Proposal Package Checklist when UL Lafayette is the Subaward

	
	Item
	Comments

	
	Internal Proposal Approval Form (IPAF)
	IPAF must be complete and signed by all investigators, Department Head(s), and Dean(s) of all investigators

	
	Facilities and Administrative Cost Waiver/Reduction Form
	[bookmark: _GoBack]The submittal of the Facilities and Administrative Cost Waiver/Reduction Request Form is required only on those rare occasions in which the PI requests a waiver or reduction of the F&A rate below the maximum allowed by the sponsor. This form is NOT required if the F&A rate in the proposal is the maximum permitted by the sponsor’s written policy even when that rate is lower than the University’s federally negotiated/approved rate. In those cases, attach a copy of the sponsor’s policy to the proposal for routing.

	
	Cost Share/Matching Funds Approval Form
	The Cost Share/Matching Funds Approval Form is required when the proposal budget include cost sharing or matching funds.

	
	Scope of Work
	At a minimum, this must include all work to be done by UL Lafayette. If available, the complete proposal narrative being submitted by the prime to the agency should be included.

	
	Budget
	Budget for UL Lafayette’s portion of the work should be prepared on sponsor budget forms. If the sponsor does not indicate a specific form, PI can use ORSP templates.

	
	Budget Justification
	Budget justification for UL Lafayette’s portion of the work.

	
	Forms/Information required by sponsor
	Including but not limited to application forms, special budget forms, bio sketches, facilities & equipment forms, current/pending forms, etc.

	
	Proposal for each named subaward and/or subcontract
	In the case that UL Lafayette has a subaward/subcontract, include information listed in the “Proposal for each named subaward and/or subcontract” category above.

	
	Proposal for all named consultants and vendors
	Proposal transmitted on letterhead includes quote or cost proposal with detailed description of goods or services to be provided

	
	Letter of Commitment for all Third Party Contributors
	For each outside entity providing third party cost share or match (cash or in-kind), provide a letter from an authorized individual of the organization providing a detailed description and value of items to be provided.

	
	Financial Conflict of Interest and Disclosure Form
	Required for all investigators for NSF & PHS (including NIH) proposals or for an individual investigator if a financial conflict of interest exists regardless of sponsor

	
	Approval from applicable Institutional Review Committee
	Documentation of IACUC, IRB, IBC, Radiation Safety Committee approval if project involves animal subjects, human subjects, radioactive materials or biohazardous materials.

	
	Submission Requirements
	UL Lafayette's ORSP will coordinate submission requirements with the sponsored research office of the prime institution.


 
