[image: image1.emf]EAST TENNESSEE STATE
UNIVERSITY


Office of the Vice Provost for Research ● Box 70565 ● Johnson City, Tennessee 37614-1707 
Phone: (423) 439-6000 
STATEMENT OF INTENT TO ESTABLISH A CONSORTIUM AGREEMENT

	Proposed Project Title:
	(Your grant title here)

	Type of Grant:
	(ex: NIH RO1 Research Grant)


The appropriate programmatic and administrative personnel of these institutions are aware of this proposal and are prepared to establish the necessary inter-institutional agreement consistent with the (Sponsor Name; ex: National Institutes of Health) consortium grant policy.

	EAST TENNESSEE STATE UNIVERSITY
	
	(COLLABORATING INSTITUTION NAME)

	
	
	

	(Your name here)

Principal Investigator
	
	(Name of Collaborator)

Principal Investigator

	
	
	

	AUTHORIZED SIGNATURE
	
	AUTHORIZED SIGNATURE


	
	
	

	Nicholas Hagemeier, Pharm.D.,Ph.D.

Interim Vice Provost for Research
	
	(Collaborator’s Authorized Official)

(Collaborator’s AO Title)


