

SPONSORED PROGRAMS COST SHARE / MATCHING SUPPORT AUTHORIZATION FORM

PI: Joseph Smith

Dept: Materials Science and Engineering

Proposal#:

Project Title: This is the title of your proposal.

Project Start Date: 09/01/13

Project End Date : 08/31/16

Is Direct Dollar Cost Share Required by the Sponsor?: No Yes

Does this Project Contain External Cost Share?: No Yes

DIRECT DOLLAR COST SHARE

Dept Code	Commitment Type	Category	Personnel Name	Index	Amount	Authorized Signature(s)	Date
					\$0.00		
**If the department does not fulfill the requirements of the graduate school, the department is responsible for necessary funding to meet the obligatory match.					Total Year 1:	\$0.00	
Dept Code	Commitment Type	Category	Personnel Name	Index	Amount	Authorized Signature(s)	Date
					\$0.00		
**If the department does not fulfill the requirements of the graduate school, the department is responsible for necessary funding to meet the obligatory match.					Total Year 2:	\$0.00	
Dept Code	Commitment Type	Category	Personnel Name	Index	Amount	Authorized Signature(s)	Date
					\$0.00		
**If the department does not fulfill the requirements of the graduate school, the department is responsible for necessary funding to meet the obligatory match.					Total Year 3:	\$0.00	
					Grand Total:	\$0.00	

SPONSORED PROGRAMS COST SHARE / MATCHING SUPPORT AUTHORIZATION FORM

F & A COST SHARE

Year	F&A on Michigan Tech	F&A on Sponsor	Cost Share Type	Total	T
1	\$0.00	\$0.00		\$0.00	
2	\$0.00	\$0.00		\$0.00	
3	\$0.00	\$0.00		\$0.00	
Total:	\$0.00	\$0.00		\$0.00	

SPO Authorized Signature: _____

Notes: