[image: rosm_uvacen_sc]
Office of Sponsored Programs

In Accordance with 42 CFR Part 50, Subpart F and 45 CFR Part 94, all subrecipients responsible for design, conduct or reporting of research must complete and sign this form when submitting a proposal to the University of Virginia to receive funding from the United States Public Health Service (PHS).
	
	
Subrecipient:
	

	
	PI :
	

	
	

	
	
Certification of Compliance with PHS regulations

Check the applicable box:

	
	A. ☐ Subrecipient certifies that it has in place a policy that meets the requirements of 42 CFR Part 50, Subpart F and 45 CFR Part 94. Subrecipient also certifies that all required reports and disclosures have been made to the Subrecipient’s institutional official in accordance with the subrecipient’s policy. Subrecipient also agrees to submit all required disclosure reports as required.

	
	
	

	
	
	

	
	

	
	B. ☐ Subrecipient has not implemented a written policy of financial interest compliant with PHS Provisions of 42 CFR Part 50, Subpart F and 45 CFR Part 94 and agrees to adhere to and comply with the University of Virginia’s Financial Conflicts of Interest for Research Investigators policy https://policy.itc.virginia.edu/policy/policydisplay?id=RES-005 and to provide the required Investigator disclosures of Significant Financial Interests. These disclosures shall be provided to the University of Virginia in sufficient time, such as at Just-in-Time, to allow the awardee to review, manage and report identified FCOIs to the NIH.

	
	
	

	
	
	

	
	
	
	
	

	
	
Signature of Subrecipient’s Authorized Official

	
	
	[bookmark: Text3]     
	
	[bookmark: Text6]     

	
	
	Printed Name
	
	Signature
	
	Date

Revised: 9/18/2012		

image1.png
x x

UNIVERSITY: VIRGINIA

