UW OSP #A______

SPONSORED RESEARCH AGREEMENT
between
The University of Washington
and

This Sponsored Research Agreement (“Agreement”) is entered into as of __________ __, ____, (“Effective Date”) between the University of Washington, an institution of higher education and an agency of the State of Washington having its principal campus located in Seattle, Washington (“UW”), and ___________________, a [for-profit/nonprofit corporation organized under the laws of the State of _________________] -OR- [a governmental agency of/in the State of ______________________] having [its principal place of business] -OR- [a place of business] located in [city, state] (“Sponsor”).
Recitals

WHEREAS, Sponsor desires to provide support for certain research to be conducted at the UW in a field of common interest to the parties; and

WHEREAS, UW has the necessary technical expertise and desires to conduct the research project described in Exhibit A attached hereto (“Project”) under the direction of ______________________ (“Principal Investigator”), a faculty member in the UW’s Department of __________________; and

WHEREAS, UW and Sponsor also [optional relevant recitals].

NOW, THEREFORE, in consideration of the foregoing and the mutual agreements contained herein, UW and Sponsor hereby agree as follows:
1.0
Project Performance, Principal Investigator and Reports

1.1
Project Performance. Subject to Sponsor providing in a timely manner the support described in Article 2.0 of this Agreement, the UW will exercise diligence and make reasonable efforts to carry out the Project under the direction of the Principal Investigator as described in Exhibit A (“Project Description”) and Exhibit B (“Project Schedule”) and provide Sponsor any other deliverables described in Exhibit C (“Other Deliverables”) attached hereto.
1.2
UW Control. Except as otherwise expressly described in the Project Description, the UW will have the sole and exclusive authority to conduct, manage, control and direct the Project, to supervise all UW personnel participating in the Project, and to manage any UW subcontractors carrying out UW responsibilities in the Project; providing, however, Sponsor will have reasonable opportunities during the course of the Project to advise and consult with the Principal Investigator regarding the Project and its progress.

1.3
Change in Principal Investigator. UW agrees to promptly advise Sponsor of any change in the employment status of the Principal Investigator that could have a material adverse effect on the Project. If the Principal Investigator ceases to be associated with the UW or otherwise becomes unavailable to direct the Project, the UW will be entitled to replace the Principal Investigator with a qualified researcher acceptable to Sponsor.

1.4
Reports. For projects of six (6) months duration or longer, Principal Investigator will provide Sponsor quarterly progress reports, which may be in either oral or written form, or a combination thereof, depending on the nature of the information conveyed. If requested by Sponsor, Principal Investigator will confirm within a reasonable period of time any oral progress reports with follow-up summary written reports. Principal Investigator will provide Sponsor a final written report within sixty (60) days after the conclusion of the Project (or such other time period specified in the Project Schedule) describing the methods used and results obtained together with any other pertinent findings from the Project.

2.0
Price, Payments and Other Support
2.1
Price. In accordance with the budget attached as Exhibit D (“Project Budget”), Sponsor will reimburse UW for all costs and expenses incurred by UW in performing research and other work on the Project calculated in accordance with the UW’s usual and customary practices. Reimbursement for overhead and other indirect costs will be as described in the Project Budget. Sponsor understands and agrees that the Project Budget is a good faith estimate only and that as a result UW may make deviations from the budget, providing that in the judgment of the Principal Investigator the deviations are consistent with and reasonably necessary to achieving the aims and goals of the Project.
2.1.1
Invoices. UW will submit written invoices to Sponsor in the form attached as Exhibit E attached hereto, which shall be paid by Sponsor within thirty (30) days of receipt. Invoices will be submitted to Sponsor at the following address:
[Sponsor Name]

[Attention:_________]
[Street Address]

[City, State, Zip]

Sponsor Contact Information for Invoice Matters:

[Name]

[(___) ___-____ (Voice)]

[__________@___________ (Electronic Mail)]

