Marquette University Office of Research and Sponsored Programs
www.marquette.edu/orsp

	Get it Done:
	Tuition for Graduate Students Working on Your Grant

	Updated:
	March 5, 2008

	Help with this topic:
	Office of Research and Sponsored Programs
Graduate School
Your Chair and Dean

The purpose of this guidance is to provide Principal Investigators with information about securing tuition for grant-funded graduate students.
ORSP has a pool of graduate tuition funds to help grant applicants. The availability of these tuition funds is subject to current and outstanding commitments. This document describes how to request and use these matching tuition funds.
1. As you are working on your proposal with ORSP, identify your likely tuition needs.
· When you discuss your proposal budget with ORSP, include an estimate of the tuition you wish to provide to graduate students that will be supported on the project. Are your students likely to need 18 credits a semester, or do you intend to recruit those at the dissertation stage?
· Consider all the possible sources of tuition: Does the sponsor allow tuition as a direct cost? Some sponsors do, and other do not. For those sponsors that do allow tuition as a charge, the decision to request tuition costs from the sponsor is the PI’s call. Is your department able to provide credits? Is your college or school able to provide credits?

2. How to request ORSP matching tuition funds.
· ORSP is typically able to match tuition credit commitments on a one-to-one basis. After you decide where the first half of the tuition will come from – a commitment from your chair or dean, inclusion in your grant budget, or a combination of these two -- simply send an email to ORSP or ask the ORSP staff person working with your budget that you want matching tuition funds.
· All the university tuition commitments are recorded on the Proposal Registration Form that will be signed by your chair and dean and the executive director of ORSP before your proposal is submitted to the sponsor. The Proposal Registration Form is an internal document that assures the commitment is accurately recorded and carried out months later when you receive the award.
3. Important Notes on the ORSP Tuition Match
· The commitment for matching tuition funds is made in advance of the application, and the commitment can be for several years into the future – for the duration of your project, if appropriate.

· Students for whom ORSP provides tuition match must be receiving a reasonable stipend. The stipend should be commensurate with the overall tuition request.
· Tuition funds provided by ORSP can only be used to match tuition from other sources: after the award, you can’t rebudget these tuition dollars to pay for other project costs, and you can’t use these tuition dollars to replace sponsor-funded tuition that you wish to rebudget for other project costs.
· The commitment is specific to the proposal: Tuition provided by ORSP cannot be transferred or allocated to other projects or students other than those paid by your grant. If the proposal is declined by the sponsor, you should make a new request at the time you are ready for the resubmission.
· If a sponsor substantially reduces your budget, we will work with you and your department and college to try to cover your tuition needs nevertheless. We understand that sponsor-requested reductions require thoughtful accommodation.

· Tuition provided by ORSP must be used during the budgeted project period. Ordinarily, tuition provided by ORSP cannot be carried over into “no cost extension” periods. Special cases will be considered at the time the “no cost extension” request is made, subject to availability and the volume of other commitments.

· Tuition provided by ORSP is represented as “voluntary uncommitted cost share.” Tuition provided by ORSP cannot be represented in the application or the proposal budget as “committed cost share.” See SPM 6.2 for more information about the types of cost share. The reason for this is that if your student fails to use the matching tuition, the University may be responsible for making up the required cost share on other cost categories. Typically, the budget and justification are simply silent on the tuition match. If necessary, ORSP can communicate the commitment to your sponsor in non-quantifiable language included in your budget justification: “Tuition for the Graduate Research Assistant will be provided as needed.”
4. After the Award: Ensuring Your Graduate Research Assistants Receive Timely

If the GRA is to receive tuition support, you must complete and submit to ORSP a Student Grant Support Form (available online at www.marquette.edu/orsp/tools). Contact ORSP is you have questions or need help with the form.

· You must submit the form for each academic year, semester, and/or summer session that the student will receive the tuition support.

· Submit the form to ORSP at least two weeks before the tuition payment deadline.
GID_TUITION.doc
3/11/2008
1

