

Medical Grants and Charitable Contributions FAQs

How long does it take to review a proposal?

We generally process grant requests within 8 weeks of receiving a completed grant request and all required supplementary materials.

Please be aware, however, that Lantheus CANNOT commit to process any grant request within any specific period.

How do I know if my organization is eligible to receive a grant from Lantheus?

Eligibility varies by the type of program that you are conducting. Please review the available programs for a description of eligible recipients.

Where do I forward my proposal?

Once the application is completed online, you will be prompted to submit your application electronically on the internet. Once your application has been submitted, you will receive an acknowledgement at the e-mail address that you indicate on the application.

Can I get a copy of the application form?

You will be able to print a copy as you are filling out the online application form.

Do I have to complete the application in one online session?

No, you can start the application and choose to save and finish at another time. When you opt to do this, you will be asked to provide your e-mail address and create a password for future access to the application you are working on.

How do I return to an incomplete application that I saved, but have not yet submitted?

You will receive an e-mail notification confirming that your application was saved, along with the e-mail address and password required to access your saved application. This e-mail will also include the web address of the log in page. The following is the web address for the log in page: https://www.grantrequest.com/SID_967/Default.asp?SA=AM&FID=&SESID=49348&RL=

When will I be contacted about the status of my proposal?

After you submit your application, you will receive an e-mail confirmation. After an initial review, you may be contacted to provide additional information. All communications will occur via e-mail. After review, you will receive an award or declination letter.

When do you accept proposals?

We accept applications throughout the entire year.

If I want to mail a copy of my request for review, to whom do I address it?

Please do not mail any grant requests. Only online requests will be considered.

What IRS designation does my organization need to be eligible for funding?

To request a charitable contribution, your organization must be a federally tax-exempt, section 501(c)(3) charitable organization. To request a grant for medical education, you need not have any particular IRS designation.

Can one organization receive multiple grants?

Yes. Grant requests for different educational activities are reviewed independently. Please note that all Lantheus supported activities must be objective, and not targeted to a specific Lantheus product or other pharmaceutical product.

Do you make grants to individuals?

No, we only provide grants to eligible organizations as described for each particular type of program.

May I send the application directly to a Lantheus representative?

No, we are only accepting applications online. Inappropriate involvement with a representative from sales or marketing will lead to a rejection of your application in accordance with Lantheus policy. Please do not discuss your application with sales or marketing personnel.

My 501(c)(3) has a pending status; do I qualify to receive a donation?

No. Only nonprofit organizations that have a tax-exempt 501(c)(3) designation, determined by the Internal Revenue Service, are eligible.

If my grant or charitable contribution request is approved, may I use the Lantheus logo to list Lantheus as a commercial supporter of my activity?

No, per the ACCME Guidelines, specifically Standard 4.3, we do not provide the corporate logo for CME activities or materials.

Standard 4.3

Educational materials that are part of a CME activity, such as slides, abstracts and handouts, cannot contain any advertising, corporate logo, trade name or a product-group message of an ACCME-defined commercial interest.

Whom should I contact if I have any questions?

Please e-mail your questions to mi.ime@lantheus.com. You may also reach a Medical Grant Administrator at 1-800-203-5632 from 9 a.m. to 5 p.m. ET.