2.1.2
Final Invoice. UW will submit its final written invoice within 90 (ninety) days after the termination of the Agreement, including any extensions thereof.
[2.1.3
Prior Expenses. Sponsor agrees that it will reimburse UW for those costs and expenses incurred by UW prior to the Effective Date described in the Project Budget and hereby authorizes UW to submit invoices to Sponsor for such prior expenses.]
2.2
Payment by Check. All money payments under this Agreement will be made by Sponsor in United States dollars payable by check to The University of Washington (Taxpayer Identification No. 91-6001537) and delivered as follows:
Grant and Contract Accounting
Attention: UW OSP #A______

University of Washington
12455 Collections Drive
Chicago, IL 60693
USA

2.3
Ownership of Equipment and Purchases. Unless otherwise expressly agreed in writing by the parties, the UW shall have sole right, title, and interest to all equipment and other tangible materials purchased, acquired, furnished, fabricated, or used in the Project, whether as in-kind support from Sponsor, purchased by the UW using funds paid to the UW by Sponsor, or otherwise.

2.4
Interest. Sponsor agrees to pay simple interest at the rate of twelve percent (12%) per annum or such other higher rate provided by applicable law on any amounts more than forty-five (45) days overdue under this Agreement.

2.5
Taxes. Each party will be responsible for payment of any taxes (including all federal, state, and local income, sales, use, value-added, and employment taxes) owed by it and arising from this Agreement. No amounts paid to UW under this Agreement will be subject to any withholding by Sponsor. UW represents that it is exempt from United States federal income taxes under Section 115(1) of the Internal Revenue Code.
[2.6
Other Sponsor Support. As additional consideration for this Agreement and in addition to the amounts to be paid by Sponsor under Section 2.1 of this Agreement, Sponsor will provide and transfer to UW all right, interest, and title in ______________________ free and clear of all liens and encumbrances, having an estimated fair market value of US$____________.]
3.0
Term and Termination

3.1
Effective Date and Term. This Agreement is effective as of the Effective Date and ends on __________ __,____, unless otherwise terminated or amended in accordance with the provisions of this Agreement or extended by mutual written agreement of the parties.
3.2
Termination. Either party may terminate this Agreement for any reason upon ninety (90) days’ prior written notice to the other party. Termination of this Agreement by either party shall not affect the rights and obligations of the parties accrued prior to the effective date of the termination, and in the event of a termination by Sponsor for any reason, Sponsor will pay UW for (i) any work performed by UW up to the effective date of termination and (ii) any non-cancelable expenses incurred by UW in preparation for the Project prior to the receipt by UW of Sponsor’s notice of termination.

3.3
Survival. Unless expressly provided otherwise herein, each provision of this Agreement reasonably interpreted as intending to survive after the termination or expiration of this Agreement shall survive any such termination or expiration, including without limitation,
Article 8.0 of this Agreement.
[3.4
Automatic Extension. Notwithstanding Section 3.1 of this Agreement and providing that UW is not otherwise in material breach of this Agreement, UW may extend the term of this Agreement and the Project Schedule of this Agreement for ninety (90) additional days by providing written notice to Sponsor of its election to extend this Agreement. Any such notice shall be given between forty-five (45) and five (5) days prior to the expiration of this Agreement. Any such extension shall not operate to increase the price paid by Sponsor as described in Section 2.1 of this Agreement.]
4.0
Non-Confidentiality
The parties acknowledge that they have not and that they do not anticipate disclosing to each other any confidential or proprietary information in connection with this Agreement or the Project. In the event that a party believes that a disclosure of confidential or proprietary information will be required to carry out the Project, such party will promptly notify the other party and request that the parties enter into an appropriate confidential disclosure agreement on terms mutually agreeable to both parties. Unless and until any such confidential disclosure agreement has been executed by the duly-authorized representatives of the parties, nothing in this Agreement, the Project, or the results of the Project will be deemed to be confidential or restricted from disclosure by either party to any third party.

