CRADA Formstc \l3 "CRADA Forms
Form 1: Industrial Participant Questionnairetc \l4 "Form 1: Industrial Participant Questionnaire
(OPTIONAL)

 INDUSTRIAL PARTICIPANT QUESTIONNAIRE

Form to be sent and completed by the Industrial Participant, University or Consortia interested in a CRADA or a possible license with USGS.

Corporate Information
1. Legal Name/Address:

 a. Are you a subsidiary of a larger corporation?

 ____Yes ___ No

 If yes, please list parent company and nationality of parent corporation.

 b. If you operate in more than one location in what state or country could research or

 manufacture take place?

2. Do you qualify as any of the following:

 a. a small business ____Yes ___No.

 b. a minority or woman owned business ____ Yes ___No

 c. University ____Yes ____No

 d. Consortia ____Yes ____No

3. What USGS technology/patent you are interested in?

4. How did you learn about USGS technical capability in this area? (Example: Attended a technical talk, attended a technology transfer session.)

5. What type of technical exchange are you interested in?

 ____CRADA ___License ___Other

 a. If you are interested in a CRADA, identify the types of resources that you could contribute to the project by checking all appropriate boxes.

 (1) ___personnel ___engineering ___scientific

 ___marketing ___other estimated $ value___

 (2) ___facilities ___equipment estimated $ value___

6. What is your primary business technology or product? How does the USGS technology compliment or enhance your organization's current products? Is this technology intended as a new product line?

7. What applications for the technology are you interested in? (Example: medical, automotive, environmental remidation for water.)

8. Does your company already have technical background or patents in this area? ___Yes ___No

 If yes, please describe briefly.

9. Is your organization on any department list or under any type of EPA non‑compliance list?
Form 2: Samples of Federal Register Announcementstc \l4 "Form 2: Samples of Federal Register Announcements
SAMPLE FEDERAL REGISTER NOTICE

Format 2a

Geological Survey
Technology Transfer Act of 1986
Agency:
United States Geological Survey, Interior.

Action:
Notice of proposed cooperative research and development agreement (CRADA) negotiations.

SUMMARY:
The United States Geological Survey (USGS) is contemplating entering into a Cooperative Research and Development Agreement (CRADA) with (insert partner name) to (insert purpose of CRADA).

INQUIRIES:
If any other parties are interested in similar activities with the USGS, please contact: (insert principal investigator or designated USGS contact).

SUPPLEMENTARY INFORMATION: This notice is to meet the USGS requirement stipulated in the Survey Manual.

Dated: (insert date)
(Name of Federal Register notice submitter)
SAMPLE FEDERAL REGISTER NOTICE

Format 2b

Geological Survey
Technology Transfer Act of 1986
Agency:
United States Geological Survey, Interior.

Action:
Notice of proposed cooperative research and development agreement (CRADA) negotiations and invitations for other participants.

SUMMARY: The United States Geological Survey and (insert partner name) are considering forming a Cooperative Research and Development Agreement (CRADA) to (insert purpose). We are interested in other possible partners in this effort. We are looking for a partner or partners that meet the following requirements: (insert partner requirements, i.e., capabilities, etc.)

Requirement 1: (insert)
Requirement 2 (etc.)
INQUIRIES: If your company is interested and it meets the aforementioned requirements, please submit a letter of interest addressing these requirements to: (name of principal investigator or designated USGS contact).

SUPPLEMENTARY INFORMATION: This notice is to meet the USGS requirement stipulated in the Survey Manual.

Dated: (insert date)
(Name of Federal Register submitter)
Form 3: The CRADA Documenttc \l4 "Form 3: The CRADA Document
a) COVER PAGE (FORM 9 - 2040)

b) STATEMENT OF WORK

c) GENERAL PROVISIONS

d) FORM FOR AMENDMENTS (FORM 9 - 2041)

e) INSTRUCTIONS FOR COMPLETING THE CRADA

DOCUMENT AND AMENDMENTS

[image: image1.png]Fomg 2010
e 1992) U.S. DEPARTMENT OF THE INTERIOR
U.S. Geologleal Survay
12201 Sunrise Valley Ditve:
‘Reston, Virginia 22082

