. The paper should also acknowledge points of contention and use footnotes and data wherever possible, but not grow to an uninviting length.

The TF envisions the paper flowing out of a presentation on standards that focuses on content and the articulation of parts of the education system K-16. Standards embody the national interest and motivate analysis of the “what” of science and mathematics, not the “how.” A proposed ordering is student mobility, instructional materials, and teacher workforce concerns, with concluding treatments of college admissions and the role of research in informing education policy and practice. The paper must increase the emphasis on parents’ expectations and participation in their children’s schools.

						Marta Cehelsky

						Executive Officer