5.0
Publication and Acknowledgement
UW reserves the right to make or permit to be made scholarly disclosures of the results of the Project, including without limitation, publication in scholarly journals, presentations at academic and other conferences, disclosures to UW and non-UW scholars, and disclosures in grant and funding applications. UW shall provide Sponsor a copy or notice of any publication in any scholarly journal that includes a report of the results of the Project. UW further agrees to provide, in accordance with customary standards, an appropriate acknowledgement in any such publication of Sponsor’s support or other role in the Project.
6.0
Intellectual Property; Sponsor’s License
6.1
Intellectual Property Ownership and Rights. The parties agree that ownership of and other rights in any intellectual property created by UW researchers in the course of the conduct of research under this Agreement will be determined in accordance with the laws of the United States and the State of Washington and the UW’s “Patent, Invention, and Copyright Policy” (http://www.washington.edu/admin/rules/policies/PO/EO36.html). Except as otherwise expressly provided herein, neither party shall by reason of this Agreement or its performance obtain any right, title, license or other interest, either express or implied, to the other party's intellectual property.
6.2
Sponsor’s License. Providing that Sponsor has otherwise performed its material obligations under this Agreement, UW hereby grants to Sponsor a fully-paid, non-exclusive, royalty-free, license for Sponsor’s internal use only, without right to sublicense or redistribute either commercially or non-commercially, to: (i) the written reports delivered to Sponsor as described in Section 1.4 of this Agreement; and (ii) the data produced by UW researchers during the course of performing the Project to the extent such data is reasonably and legally available, providing that Sponsor requests such data within thirty (30) days of receiving the final report and reimburses the UW for any additional reasonable costs incurred by the UW in reproducing the data. Sponsor understands and agrees that excepting only the foregoing license, UW retains ownership of such reports and data.
7.0
Relationship of the Parties
7.1
Independent Status. The parties hereby agree that they are at all times each acting as independent contractors. Nothing in this Agreement will be construed or deemed to create a relationship of employer and employee, partner, joint venturer, or principal and agent between Sponsor and UW, its faculty, employees, agents or officers. Except as expressly set forth in this Agreement, Sponsor shall neither have nor exercise any control or direction over the methods by which UW conducts the research and other work under this Agreement.
7.2
Workers’ Compensation. UW faculty, employees, fellows, trainees, and students participating in the Project will in no sense be considered employees of Sponsor and to the extent they are employees of UW will remain as employees of UW. Sponsor does not and will not assume any liability under any law relating to worker’s compensation by reason of any UW representative participating in the Project, receiving training, or traveling pursuant to this Agreement. Nothing in this Agreement will be construed as a waiver by UW of any rights it may have under any applicable law governing injury to workers, including without limitation UW’s rights under RCW Title 51, Industrial Insurance.
7.3
Trademarks, Trade Names and Service Marks. Except as otherwise expressly provided herein, neither party will use the other party’s name, either alone or in connection with another word or words, nor shall it use the other’s proprietary marks, trademarks, service marks, trade names, symbols, logos or designs, for any purpose whatsoever (including, but not limited to, any press release, sales or marketing publication or correspondence, advertisement, or similar communication), without the express prior written approval of the other party’s officer who has been duly-designated for such purposes.
7.4
Non-Exclusivity. The parties understand and agree that nothing herein shall be interpreted as establishing any form of exclusive relationship between UW and Sponsor. The parties further understand and agree that nothing herein shall be interpreted as precluding either party from entering into agreements similar to this Agreement with third parties or from conducting educational, research or other activities that may involve the same or similar subject matter as the Project, the conduct of which is outside and independent of this Agreement, providing that any such educational, research or other activities are not done in a manner that is inconsistent with the rights and obligations of the parties to this Agreement.
8.0
Warranties, Limitations, Indemnification and Insurance

