

Quality Research Administration Meeting

March, 2016

Agenda

- New SPA Staff Introductions
- Composite Fringe Benefit Rates for FY 16-17
- Federal Update
- eRA Update
- Cayuse 424 Update
- Public Access Requirements
- KC Conflict of Interest (COI) Module
- COI Update

Composite Fringe Benefit Rates

Nancy R. Lewis

Executive Director, Sponsored Projects Administration

Office of Research

Updated Rates

- Provided by the Budget Office for use when planning proposal budgets for contract and grants
- Effective for use in proposals submitted to sponsors June 1, 2016 and thereafter
- Title Codes used to determine the benefit group of the employee
- Rate includes UCRP and health insurance rates for 2016 and projected increases for both thereafter

Composite Fringe Benefit Rates Effective June 1, 2016

Retirement Eligible		FY 2015-16 Rate	FY 2016-17 Rate	FY 2017-18 Rate			
B	Healthcomp Faculty, Physicians, Physician Assistants, Nurses, LAW and Business School Academic Senate	31.3%	31.8%	32.3%			
C	Academic Senate, MSP, Academic Assistant and Associate Researchers, Other Academic Appointments (99), Ag Experiment Station, Fire and Police	35.3%	36.0%	37.3%			
D	All Other Employees	49.5%	50.1%	51.0%			
Non-Retirement Eligible							
E	Postdoc Employees	22.6%	23.6%	24.6%			
F	Grad & Undergrad Students	1.3%	1.3%	1.3%			

* Projected rates are for budgeting purposes only. The rate structure will be changing with the conversion to UC Path.

Composite Fringe Benefit Rates Groups by Title Code

Retirement Eligible Employee					
Composite Benefit Rates by Title Code					
TITLE	TITLE_NM_ABBRV	Additional Criteria	PERSONL_PGM_CD	TITLE UNIT CODE	Composite Rate Group
	10	PROVOST AND SR VP--ACAD AFF	2	99	C
	30	CHANCELLOR	2	99	C
	32	VC RESTRICTED USE			C
	33	VICE CHAN (FUNCTIONAL AREA)	2	99	C
	40	UNIVERSITY PROVOST	2	99	C
	42	PROVOST (FUNCTIONAL AREA)	2	99	C
	47	DEAN-UNIVERSITY EXTENSION	2	99	C
	66	EXECUTIVE VICE CHANCELLORVAND PROVOST	2	99	C
	82	CHF CMP COUNSEL/ASSOC GEN CNSL	2	99	C
	87	VICE CHANCELLOR AND DEAN-SCHOOL OF MEDICINE	2	99	C
	108	DEAN (FUNCTL AREA)-EXEC	2	99	C
	118	UNIVERSITY LIBRARIAN-EXEC	2	99	C
	122	VICE PROVOST (FUNCT AREA)-EXEC	2	99	C
	124	VC BUDGET AND PLANNING			C
	126	VICE CHANCELLOR-BUSINESS ADMINISTRATION	2	99	C
	127	VICE CHANCELLOR-DEVELOPMENT/UNIVERSITY RELATIONS	2	99	C
	131	VICE CHANCELLOR-INFORMATION TECHNOLOGY	2	99	C
	132	VICE CHANCELLOR-RESEARCH	2	99	C
	133	VICE CHANCELLOR-STUDENT AFFAIRS	2	99	C
	139	ASSOCIATE TO THE CHANCELLOR	2	99	C
	155	SPEC ASST TT CHANC (FUNC AREA)	2	99	C
	160	DEAN (SCHOOL/COLLEGE)-EXEC	2	99	C
	209	ASSOC. VICE CHAN.(FTL. AREA)	2	99	C
	210	ASST VICE CHAN (FUNCTL AREA)	2	99	C
	245	DIRECTOR (FUNCTIONAL AREA)	2	99	C
	250	DEPUTY DIR (FUNCTIONAL AREA)	2	99	C
	256	ASSOC DIR (FUNCTIONAL AREA)	2	99	C

Questions?

NCURA Lifecycle of the Award Series

- Campus:
 - Proposal Development, Part 3 – Proposal Planning: Logistics and Compliance Consideration
 - Wednesday, April 13, 2016, 8AM – 12PM
 - Calit2 Auditorium
- UCIMC
 - Proposal Development, Part 2 – Budget and Justification Preparation
 - Friday, April 22, 2016 8AM-12PM
 - UCIMC Bldg. 53, Auditorium

Questions?