

The Critical Role of Departmental Administrators in Research Administration

Module #8

UM Research Administration Certification Program

February 24, 2016

Learning Outcomes

- Get a better understanding and appreciation of just how critical the Department Administrator's role is in university research administration and in the life cycle of a sponsored research award
- Get a better understanding for professional and personal skills needed to be successful in that role
- Learn of resources to aid continued success in the role of the Departmental Administrator


The Role of a Departmental Administrator depends on your


Point of View

An Effective Departmental Administrator should function as...

- Advisor
- Colleague
- Facilitator
- Assistant
- Advocate


Central and Diverse Role!


A green road sign with the word "Teamwork" written in white, set against a blue sky with white clouds. The sign is tilted and supported by two wooden posts. The word "Teamwork" is written in a large, white, sans-serif font. The background is a bright blue sky with scattered white clouds. There are faint, semi-transparent circular patterns in the corners of the image, likely from a watermark or design element.

Teamwork

The Effective Departmental Administrator...

Departmental point-of-view

- ...focuses on customer service
- ...is responsive
- ...is available
- ...is reliable
- ...assists faculty in navigating administrative processes
- ...is flexible

Central Admin's point-of-view

- ...is responsive
- ...is consistent
- ...is proactive
- ...serves as liaison between department and central admin
- ...is flexible

Areas where the Departmental Administrator can be most Effective

- Job Knowledge
- Proposals
- Pre-award
- Post Award
 - Accounting and Reconciliation
 - Compliance
 - Planning and Forecasting


Case Studies

Proposals

- Initial Meeting with PI...New PI, Seasoned PI
- What Questions Do You Ask?
- What About Your Timeline?
- Budget/Justification...What Are The Primary Cost Elements?
- Compliance Issues
- Working with ORA

Travel

- What can be arranged/paid for in advance?
- What does the traveler need cash for?
- Can we get a (temporary) travel card?
- How do the costs on the TAR relate to the SOW?
- What sort of receipts and documentation do we need?
- How can I get a cash advance?
- Is the technology/data the traveler is bringing out of country export controlled?

Purchasing: Can I buy...?

- Shot guns
- Alcohol
- Shower curtains
- Ziplock bags
- Sun-tanning goggles
- Tablet computers
- Coffee makers
- Cell phones
- Invited speakers
- Food

Purchasing: How do I buy...?

- Delegated procurement
 - Procurement Card
 - Small Procurement
 - Small outside consulting agreements
- Reimbursement
- Master contract
- Request for Proposal / Sole Source Justification

Human Subjects

- Incentives vs Compensation
- Record-keeping requirements
- How do I request cash?
- How do I request gift cards?
- What happens if the PI over-enrolls participants?
- Issues of consent
- Foreign nationals as subjects

Hiring – Paying People

- What will the employee do (job description/responsibilities)?
 - Funding source(s) - budget approval
- What is the appropriate payment mechanism?
 - Employment, fellowship, honorarium, participant support costs, outside consultant
 - Classification (faculty, postdoc, staff, student GA or hourly, overload)
 - Contract type, title, salary, duration
 - Fringe benefits – What is required and what is permitted?
- Is the person a U.S. citizen (Visa, Export Control/ITAR)?
 - What is the appropriate visa and who pays for it?

Effort Reporting

- Review period vs certification period
- How do you make changes to the effort report?
- Who can certify?
- 100% sponsored effort

Post-Award Monitoring

- Monitoring Expenses
- Facilitate Subawards
- Compliance Monitoring
- Planning and Forecasting
- Reporting to PIs
- Closeout

Internal Resources

- Research Compliance Portal:
<http://www.umresearch.umd.edu/RCO/index.html>
- Human Subjects' Compensation forms:
<http://www.umresearch.umd.edu/RCO/New/IRBForms.html>
- UM Travel Services: <http://www.dbs.umd.edu/travel/index.php>
- Subaward Guidelines and Documents:
<http://ora.umd.edu/resources/subawards>
- ORA www.ora.umd.edu
- UMCP Uniform Guidance Implementation
<http://www.ora.umd.edu/resources/federal/uniform-guidance>
- UM Record Retention
www.dbs.umd.edu/records_forms/index.php

Internal Resources *continued*

- University Human Resources: <https://uhr.umd.edu/>
- UHR Forms: <https://uhr.umd.edu/forms/>
- UHR Employment & Compensation:
<https://uhr.umd.edu/ecc/>
- Procurement & Strategic Sourcing:
<http://www.purchase.umd.edu/>
- International Student & Scholar Services:
<http://globalmaryland.umd.edu/offices/international-students-scholar-services>

External Resources

- OMB Circulars www.whitehouse.gov/omb/circulars_default
- Federal Acquisition Regulations <http://www.acquisition.gov/far/>
- National Council of University Research Administrators www.ncura.edu
- National Association of College and University Business Officers www.nacubo.org
- Federal Demonstration Partnership www.thefdp.org
- Office of the Inspector General <https://oig.hhs.gov/reports-and-publications/oas/index.asp>
- NIH audit findings <https://oig.hhs.gov/reports-and-publications/oas/nih.asp>

In Summary, a good Departmental Administrator...

- has a professional attitude
- is adaptive and flexible
- is proactive
- has a broad-view of processes
- is consistent/reliable
- is determined but diplomatic
- has good communication skills
- cultivates relationships
- has job knowledge

Contact Information

- Rebecca Hunsaker, Assistant Director of Research Administration, College of Behavioral and Social Sciences
 - hunsaker@umd.edu
 - 301-405-1695
- Jeff Snider, Director of Operations, Division of Research
 - jsnider@umd.edu
 - 301-405-0916
- Danette Boone, Contract Administrator, Office of Research Administration
 - dboone14@umd.edu
 - 301-405-8108