8.1
Warranties and Limitations. UW will conduct the Project in accordance with generally-accepted professional standards of workmanship and effort at a quality comparable to research performed at major public and private research universities within the United States. Sponsor understands that all research is experimental in nature and that the outcome of the Project is inherently uncertain and unpredictable. Sponsor agrees and acknowledges that UW has not made and does not make any representation, guarantee or warranty, express or implied, regarding the results of the Project. EXCEPTING ONLY AS EXPRESSLY PROVIDED IN THIS AGREEMENT, UW MAKES NO OTHER WARRANTIES, EXPRESS OR IMPLIED, INCLUDING WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE, AND HEREBY DISCLAIMS ALL SUCH WARRANTIES AS TO ANY MATTER WHATSOEVER INCLUDING, WITHOUT LIMITATION, WARRANTIES WITH RESPECT TO: (i) THE PROJECT AND ANY RESULTS OF THE PROJECT; (ii) DATA, REPORTS, INFORMATION OR RESEARCH PROVIDED BY EITHER UW OR SPONSOR; AND (iii) ANY INVENTION OR PRODUCT, OR OWNERSHIP THEREOF, WHETHER TANGIBLE OR INTANGIBLE, TESTED, CONCEIVED, DISCOVERED, OR DEVELOPED IN THE PROJECT OR IN CONNECTION WITH CONDUCTING THE PROJECT UNDER THIS AGREEMENT.
8.2
Mutual Indemnification. To the extent permitted by applicable law, including in the case of UW, RCW 28B20.250 et seq., and subject to the limitations set forth in sections 8.1 and 8.3 of this Agreement, each party (the “Indemnifying Party”) will defend, indemnify, and hold harmless the other party, including its regents, directors, officers, employees, faculty, students and agents (collectively, the “Indemnified Parties”), from and against any and all losses, claims, liabilities, damages, and costs of whatever kind and nature, including attorney fees and legal costs, for death or injury of any person and for loss or damage to any property, occurring or claimed to occur as a result of the negligence of the Indemnifying Party or the failure of the Indemnifying Party to perform its obligations under this Agreement; providing, however, the Indemnifying Party shall not be obligated to defend, indemnify, and hold harmless any Indemnified Party to the extent any such losses, claims, liabilities, damages, and costs are the result of the negligence of an Indemnified Party or the failure of an Indemnified Party to perform any obligation under this Agreement.
8.3
Limitation of Damages. In no event shall either party be liable to the other party for any claims by the other party for indirect, incidental, consequential, special, punitive, or exemplary damages, including lost profits, arising or alleged to arise from this Agreement, its breach, or the transactions contemplated herein, however caused, under any theory of liability.

8.5
UW Self-Insurance. UW hereby notifies Sponsor that as an agency of the State of Washington and in accordance with Washington law, UW maintains a self-insurance program pursuant to RCW §§28B.20.250, 28B.20.253, and 28B.20.255. Upon Sponsor’s request, UW will provide Sponsor proof of insurance or loss coverage.
8.6
Sponsor Insurance and Proof of Coverage. Sponsor agrees to maintain during the term of this Agreement comprehensive general liability {and professional} insurance coverage with limits of not less than $1 million per occurrence and $3 million annual aggregate (or an equivalent program of self-insurance satisfactory to UW). Upon UW’s request, Sponsor will provide UW proof of insurance or loss coverage required under the terms of this Agreement. In addition, Sponsor agrees to notify UW in writing in the event of a material modification or change in such coverage.
9.0
Notices

All notices, demands, requests or other communications required to be given or sent by a party under this Agreement will be in writing and will be delivered by at least one of the following methods: (i) in person, (ii) mailed by first-class mail, postage prepaid, (iii) transmitted by facsimile, or (iv) transmitted by electronic mail (email) addressed as set forth below, providing a party may designate a change of address at any time by notice in writing to the other party. All notices, demands, requests, or communications that are mailed by first class mail will be deemed received five (5) business days after deposit in the U.S. mail, postage prepaid, and all notices transmitted by facsimile or by email will be deemed received upon written confirmation by the receiving party of successful facsimile or email transmission.
9.1
Legal Notices
To the University:
University of Washington

Office of Sponsored Programs
Attention: Director of Sponsored Programs
4333 Brooklyn Ave NE, 17th Floor
Box 359472

Seattle, WA 98195-9472

(206) 543-4043 (Voice)

