

Quarterly Research Administrators Meeting

Office of Research Administration

January 21, 2016

Agenda

RACI Closeout & Implementation Teams

- **Moria Montalbano, Zarrin Brooks, Klugh Jordan, Blake Perrault, Darrell Queen, and Paige Smith**
 - Team Updates
 - NCE Demonstration

Research Cost and Compliance (RCC)

- **Julie Cole**
 - CAS Process Update

Office of Research Administration (ORA)

- **Michael Dickman**
 - ORA News & Reminders
 - Sponsor Related News and/or Tidbits
 - Miscellaneous News and/or Tidbits

Closeout Project Update

January 21, 2016
ORA Quarterly Meeting

Moria Montalbano, SOM Implementation Team
and Closeout Project Team

RACI

Agenda

Reminders

- Enhanced ZF114
- Extended Closeout Docs Due Date for '120 Day Projects'

Updates

- Closeout Tasklist/PI Attestation v4 and Resources
- Final Subrecipient Invoice Process
- NCE Requests

4

Enhanced ZF114

How's it going?

- Good job moving toward Clean Close
 - Avg. 75-80% of submissions without anticipated activity
 - Next Step: improving on-time submissions
- Common questions
 - Why is there not a breakdown of allowable/unallowable?
 - No PDF, no signatures, really?

ZF114 Transactions After End Date Quick Reference Guide is available at <https://finance.duke.edu/research/training/other.php?type=r&>

5

Extended Closeout Docs Due Date for '120 Day Projects'

Verify the departmental due date – you may have more time...

- Closeout Docs Due Date can be found in:
 - ZF600: Sponsored Research Closeouts
 - Projects Approaching End Date
 - Project Obligation
- To date, field has been updated for projects ending through Sept 2016

6

Closeout Tasklist/PI Attestation v4

What's new or notable?

- **WBSE Backstop Code**
 - If you need to update, change it in Master Data, not on tasklist; tasklist field no longer editable
- **Project Balance**
 - Required on PI Attestation for Parent WBSE only and includes all subcodes
 - WBSE Balance is on the tasklist
 - Project Balance Calculator and Quick Reference Guide

Project Balance Calculator and Quick Reference Guide are available at <https://finance.duke.edu/research/training/other.php>

7

And now, a preview...

8

Closeout Tasklist/PI Attestation v4

What's new or notable?

- Programmatic Reporting
 - Be aware of sponsor deadlines and notify PI of final programmatic requirements
 - For NIH projects, Quick Reference Guides available that cover the eRA Commons process of submitting **and** verifying the final progress report and final invention statement

Programmatic Reporting (NIH only) Quick Reference Guides are available at <https://finance.duke.edu/research/training/other.php>

9

Additional Resources

- Closeout Tasklist Step by Step Guide
 - Companion document that details the context and goal of each tasklist section and action item with links to related resources
 - Will be available online at the end of January 2016
- Pre-Submission Emails from Implementation Team
 - Alert GM1 of action items (payroll, POs, workflow items)
 - Copy cross departmental individual responsible for payroll action
 - Let us know if you are experiencing issues in advance of the due date. Maybe we can help....

10

Final Subrecipient Invoice Process

Modified Process (*effective Jan 20, 2016*)

- eAP Check Request (eCR) routed to business units regardless of PI Attestation completion
- eCR comments indicate if invoice is FINAL or LATE FINAL
- Follow local business process regarding PI approval of payment
 - *Process may vary for ON-TIME vs. LATE final sub invoices*
- PI Attestation still required by Closeout Docs Due Date, along with Tasklist and ZF114 / Obligations Worksheet (*if applicable*)

AP Check Request Approval for Subrecipient Final Invoices Quick Reference Guide is available at <https://finance.duke.edu/research/training/other.php>

11

NCE Requests

NCE Request Form in SPS Web (*anticipated Feb 2016*)

- Consistent, simplified and transparent process linked to SPS Award information
- Eliminates need to submit NCE requests via Admin Action
- Functionality includes email notifications, status tracking and supporting doc attachments
- Differentiates between Duke-approved and Sponsor-approved requests
- Supports consecutive NCEs per project and limits to one pending request

12

NCE Requests

NCE Checklist and Procedures

- Summarizes items to be reviewed/confirmed when requesting a NCE
- SPS Request Form requires affirmation but checklist not required by ORA (follow local business process)
- Details timeline expectations for all offices
 - NCE requests due to ORA/DOCR 15 business days prior to Sponsor due date or project end date, whichever is earlier
 - REMINDER: NIH accepts NCE Requests as early as 90 days prior to end date
- Additional resources: Video and Quick Reference Guide
 - Links will be available when tool goes live in February

13

And now, a preview...

