Indirect costs based on Modified Total Direct Costs:
Budget #1:

	Budget

	
	
	Year 1
	Year 2
	Year 3

	Salary
	
	24,596
	25,334
	26,094

	Fringe Benefits
	
	5,942
	6,374
	6,826

	Equipment
	
	0
	0
	0

	Materials and Supplies
	
	3,462
	4,202
	4,867

	Travel
	
	3,000
	3,090
	3,183

	Publication Costs
	
	0
	1,000
	1,030

	Subcontract 1
	
	0
	0
	0

	Tuition Remission
	
	0
	0
	0

	Total Direct Costs
	
	37,000
	40,000
	42,000

To find Modified Total Direct Costs (MTDC):

	
	
	Year 1
	Year 2
	Year 3

	Total Directs
	
	37,000
	40,000
	42,000

	Less:
	
	
	
	

	Equipment
	
	0
	0
	0

	Tuition Remission
	
	0
	0
	0

	Subcontract > $25k
	
	0
	0
	 -

	MTDC
	
	37,000
	40,000
	42,000

**Note that MTDC = Total direct costs because no dollars are requested for equipment, tuition remission, or subcontracts exceeding $25,000

To find indirects, multiply the MTDC amount by the indirect cost rate:

	
	
	Year 1
	Year 2
	Year 3

	MTDC
	
	37,000
	40,000
	42,000

	Indirect Costs
	48.5%
	 17,945
	 19,400
	 20,370

Total Budget = Total Direct Costs + Indirect Costs:
	
	
	Year 1
	Year 2
	Year 3

	Indirect Costs
	48.5%
	 17,945
	 19,400
	 20,370

	Total Direct Costs
	
	37,000
	40,000
	42,000

	Total
	
	 54,945
	 59,400
	 62,370

Budget #2:

	Budget

	
	
	Year 1
	Year 2
	Year 3

	Salary
	
	24,596
	25,334
	26,094

	Fringe Benefits
	
	5,942
	6,374
	6,826

	Equipment
	
	9,000
	0
	0

	Materials and Supplies
	
	3,462
	4,202
	4,867

	Travel
	
	3,000
	3,090
	3,183

	Publication Costs
	
	0
	1,000
	1,030

	Subcontract 1
	
	10,000
	11,000
	9,000

	Tuition Remission
	
	8,000
	8,000
	8,000

	Total Direct Costs
	
	64,000
	59,000
	59,000

Modified Total Direct Cost (MTDC) Calculation:

*Note that funding is now requested for our excluded categories, Equipment, Subcontracts, and Tuition Remission.

	
	
	Year 1
	Year 2
	Year 3

	Total Directs
	
	64,000
	59,000
	59,000

	Less:
	
	
	
	

	Equipment
	
	9,000
	0
	0

	Tuition Remission
	
	8,000
	8,000
	8,000

	Subcontract > $25k
	
	0
	0
	 5,000

	MTDC
	
	47,000
	51,000
	46,000

Subcontract detail:

Year 1 - $10,000 requested is less than $25,000

Year 2 – Running total is $10k + $11k = $21,000. Still less than $25,000

Year 3 – Total is $10k + $11k + $9k = $30,000. We’re now $5,000 over the $25,000 threshold, so that $5,000 is subtracted to get the MTDC total.

Now we multiply MTDC by the indirect cost rate:

	
	
	Year 1
	Year 2
	Year 3

	MTDC
	
	47,000
	51,000
	46,000

	Indirect Costs
	48.5%
	 22,795
	 24,735
	 22,310

And find our Total:

	
	
	Year 1
	Year 2
	Year 3

	Indirect Costs
	48.5%
	 22,795
	 24,735
	 22,310

	Total Direct Costs
	
	64,000
	59,000
	59,000

	Total
	
	 86,795
	 83,735
	 81,310

