	[image: image1.png]Southern
OREGON
UNIVERSITY

	Southern Oregon University

Grants Administration

Computing Services West #210
Grant Proposal Clearance

	Proposal Number (provided by Grants Admin)
	

	Principal Investigator (PI)/Project Director (PD)
	

	Co Investigators
	

	Department
	

	Telephone
	

	Project Title
	

	Funding Agency
	

	Date Submitted to Grants Administration
	

	Deadline for Submission
	

After obtaining signatures of Department Chair and School Dean, the PI/PD must submit 1 hard copy and one digital copy (computer disk or via e-mail) of the complete proposal accompanying the signed proposal clearance to Grants Administration, #210 Computing Services West, at least 3 working days prior to mailing deadline.
	Amount Requested from Granting Agency
	$

	SOU Cost Sharing or matching funds
(include anticipated or guaranteed SOU funds, third party grants, and donations.
	$

	Total Project Cost
	$

PI/PD is responsible for:

· Completing this form

· Obtaining signatures from Department Chair and School Dean or Administrative Vice President

· Obtaining any additional approvals

· Signing to affirm approvals obtained

· Delivering complete proposal to Grants Administration
· Copying and mailing the approved proposal to the funding agency.

	Reviewer
	Signature
	Date

	Principal Investigator/Project Director
	
	

	Department Chair
	
	

	Dean of School
or Administrative Vice President
	
	

	Grants Administrator
	
	

	Provost & Vice President for Academic Affairs
	
	

Please read and respond to the following questions. A yes response to any will require additional approvals.

Will this proposal:

1. Require SOU cost sharing or matching funds (including SOU funds or third party grants and donations)? No
 FORMCHECKBOX

Yes
 FORMCHECKBOX

Approval of Vice President for Administration & Finance required.
	Source of Cost Sharing or Matching Funds
	Index Code
	Amount
	Funds are guaranteed
	Funds are anticipated

	     
	     
	$     
	     
	     

	     
	     
	$     
	     
	     

	     
	     
	$     
	     
	     

	     
	     
	$     
	     
	     

2. Be submitted to a private agency or in the name of the SOU Foundation?

No
 FORMCHECKBOX

Yes
 FORMCHECKBOX

Approval of Vice President for Institutional Advancement required.

3. Include a waiver or reduction of SOU indirect costs?.
No
 FORMCHECKBOX

Yes
 FORMCHECKBOX

Approval of Provost required.
4. Involve a significant impact on SOU Computing Services?

No
 FORMCHECKBOX

Yes
 FORMCHECKBOX

Approval of Director of Computing Services required.

5. Involve building modification?

No
 FORMCHECKBOX

Yes
 FORMCHECKBOX

Approval of Director of Business Services required.

6. Involve the use of human research subjects?

No
 FORMCHECKBOX

Yes
 FORMCHECKBOX

Approval of Institutional Review Board required. Refer to Compliance; Human & Animal Subjects http://sou.edu/irb/
7. Involve the use of vertebrate animals?
No
 FORMCHECKBOX

Yes
 FORMCHECKBOX

Approval of Animal Care and Use Committee required.

8. Is this an electronic submission?
No
 FORMCHECKBOX

Yes
 FORMCHECKBOX

If yes, who is submitting from SOU?

For office use:

Date of submission:

Spinner:Users:jspeer:Desktop:webupdateassistance:frm_Proposal_Clearance.docx
Page 1 of 2