14

Questions?

15

 Duke University
School of Medicine

Sponsor Related News and/or Tidbits

© 2015 Duke University. Duke University 2015

NIH GPS Sec 8.1.1.3

- **May extend a grant if:**
 - Additional funds are not required by NIH
 - No change in project's originally approved scope
- **Extension warranted if:**
 - Additional time required to complete original aims
 - Competing continuation application under review
 - Orderly phase-out a project that is ending
 - NOTE: 'The fact that funds remain at the expiration of the grant is not, in itself, sufficient justification for an extension without additional funds.'

© Rights Reserved, Duke University 2015

- **Extending an award in eRA Commons**
 - Allowed for first-time extension
 - Link is accessible 90 days before project end date and is removed at midnight of project end date
 - Required for first time NCE requests
 - Extensions can be requested in 1 month increments up to 12 months
 - Required to update human subjects and animal welfare, if applicable
 - Additional extensions require prior sponsor approval

© Rights Reserved, Duke University 2015

Effort Reduction in NIH NCE

- **Prior sponsor approval is no longer required**
 - Unless effort requirement exists
 - Specific terms and conditions may prohibit
- **Does that mean sponsor key effort can be reduced to '0'?**
 - NIH requires that active awards have 'measurable effort'
- **Effort reduction form is required to reflect effort changes in SES**

(<http://research.som.duke.edu/research-administration/grant-administration/forms>)

© Rights Reserved, Duke University 2015

NIH Executive Level II (NOT-OD-16-045)

- **Effective January 10th, 2016**
- **Annual Rate of \$185,100**
 - Increased from \$183,300
- **Provides maximum salary cap rate that can be awarded and charged to NIH grants and contracts**
- **For the purposes of the salary limitation**
 - "direct salary," "salary," and "institutional base salary" have the same meaning
 - exclusive of fringe benefits and facilities and administrative (F&A) expenses.

© Rights Reserved, Duke University 2015

NIH Salary Cap

Q: Will grantees be permitted to submit revised categorical budgets reflecting higher base salaries?

A: Not as a general rule. NIH policy for categorical budgets states that grantees **should always reflect actual base salaries in the requested budgets or provide an explanation indicating that actual institutional base salary exceeds the current salary limitation.** As a general rule, NIH will use the information available in the existing application and make adjustments for the salary cap based on information available at the time of award.

© Rights Reserved, Duke University 2015

NIH Salary Cap

Q: Can I rebudget grant funds or charge contracts issued in prior years (see Salary Cap Summary, FY 1990 – FY 2016) funds to allow for the 2016 salary cap increase?

A: Yes, provided funds are available and the increase is warranted. Prorated figures should be used for the applicable months, i.e., the \$185,100 level is effective beginning January 10, 2016.

© Rights Reserved, Duke University 2015

NIH Salary Cap

Calculating salary using the NIH Salary Cap Rate

- **Max NIH Salary Cap Rate \$185,100**
- **NIH Salary Cap Rate is pro-rated for individuals with less than a full time appointment**
- **Salary paid to an individual that exceeds the NIH salary cap rate must be covered by other non-federal unrestricted codes on all NIH sponsored grants.**

© Rights Reserved, Duke University 2015

NIH Salary Cap

Example 1

Individual with Full-Time Appointment (based on grant award/contract issued on or after January 10, 2016 with salary limitation of \$185,100)

Individual's institutional base salary for a FULL-TIME calendar year appointment - 1.0FTE (12 Months)	\$200,000
Research effort requested in application/proposal	6 months (50%)
Direct Salary requested	\$100,000
If a grant/contract is to be funded, the amount included for the above individual will be calculated as follows:	
Direct salary - restricted to a RATE of	\$185,100
Divided by 12 months multiplied by 6 months (50%)	\$92,550
Amount of reduction due to salary limitation and to be covered by unrestricted funds	\$7,450