COOPERATIVE RESEARCH AND DEVELOPMENT AGREEMENT
T PRGOS NIGER B O R

N CoNTREITON TS UGS FROJEGY GcER. TG RO GF CONTRBONON

S OGO P R AN ADGRESS

= AOISTARVE OFFGE OB USG8 PROEGT GFPE
0 ACCOTFTIG A5 PR RATON TR T NS VAL BEWDR Y
TEATHORTY | ST RTE |4 CUPRTON AIGRTFE] |5 PAVHEENT SCHEBLE

T PG AL TRESTGTORS,

7 PROIEGT SRR

NG FOCETGE
The U, Gelogical Suvey, In frterance of s mission and programs, cffers & Gooparaive Ressarch and

Development Agresmont wif

oG PR

wheroby tho colaboratng party witeontdbwe —_____ forthe suppon
o

of ihsproject.
TREAGEIT

cescrive n the atached statemant of work and suteet o the aftached terms and condions.

1 20. UNITED STATES OF AVERICA BY THE USGS.
TR Y
By
o e TR G RS CORED OFFIGAL 3
T e

FGET

Page ___ of ____

STATEMENT OF WORK

(A detailed Statement of Work (SOW) follows the Cover Page. See the following instructions for contents of the SOW. All pages throughout the entire CRADA document, Cover Page through General Provisions, are sequentially numbered.)

COOPERATIVE RESEARCH AND DEVELOPMENT AGREEMENT

FOR A PROJECT BETWEEN THE U.S. GEOLOGICAL SURVEY AND

ONE COLLABORATOR

General Provisions
This Cooperative Research and Development Agreement ("CRADA") is entered into by and between _______________________ ("the Collaborator"), and ___________________of the United States Geological Survey("USGS"). The parties agree as follows:

Article 1. Definitions
1.1
The term "Cooperative Research and Development Agreement" (CRADA) means the document describing research activities that are jointly undertaken by the USGS and one or more non-Federal parties that have entered into a CRADA with USGS for that purpose.

1.2
The term "Invention" means any invention or discovery which is or may be patentable under Title 35 of the United States Code.

1.3
The term "made" in relation to any invention means the conception or first actual reduction to practice of such invention.

1.4
The term "Proprietary Information" means information which embodies trade secrets developed at private expense outside of this CRADA or which is confidential technical, business, or financial information provided that such information:

(i)
Is not generally known or available from other sources without obligations concerning its confidentiality;

(ii)
Has not been made available by the owners to others without obligation concerning its confidentiality; and

(iii) Is not already available to the Government without obligation concerning its confidentiality.

1.5
The term "Subject Data" means all recorded information first produced in the performance of this CRADA.

1.6
The term "Subject Invention" means any invention of the Collaborator or USGS conceived or first actually reduced to practice in the performance of work under this CRADA.

1.7
The term "Intellectual Property" means patents, trademarks, copyrights, trade secrets, mask works and other forms of comparable property protectable be Federal, State, or foreign laws.

1.8
The term "Background Intellectual Property" (BIP) refers to a patent or patent application covering an invention or discovery of either party, or a copyrighted work, a mask work, trade secret or trademark developed with separate funds outside of the CRADA by one of the parties or with others. BIP is not considered as a Subject Invention.

1.9
The term "Created" in relation to any copyrightable software work means when the work is fixed in any tangible medium of expression for the first time, as provided for at 17 U.S.C. 101.

1.10 The term “Generated Information" means information produced in the performance of the CRADA.

1.11
The term "Protected CRADA Information" means Generated Information which is marked as being Protected CRADA Information by a party to this agreement and which would have been Proprietary Information had it been obtained from a non-Federal entity.

1.12 The term "Collaborator's Assigned Employees" means those employees of the Collaborator who are present at USGS facilities for a continuous period of more than 2 weeks.

Article 2. Statement of Work
Cooperative research performed under this CRADA shall be performed in accordance with the Statement of Work attached hereto as pages 2 through ___. Any modification to this initial scope shall be made by mutual agreement between the Collaborator and USGS and shall be incorporated herein by a formally executed written amendment to this CRADA as per Article 12.5.

