
MEMORANDUM
Date:	 	April 17, 2024

To:		Office of Sponsored Programs

From:		<Insert initiator’s name>
		<Insert department>

Subject:	Justification for correction over 90 days

This memo is justification for the transfers from <insert fund number> to <insert fund number>.

1. Cause of the error: (What was the cause of the error? Why is a correction necessary?)

2. How the expenses directly benefitted the destination project: (What benefit did the proposed destination project receive from allowing this expense to post? How does this fit in with the scope of work?)

3. Assurances that the cause of the error has been corrected: (What practices, policies, procedures, etc have been implemented to prevent this same type of error from happening again?)

4. Description of extraordinary circumstance: (What set of circumstances occurred that prevented the correction from being submitted in a timely manner?)

5. Signature of Principal Investigator:___	
<type PIs name here>

6. > 90 days
Signature of OSP Director/VPR Budget Director:_________________________________	
<type name here>