© Rights Reserved, Duke University 2015

Duke University
School of Medicine

NIH Salary Cap

Example 2

Individual with **Half-Time** Appointment (based on a grant award/contract issued on or after January 10, 2016 with salary limitation of \$185,100)

Individual's institutional base salary for a HALF-TIME calendar year appointment - 0.5FTE (6 Months)	\$100,000
Research effort requested in application/proposal	1.8 Months (30%)
Direct Salary requested	\$30,000
If a grant/contract is to be funded, the amount included in the award for the above individual will be calculated as follows:	
Direct salary - restricted to a RATE of	\$92,550
Divided by 6 months multiplied by 1.8 months (30%)	\$27,765
Amount of reduction due to salary limitation and to be covered by unrestricted funds	\$2,235

© Rights Reserved, Duke University 2007

Duke University
School of Medicine

K Award Salary and Research Costs

- **K08 and K23 Career Development Awards (NOT-OD-16-032)**
 - Effective for New (Type 1) applications due Feb 12, 2016
 - Institutes and Centers (IC) will contribute up to 100K
 - IC discretion to annually increase salary and research cost contributions
 - K08: http://grants.nih.gov/grants/guide/contacts/parent_K08.html
 - K23: http://grants.nih.gov/grants/guide/contacts/parent_K23.html

© Rights Reserved, Duke University 2007

Duke University
School of Medicine

2016 NIH Application Changes

NIH & AHRQ Announce Upcoming Changes to Policies, Instructions and Forms for 2016 Grant Applications (NOT-OD-16-004)

- **Phase 1: Implements a subset of the policy changes using existing (FORMS-C) forms and updated instructions and will impact due dates on or after January 25, 2016.**
 - Definition of a child
 - Additional rigor and transparency considerations in review process
- **Phase 2: Completes the implementation with the introduction of new (FORMS-D) forms and instructions and will impact due dates on or after May 25, 2016.**
 - Biosketch Clarifications
 - Application Assignment Request Form
 - Changes to Training Grant Tables

Duke University
School of Medicine

Miscellaneous News and/or Tidbits

Duke University
School of Medicine

State of Emergency

- The National Weather Service issued a Winter Storm Warning for the area from 6 p.m. Friday, Jan. 22, through 6 p.m. Saturday, Jan. 23.
- Gov. Pat McCrory declared a state of emergency for the state because of the winter storm.
- Duke officials are monitoring the weather forecasts and are preparing for a possible power outage and freezing temperatures on Saturday morning through Sunday.

© Rights Reserved, Duke University 2015

Duke University
School of Medicine

Email Correspondence

ORA requests email correspondence sent to ORA personnel and to ORA's generic email addresses include a subject line containing the following information, at a minimum:

- Applicable SPS Number
- PI Name
- WBSE (if applicable/available)
- Purpose

Example:

SPS 012345 / Jones, Tom / 301-1234 / Carryover Request

Note: Suggest disclosing your expectations in body of email (i.e., what you want and when you want it).

© Rights Reserved, Duke University 2015

Duke University
School of Medicine

Timely Submission of iForms

- **iForms submitted more than 180 days after end of relevant pay period are untimely**
 - The effort should always be reported in the code(s) to which it belongs; however,
 - The federal government will not reimburse Duke for untimely costs
 - These costs must be borne by the department
 - Very few exceptions
- **Do not wait until the cutoff date to submit untimely iForms and expect them immediately to be processed**
 - Notify ORA's GMT if you expect to submit a large number of iForms in a short period

© Rights Reserved, Duke University 2007

Duke University
School of Medicine

Overdraft Process Changes

Changes to Metric Process:

- **Unacceptable Institutional Risk (UIR)**
 - Overdrafts of \$20k+ for more than 3 months
 - Reviewed as of December 31st and June 30th
- **Departments will have until the end of the next fiscal quarter to obtain central administration approval of the expected UIR**
 - Requests for approval are to be sent to the GMT for initial review
 - Untimely requests will count against the department in the metrics report.

