Just-In-Time Radiation Safety Review

Grant Application Signature Page

This documentation must be submitted to the Office of Health Systems Grants Administration and Development (Health Sciences Division or MCI only) or the Office of Sponsored Programs (Academic only) together with the grant proposal.

NOTE: By signing this statement the investigator acknowledges that all USA Radiation Safety requirements will be satisfied before acquiring any radioactive material. All investigators utilizing this type of review process are required to submit this signed statement with the university transmittal sheet indicating submission of a grant application to the respective agency prior to receiving approval from the USA Radiation Safety Committee for a project involving research with radioactive materials.

Many agencies provide a short window between the notice of funding and the start date. This window may be too short for normal Radiation Safety Committee application approvals. If you believe this is true for the agency to which you applied, please submit an application for a permit (or amendment to an existing permit) to the Radiation Safety Office prior to the notice of funding in order to avoid delays in the start date.

Radioactive materials shall not be used or possessed until the P.I. is either:

- 1. an 'Authorized User of Radioactive Materials' permit holder, or
- 2. a sub-permit holder working in a permit holder's approved lab.

I have read and understand the above information and will comply with its requirements.

Principal Investigator's Signature

Date