(206) 685-1732 (Facsimile)

osp@u.washington.edu (Electronic Mail)
In the case of a legal notice relating to a dispute, claim or controversy arising out of or relating to this Agreement, a copy of such notice shall also be provided to:
Washington State Attorney General’s Office
University of Washington Division

Attention: Senior Assistant Attorney General
4333 Brooklyn Ave NE, 18th Floor
Box 359475
Seattle, WA 98195-9475
(206) 543-4150 (Voice)

(206) 543-0779 (Facsimile)

agouw@u.washington.edu (Electronic Mail)
To the Sponsor:
[Sponsor]

[Street Address]

[Mailing Address, if different]

[City, State, Zip]

(___) _________ (Voice)

(___) _________ (Facsimile)
_____@___________ (Electronic Mail)
[With a copy to:]
9.2
Scientific, Technical and Similar Matters
To the University:

[Principal Investigator]

Department of _____________

University of Washington School/College of __________

[Street Address and Office Location]

Box _________

Seattle, Washington 98195-____

(206) _________ (Voice)

(206) _________ (Facsimile)
_____@u.washington.edu (Electronic Mail)
To the Sponsor:
[Sponsor]

[Street Address]

[Mailing Address, if different]

[City, State, Zip]

(___) _________ (Voice)

(___) _________ (Facsimile)
_____@___________ (Electronic Mail)
10.0
Disputes; Governing Law; Attorney’s Fees

10.1
Notice of Dispute, Negotiation and Mediation. Prior to commencing any legal action, the parties will attempt in good faith to resolve through negotiation any dispute, claim or controversy arising out of or relating to this Agreement. Either party may initiate such negotiations by providing written notice to the other party specifying that this provision of this Agreement is being utilized and setting forth the subject of the dispute and the relief requested. The party receiving such notice will respond in writing within ten (10) business days with a statement of its position on and recommended solution to the dispute. If the dispute is not resolved by this exchange of correspondence, then representatives of each party with full settlement authority shall meet at a mutually agreeable time and place in Seattle, Washington within ten (10) business days of the date of the initial notice in order to exchange relevant information and perspectives, and to attempt in good faith to resolve the dispute. If the dispute is not resolved by these negotiations, the matter will be submitted to a mutually agreeable and recognized nonbinding mediation service prior to initiating legal action. Any such mediation shall be conducted in Seattle, Washington and the costs of the mediation service shall be shared equally by the parties.

10.2
Governing Law, Jurisdiction and Venue. This Agreement shall be governed by and enforced according to the laws of the State of Washington and the United States, without giving effect to its or any other jurisdiction’s choice of law provisions, and the Superior Court of Washington for King County shall have exclusive jurisdiction and venue of all disputes arising under this Agreement, except that in any case where the courts of the United States shall have exclusive jurisdiction over the subject matter of the dispute, the United States District Court for the Western District of Washington, Seattle division, shall have exclusive jurisdiction and venue.

10.3
Attorney Fees. The prevailing party in any action sought to enforce or interpret this Agreement or any provision of this Agreement shall be entitled to its reasonable attorney’s fees and costs, including any appeals thereon, as determined by a court in conjunction with any such legal proceeding.

