Time and Effort Distribution: Purpose and Participation
Federal law requires documentation of all time being spent on grant funded projects that involve federal dollars. Through its web-based Time and Effort (T&E) reporting process, Montana State University accounts for the distribution of effort by employees in approximately 80 departments across campus that are, or have been, involved in grant activities. The enhanced features of this application provide additional support for departmental record keeping and reconciliation.
In addition to satisfying the federal mandate, the T&E process provides a method of tracking cost sharing, thereby validating match commitments made by the University as required by funding sources.

On a monthly basis, employees in reporting departments are asked to estimate how their time was spent over the month as a percentage (e.g. 40% instruction, 20% departmental administration, 40% on a grant). It is critical to the process that percent of actual time expended is considered when reporting each month.
The Time and Effort Distribution Report is compiled from the all payroll entries each month. T&E Reports represent effort (work completed) in that month. (e.g. August T&E is for August effort that is paid in September).

During the first week of the month, the T&E database is updated with the payroll for the previous month. An email is sent to the departments when the new month is available for input via the web-based application.
Before a department can begin entering data into the web-based application, they need to contact the OSP office to set up time for training.

Questions regarding the Time and Effort reporting process may be directed to:

Lois Evans
Office of Sponsored Programs
994-6513
lois.evans@montana.edu
Updated: January 4, 2010