Article 3. Financial Obligation
3.1
The term of the joint project is from _________ to__________. The Collaborator's total contribution is estimated at $_____________. Of the total stated above, $_________ is direct contribution to the USGS and $___________ is in-kind services and resources. Method and scheduling of payment for current and subsequent years is included on cover attachment

9-2040 or will be provided annually by amendment to the CRADA General Provisions.

3.2 The contribution of USGS shall be in the form of labor, equipment, facilities, information, and/or computer software estimated at $_____________subject to available funding.

3.3
Royalty payments, when required, shall be made by the Collaborator to USGS in accordance with provisions of Articles 4.6. and 6.1. All payments by the Collaborator shall be made payable to the United States Geological Survey and mailed to the following address:

U.S. Geological Survey

Reston, Virginia 20192

Article 4. Patent Rights
4.1
Reporting. The parties agree to disclose to each other every Subject Invention, which may be patentable or otherwise protectable, within 60 days of the time that an inventing party reports such invention to the person(s) responsible for patent matters in the inventing organization. These disclosures should be in sufficient enough detail to enable a reviewer to make and use the invention under 35 U.S.C. 112. The disclosure shall also identify any statutory bars, i.e., printed publications describing the invention or public use or sale of the invention in this country. The parties further agree to disclose to each other any subsequent statutory bar that occurs for an invention disclosed but for which a patent application has not been filed. All invention disclosures shall be marked as confidential under 35 U.S.C. 205.

4.2
Collaborator Employee Inventions. USGS, on behalf of the U.S. Government, waives any ownership rights the U.S. Government may have in Subject Inventions made by the Collaborator's employees under the Agreement and agrees that the Collaborator shall have the option to retain title to any such employee Subject Invention. The Collaborator shall promptly notify USGS upon making this election and agrees to file patent applications on such Subject Invention at its own expense and in a timely fashion. The Collaborator agrees to grant to the U.S. Government on its employee's Subject Inventions a nonexclusive, irrevocable, paid-up license in the patents covering a Subject Invention to practice or have practiced, throughout the world by, or on behalf of the U.S. Government. Such nonexclusive license shall be evidenced by a confirmatory license agreement prepared by the Collaborator in a form satisfactory to USGS. (See Article 4.4)

4.3
USGS Employee Inventions.

4.3.1 USGS, on behalf of the U.S. Government, shall have the initial option to retain title to each Subject Invention made by its employees under this Agreement. If an invention is made jointly by personnel of both parties under this Agreement, it and all patent applications and\or patents issued thereon shall be jointly owned by the parties, and available for use and licensing without obligation to account to the other party, subject to the obligations contained in Articles 4, 7, and 9. USGS may release the rights provided for by this Article to employee inventors or to the Collaborator subject to a license in USGS (See Article 4.4).

4.3.2 If the USGS agrees to grant, convey, and assign the entire title to any invention made under this agreement to the Collaborator for less than the fair market value of the invention or the portion conveyed, and if the inventor is an employee of the U.S. Government at the time the invention is made or any portion thereof, then the USGS and the Collaborator shall mutually agree with respect to an appropriate sum of monies to be given as fair compensation to the government employee. This agreement shall be reached before such conveyance is consummated. Compensation agreements shall be made in accordance with the Federal Technology Act of 1986 and Executive Order 12591 dated April 10, 1987.

4.4 Filing of Patent Applications. The party having the right to retain title and file patent applications on a specific Subject Invention may elect not to file patent applications thereon provided that it so advises the other party within 90 days from the date it reports the Subject Invention to the other party. Thereafter, the other party may elect to file patent applications on the Subject Invention and the party initially reporting such Subject Invention agrees to assign its right title and interest in such Subject Invention to the other party and cooperate with such party in the preparation and filing of patent applications thereon. The assignment of the entire right title and interest to the party pursuant to this Article shall be subject to the retention by the party assigning title of a nonexclusive, irrevocable, paid-up license to practice, or have practiced, the Subject Invention throughout the world. In the event that neither of the parties to this agreement elect to file a patent application on subject invention, either or both (if a joint invention) may, at their sole discretion and subject to reasonable conditions, release the right to file to the inventor(s) with a license in each party of the same scope as set forth in the immediate preceding sentence.

