NUMBER: FINA 3.06 (formerly BUSF 3.06)

SECTION: Administration and Finance

SUBJECT: Contracts and Grants-- Participant Support

DATE: December 18, 2006

REVISED: April 20, 2015

Policy for: All Campuses
Procedure for: All Campuses
Authorized by: Leslie Brunelli

Issued by: University Finance - Contract and Grant Accounting

I. Policy

When participant support has been included in contract or grant award monies, this support may be distributed or paid as stipends, subsistence allowances, dependency allowances, participant travel, books or tuition and fee allowances. The contract/grant award and the regulations applicable to it will contain a complete description of the participant support, the number of allowances and any limitations. The University of South Carolina will follow procedures consistent with the requirements of the State of South Carolina Code of Laws, State of SC Regulations, Federal Guidelines and University policy as applicable.

II. Procedure

- A. When support involves tuition and fee allowances, consult the Student Financial Aid Office, the Graduate School Office, or Contract and Grant Accounting for procedures used by the University. For other allowances, refer to appropriate policies and procedures, available at www.sc.edu/policies/
- B. For additional information, contact Contract and Grant Accounting or visit http://www.cga.sc.edu/partcost.php

III. Reason for Revision

Policy revised due to division reorganization and name change.