March 6, 2013
Name
Title
Office
Institution
Address
Dear Dr. -----:

This letter declares Marquette University’s (MU) intent to collaborate in the project entitled "_title of application_," which _NAME OF PRIME_ will submit to the _NAME OF SPONSOR, NAME OF PROGRAM_.

Dr. _NAME_, _TITLE AND DEPARTMENT_ is the Principal Investigator for MU.

Attached is a description of the effort and resources that MU will commit to this project, along with a budget. The proposed budget period is _NUMBER_ years, from _DATE_ through _DATE_. The total budget for MU is $__________, which includes $_________ in Facilities and Administrative costs.

If making additional commitments (e.g., access to special equipment, cost-sharing), clearly identify and describe those commitments here.

Our organization is subject to and compliant with the requirements of OMB A-133. Our DUNS number and congressional district is 04692-9621 and WI-004 respectively.
The appropriate programmatic and administrative personnel of MU involved in this grant application are aware of _SPONSOR'S_ grant policies and are prepared to establish the necessary inter-organizational agreement(s) consistent with those policies.

Where NIH is the sponsor, the following language shall replace the preceding paragraph:
“MU certifies that it has implemented and is enforcing a written policy of financial conflict of interest compliant with the Public Health Service (PHS) provisions of 42 CFR Part 50, Subpart F and 45 CFR Part 94.
The appropriate programmatic and administrative personnel of each organization involved in this grant application are aware of the NIH consortium agreement policy and are prepared to establish the necessary inter-organizational agreement(s) consistent with that policy.”
Sincerely,

Katherine Durben
Executive Director

Attachments:
Statement of Work and Budget

Copy to:
ORSP File