11.0
Compliance with Applicable Laws

11.1
Qualifications, Licenses, Permits. Upon request by Sponsor, UW agrees to provide Sponsor evidence of any licenses, permits, certifications or accreditations required to conduct the Project.
11.2
Conformation to Applicable Laws and Professional Standards. UW agrees that UW and those persons participating in the Project will conform to and obey all applicable laws, ordinances, rules, regulations, requirements and orders of all municipal, county, state or federal authorities or agencies and all professional standards applicable to the conduct of the research under this Agreement.
11.3
Legal Compliance. The parties intend this Agreement to comply with all applicable laws, regulations and requirements. The parties further agree this Agreement shall be applied and interpreted in a manner consistent with full compliance with all such laws, regulations and requirements. If at any time either party has reasonable grounds to believe that this Agreement may not conform to the then-current requirements or interpretations relevant to such matters, both parties agree that they will immediately negotiate in good faith for the purposes of bring this Agreement into full compliance with such then-current requirements and interpretations.
11.4
Debarment. Each party represents that it is not excluded, debarred, suspended or otherwise ineligible to participate in federal programs. In connection with the performance of their respective obligations under this Agreement, the parties shall not knowingly employ or contract with, whether or not for compensation, any individual, or entity currently listed by a federal agency as excluded, debarred, suspended or otherwise ineligible to participate in federal programs.
11.5
Nondiscrimination. Both parties agree that they will not engage in any unlawful discrimination nor will they discriminate against any person because of race, color, religion, national origin, age, handicap, status as a Vietnam era or disabled veteran, sex, or sexual orientation with respect to their employment, personnel, or patient care policies and practices as those matters may relate to the performance of the parties’ respective obligations under this Agreement.
11.6
Export Control. Sponsor understands that the parties are subject to and that UW’s obligations under this Agreement are contingent upon compliance with certain laws and regulations of the United States applicable to the export of technical data and information, computer software, laboratory prototypes and other commodities (including without limitation the Arms Export Control Act, as amended, and the Export Administration Act of 1979) (“Export-Controlled Materials”). Sponsor understands that the transfer of any Export-Controlled Materials to Sponsor under this Agreement or under any other agreement entered into pursuant to this Agreement, including transfers to Sponsor’s affiliates and permitted uses by certain third parties, may require a license from a cognizant agency of the United States Government and/or written assurances by Sponsor that Sponsor shall not transfer Export-Controlled Materials to certain foreign countries without the prior approval of an appropriate agency of the United States government. The UW neither represents that any such export license shall not be required, nor that, if required, it shall be issued. Sponsor agrees that it will not provide or make accessible to UW any Export-Controlled Materials without first notifying UW in writing of the existence and nature of the Export-Controlled Materials and obtaining the prior written agreement of the UW, through a duly-authorized UW representative, for the UW to receive such Export-Controlled Materials. All Export-Controlled Materials shall be conspicuously labeled “Export Controlled” together with any applicable Export Control Classification Number.

11.7
Bayh-Dole Requirements. In the event the UW receives any funding from a funding agency of the U. S. government for the Project, Sponsor understands and agrees that the intellectual property or other similar rights covered by this Agreement may be subject to the rights and limitations of U.S. Public Laws 96-517 and 98-620, 35 USC §§200-211, and various implementing regulations, including those codified at 37 CFR Part 401, known generally and collectively as “Bayh-Dole Requirements.” In such case, the parties agree to include, where applicable, in any application for a U.S. Patent a statement fully identifying the rights of the U.S. government under the Bayh-Dole Requirements; and Sponsor acknowledges that the UW shall be required to grant the U.S. government a worldwide, non-exclusive, royalty-free license for such invention covered by any Patent notwithstanding anything in this Agreement to the contrary.

12.0
Miscellaneous

12.1
Entire Agreement. This Agreement constitutes the entire agreement between the parties, and supersedes all prior oral or written agreements, commitments, or understandings concerning the matters provided for herein.
12.2
Amendment. This Agreement may only be modified by a subsequent written agreement executed by the duly-authorized representatives of the parties.

12.3
Severability. If any provision of this Agreement or of any other agreement, document or writing pursuant to or in connection with this Agreement, shall be wholly or partially invalid or unenforceable under applicable law, said provision will be ineffective to that extent only, without in any way affecting the remaining parts or provision of said agreement, provided that the remaining provisions continue to effect the purposes of this Agreement.
12.4
Waiver. Neither the waiver by any of the parties hereto of a breach of or a default under any of the provisions of this Agreement, not the failure of either of the parties, on one or more occasions, to enforce any of the provisions of this Agreement or to exercise any right or privilege hereunder will thereafter be construed as a waiver of any subsequent breach or default of a similar nature, or as a waiver of any such provisions, rights or privileges hereunder.
12.5
Force Majeure. Nonperformance by a party, other than payment of any amounts due hereunder by Sponsor, shall not operate as a default under or breach of the terms of this Agreement to the extent and for so long any such nonperformance is due to: strikes or other labor disputes; prevention or prohibition by law; the loss or injury to products in transit; an Act of God; or war or other cause beyond the control of such party.

