NIH Principal Investigator Assurance of Compliance Statement
Cleveland State University
Effective May 10, 2006

Effective May 10, 2006, NIH no longer requires the signature of the Principal Investigator (PI) on applications, post-submission information, progress reports, and post-award prior approval requests. NIH has transferred this responsibility to the submitting institution as a new compliance requirement. Therefore, CSU must secure and retain the PI(s) signature as part of the institutional review/approval process. Please complete this form and physically submit it to the OSPR with each action listed below:

	Submission Type
	Required Information

	New NIH grant application
	OSPR # (if known):

	Progress Report
	Grant ID:

	Prior Approval Request*
	Grant ID:

	*Prior approval requests include: Change in scope, change in status of Key Personnel, change of Grantee Organization. Actions requiring prior approval can be found at: http://grants.nih.gov/grants/policy/nihgps_2003/NIHGPS_Part7.htm

	

NIH requires the certification of the following language:

I (we) certify:
1. That the information submitted within the application is true, complete and accurate to the best of my (our) knowledge.

2. That any false, fictitious, or fraudulent statements or claims may subject me (us) to criminal, civil, or administrative penalties; and

3. That I (we) agree to accept responsibility for the scientific conduct of the project and to provide the required progress reports if a grant is awarded as result of the application.

	When multiple PIs and CoPIs are proposed in an application, this assurance must be obtained for all named PIs and CoPIs (regardless of institution).

Investigator Name (typed)
	Investigator Signature
	Date Signed

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Sponsored Programs and Research
 May 31, 2006
 Phone: 216-687-3630; Fax: 216-687-9382

