


Research Gift vs. Grant

Lauren Greenstein
Manager, Gift Administration
Gift Administration
lauren.greenstein@uci.edu

Nadia Wong
COI Administrator
Office of Research
nadiaw@uci.edu

Today's Topics

- ▶ When is Classification Required?
- ▶ Gift vs. Grant Definitions
- ▶ Gift Procedure
- ▶ Tips
- ▶ Summary
- ▶ UCI Resources


When is Classification Required?

- ▶ Classification & Form 700U are required for all research gifts from non-governmental organizations earmarked by the donor for a specific principal investigator or a specific research project
- ▶ Gift vs. grant classification not required for the following:
 - ▶ Gifts not involving research activities
 - ▶ Gifts from individuals
 - ▶ Gifts from governmental organizations
 - ▶ Gifts from not-for-profit educational institutions
 - ▶ Gifts from organizations listed on the UC Exempt Non-Governmental Entities list

UCI Definitions

*Outside organizations and companies use the terms, “gift” and “grant,” interchangeably, making UCI’s gift vs. grant classification necessary

Gift


- ▶ Unrestricted use of funds
- ▶ “No strings” - no deliverables or benefits expected by the donor
- ▶ No donor-imposed time limits
- ▶ Minimal reporting
- ▶ Not fee for service
- ▶ Proposition 209 Compliant

Grant

- ▶ Terms and conditions
- ▶ Sponsor expects deliverables and/or technical and financial reports
- ▶ Specific timeframe/project
- ▶ Audits
- ▶ Return of funds
- ▶ Termination possible
- ▶ Intellectual property
- ▶ Subsequent funding dependent on sponsor receiving report

Gift Procedure: Classification

PI: Principal Investigator
DO: Development Officer
GA: Gift Administration
COI: Conflict of Interest
SPA: Sponsored Projects Administration
KC: Kuali Coeus


Gift Procedure: After Gift Approval

GA: Gift Administration

CGA: Contracts and Grants Accounting

MTF: Monetary Transfer Form


Tips

Before submitting to Gift Administration

- ▶ Contact Gift Administration or Conflict of Interest if the application or award letter has unusual language or terms and conditions prior to submitting or signing any documents
 - ▶ Gift Administration and Conflict of Interest can provide advice on how to process the funding
- ▶ Type of funding (gift, grant, contract, sales & service, etc.) determines who has the delegated signing authority
- ▶ Provide as much information as possible to Gift Administration for gift processing. We should be able to answer the following questions at a minimum based on the gift packet:
 - ▶ Who? Identities of donor and recipient
 - ▶ What? Type or amount of gift, any terms & conditions, any requirements/expectations from donor
 - ▶ Why? Application (if applicable), donor's intent of gift, recipient's planned use of gift

Ideal gift packet

- ▶ A copy of the completed gift transmittal form that includes fund information and donor information
- ▶ Original gift/donor letter/email, stating: Donor's intended purpose and naming the recipient of the gift
 - ▶ Whether the donation is irrevocable
 - ▶ Donation amount
 - ▶ Whether use of donation is unrestricted
 - ▶ Any restrictions or terms set by the donor
- ▶ All other correspondence or material that accompanied the gift letter
- ▶ Original, signed (wet-ink) Principal Investigator's Statement of Economic Interests, [Form 700-U](#), if (1) the gift is earmarked for a specific researcher or a specific research project and (2) the donor is a non-governmental entity (excluding individuals) not listed on the [UC Exempt Non-Governmental Entities](#) list
 - ▶ For positive disclosures, include the Gift Addendum ([Form COI-2](#))
- ▶ Any proposals or written documents provided to the donor for its consideration prior to receipt of the donation
- ▶ Original check (Foundation gifts only)
- ▶ Copy of the acknowledgment letter, if available

Tips

During and After submitting to Gift Administration

During

- ▶ Respond to email requests for additional information from Gift Administration and Conflict of Interest

After

- ▶ Gift vs. grant classification is determined based on language in gift/grant acceptance letter
- ▶ If a gift is ultimately determined to be a grant, it may qualify for the overhead/indirect cost reduction or waiver under UCI/UC policy
 - ▶ Work with your SPA Officer to submit a request if applicable

Summary

- ▶ Ask Gift Administration or Conflict of Interest if you see any non-standard language in a gift application or donor letter prior to submitting the application or signing any gift/grant acceptance letter
- ▶ If not provided, request a donor letter for the gift that includes all the necessary information for a gift classification
- ▶ Provide our offices with all the relevant information available to facilitate the review and processing of the funds
- ▶ Answer email requests

UCI Resources

- ▶ Research Gifts, <http://www.research.uci.edu/compliance/conflict-of-interest/other-disclosures/research-gifts.html>
- ▶ Gifts vs. Grants, <http://www.research.uci.edu/compliance/conflict-of-interest/other-disclosures/gifts-vs-grants.html>
- ▶ Gifts and Endowments section of Zot!Portal, https://portal.uci.edu/uPortal/p/webproxy-cms-file-view.ctf1/max/render.uP?pP_cmsUri=public%2FAccounting%2FGiftsEndowment%2FMainMenuGiftsEndowments.xml