12.6
Assignment and Successors in Interest. Except as otherwise provided herein, no party may assign, subcontract, or delegate any right or obligation under this Agreement, in whole or in part, without the express prior written consent of the other party. This Agreement shall inure to the benefit of and be binding upon each party’s successors and assigns.

12.7
Counterparts. This Agreement may be executed in any number of counterparts or, if mutually agreeable to the undersigned authorized signatories for the parties, through the exchange by facsimile or other electronic means of duly-signed duplicates hereof, each of which shall be deemed an original, but all of which together shall constitute one and the same instrument.
[Signature Page Follows]
University of Washington

Sponsor
By:

By:

Print Name:

Print Name:

Title:

Title:

Date:

Date:

Principal Investigator – Read and Reviewed
By:

Print Name:

Title:

Date:

Exhibit A: Project Description
[Insert full project description, including all aims and goals, milestones, work to be performed, subcontractors, etc.]

Exhibit B: Project Schedule
[Insert full project schedule, including any deadlines for milestones, reports, or deliverables]

Exhibit C: Other Deliverables
PREFERRED – None.

-OR-
[PREFERRED – Insert full description of any deliverables in addition to quarterly and final reports.]

Exhibit D: Project Budget

Typical Items: (For illustration only)
Salaries

Employee Benefits

Equipment

Travel

Supplies

Other Direct Costs

Total Direct Costs

Indirect Cost Rate - _% of Direct Costs

Pre-Effective Date Costs and Expenses (describe and itemize or otherwise note in above budget items.)

[image: image1.jpg]UNIVERSITY OF WASHINGTON
ACCOUNTS RECEIVABLE INVOICE
GRANT AND CONTRACT ACCOUNTING
TEL. (206) 543-8454 FAX. (206) 543-0764

BILL DATE: FINAL/INTERIM: INTERIM
INVOICE #: GRANT/CONT #:
UW BUDGET #: GRANT NAME:
VOUCHER #: PO/REF #: PINAME:
GRANT PERIOD:
MAIL TO: AWARD AMT:

FED TAXID: 916001537

TERMS: NET 30 DAYS
REMIT/MAKE PAYABLE TO:

PLEASE RETURN INVOICE COPY WITH PAYMENT AND REFERENCE
UW.BUDGET # AND INVOICE # ONPAYMENT.

FOR ELECTRONIC PAYMENTS PLEASE REFERENCE BUDGET # AND
INVOQICE #IN THE BEGINNING OF PAYMENT DETAIL.

BILLING PERIOD: CURRENT

CUMULATIVE

SALARY:

CONTRACT PERSONAL SERVICES:
CONTRACT OTHER SERVICES:
TRAVEL:
SUPPLIES/MATERIALS:
EQUIPMENT:
RETIREMENT/BENEFITS:
STIPENDS/TUITION:

DEPT ADMIN OVERHEAD:
COST TRANSFERS:

INDIRECT COSTS:
UNALLOCATED:
INSTITUTION ALLOCATION:

TOTAL: $ =
LESS WITHHOLDING: $ =
AMOUNT DUE THIS VOUCHER: $ %

CONTACT PERSON: PHONE: EMAIL:

MAILING ADDRESS: 3917 University Way NE, Seattle, WA 98105-1122

ICERTIFY THAT ALL EXPENDITURES REPORTED (OR PAYMENT REQUESTED) ARE FOR APPROPRIATE PURPOSES

AND IN ACCORDANCE WITH THE PROVISIONS OF THE APPLICATIONS AND AWARD DOCUMENTS.

SUW1042 , DIRECTOR OF CAMPUS SERVICES, GCA

Exhibit E: Form of Invoice
2010.1 UW Sponsored Research Agreement (Web) Template.doc
Page 5 of 12