© Rights Reserved, Duke University 2007

Duke University
School of Medicine

Overdraft Process Changes

- **See SOM Finance and Resource Planning intranet for Guidelines**
 - <https://intranet.medschool.duke.edu/depts/admin/finance/Tools/Overdraft>
- **The monthly review of all overdrafts >\$100k (OSS Report) will continue as before**

© Rights Reserved, Duke University 2015

Duke University
School of Medicine

RAD Updates

SPS Web – What's New?

- **PDF Attachment for Non-competing Renewals**
- **RAAC-requested changes to assist in Other Support generation, including addition of:**
 - Major goals statement
 - Abbreviated aims statement (for DoD OS)
 - Agency contact info (for DoD OS)
- **Check to ensure we support required forms for proposals that will be submitted in Grants.Duke (as FOA is added or S2S flag is set to Yes)**

© Rights Reserved, Duke University 2015

 Duke University School of Medicine	<h2>RAD Updates</h2>
<h3>SPS Web – Coming Soon!</h3>	
<ul style="list-style-type: none"> • Support for No-Cost Extension Requests (Feb 2016) • Use of Prime Sponsor to drive business rules in the budget (e.g., fringe rates) 	
<h3>Grants. Duke – What’s New?</h3>	
<ul style="list-style-type: none"> • Support for DoD Project Abstract template • Support for NIH OT1 Pre-applications 	

 Duke University School of Medicine	Federal Contracting Small Business Subcontracting Plan (SBSP) Performance: Post-Award
<ul style="list-style-type: none"> • Procurement develops the SBSP with input from PI and Department • The award recipients (PI and Department) are ultimately responsible for compliance and performance under the Plan. <ul style="list-style-type: none"> – Each April & October, Duke submits to the awarding agency a performance review with respect to small business participation and compliance with the SBSP. This review permanently impacts the ultimate performance of the contract and Duke’s award reliability rating. – The awarding agency can request a small business performance report at any time during the contract. – Maximum practicable opportunities to small businesses must be proven with demonstrated outreach and communication. • It is expected, and imperative, that contract spending be monitored <i>monthly</i> by Grant Managers to ensure that the vendors identified in the SBSP are utilized as indicated in the plan! • Questions? Contact Mary Crawford, Procurement mary.b.crawford@duke.edu 	
<p><i>“When a contractor fails to make a good faith effort to comply with a subcontracting plan, these objectives are not achieved, and 15 U.S.C. 637(d) (4) (F) directs that liquidated damages shall be paid by the contractor.” – HHS SBSP Verbiage</i></p>	

Duke University
 School of Medicine

Professional Development Opportunities

- **Duke Education & Training Opportunities can be found and registered at:**
 - <http://finance.duke.edu/research/training/index.php>
- **Professional Conferences:**
 - SRA Southern Section – New York, NY; February 28, 2016
 - NCURA FRA & PRA – New Orleans, LA; March 6-11, 2016
 - NCURA Region III – Miramar, FL; April 29 - May 4, 2016
 - NIH Regional – Baltimore, MD; May 11-13, 2016
- **Next RA Quarterly Meeting Dates**
 - April 21, 2016 – 1:30p

© Rights Reserved, Duke University 2015

Duke University
 School of Medicine

ORA Personnel Update

- **Arrivals**
 - Broderick Grady, Assoc. Dir. International
 - Solita Denard
 - Katherine Scott (RAM)
 - TBN (Research Administrator/Contracts)
 - TBN (Research Administrator/Contracts)
 - TBD (Staff Specialist)
- **Departures**
 - Brittany Painter
 - Jim Lux
 - Seattle Seahawks
 - Arizona Cardinals
 - TBD

© Rights Reserved, Duke University 2015

LMS Registration & Credit

Patience with the Process, Please

- If you are not on the roster &/or signed up less than 2 business days prior to our meeting, give us 2 business days to add you to the system (remember to sign in legibly & with Net ID)
- Those who did not sign in will be listed as 'no shows' in LMS within 3 business days (\$100 fee N/A)
- Note: The credit should be listed in LMS within 14 days after survey is completed

39

All Rights Reserved, Duke Medicine 2007

Questions?

Please state your name and department