4.5
Patent Expenses. All of the expenses attendant to the filing of patent applications as specified in 4.4 above, shall be borne by the party filing the patent application. Any post filing and post patent fees shall also be borne by the same party. Each party shall provide the other party with copies of the patent applications it files on any Subject Invention along with the power to inspect and make copies of all documents retained in the official patent application files by the applicable patent office.

4.6
License Provisions. If requested, the USGS agrees to negotiate with the Collaborator for an exclusive license to sole or jointly developed inventions in the following identified field of use _____________________________________. Any such license shall be negotiated independently from the CRADA and shall include reasonable commercial terms. The collaborator's right to negotiate a license(s) begins at the time that an invention disclosure is filed and ceases 6 months after the termination of this CRADA for all subject inventions.

Article 5. Copyrights

5.1
The Collaborator shall have the option to own the copyright in all software (including modifications and enhancement thereto), documentation, or other works created in whole or in part by the Collaborator under this CRADA, which is subject to being copyrighted under Title 17, United States Code. The Collaborator shall mark any such works with a copyright notice showing the Collaborator as the author or c-author and shall in its reasonable discretion determine whether to file applications for registration of copyright.

5.2
The Collaborator agrees to grant to the U.S. Government, solely for U.S. Government purposes, a nonexclusive, irrevocable, paid-up, worldwide license (hereinafter referred to as Government Purpose License) in all copyrighted software or other works developed under this agreement. The Government Purpose License (GPL) conveys to the Government the right to use, duplicate or disclose the copyrighted software or other works in whole or in part, and in any manner, for government purposes only, and to have or permit others to do so for government purposes only. Government purposes include competitive procurement, but do not include the right to have or permit others to use the copyrighted software or other works for non-Governmental or commercial purposes.

5.3
The Collaborator will clearly mark all copyrighted software or other works subject to the GPL with their name and the words "Government Purpose License".

5.4
The Collaborator shall furnish USGS at no cost to USGS at least one copy of each software, documentation, or other work developed in whole or in part by the Collaborator under this CRADA, subject to the terms and conditions of the GPL granted to USGS at Article 5.2.

Article 6. Copyright Royalties
6.1
If material is copyrighted, an amendment to this CRADA will be negotiated for royalties that reflects the USGS contribution to the copyrighted item(s). The Collaborator shall pay to USGS, at a rate to be determined within the amendment, royalties over the life of the copyright by the Collaborator or its affiliates from the licensing, assignment, sale, lease and/or rental (hereinafter "disposition") of any copyrighted work created under this CRADA. Payments by the Collaborator to USGS shall be made payable to USGS, and sent to USGS, Reston, Virginia, 20192, and submitted not later than sixty (60) days after the calendar year ending December 31st in which the Collaborator receives the royalties or other income. Royalty payments made under this Article by the Collaborator to USGS shall continue for the life of the copyright(s), whether or not this CRADA has been terminated or has expired.

6.2
Concurrently with each payment of royalties as required in Article 6.1 of this CRADA, or at such other time as payments are due, the Collaborator shall submit a written report setting forth the period for which the payment is made, the amount and a description of the copyrighted works upon which a royalty is payable as provided at Article 6.1, the net sales and other income received therefrom by the Collaborator, and the amount of royalties due thereon. If no royalties are due USGS for any report period, the report shall so state. The reports required under this article shall also be made within 30 days of the termination of this CRADA. The Collaborator agrees to keep records showing the sales or other dispositions of the copyrighted works upon which royalties are due under the provisions of Article 6.1 in sufficient detail to enable the royalties payable hereunder by the Collaborator to be determined, and further agrees to permit its books and records to be examined from time to time during its ordinary business hours and not more often than once a year to extent necessary to verify the reports provided for in this article, such examination to be made at the expense of USGS by any auditor appointed by USGS who shall be acceptable to the Collaborator. Auditor approval shall not be unreasonably witheld by the Collaborator.

Article 7. Data and Publication
7.1 Release Restrictions. USGS shall have the right to use all Subject Data for any governmental purpose, but shall not release such Subject Data publicly except: (i) USGS when reporting on the results of sponsored research may publish Subject Data, subject to the provisions of Article 7.4 below; and (ii) USGS may release such Subject Data where such release is required pursuant to a request under the Freedom of Information Act (5 U.S.C. Section 552); provided, however, that such data shall not be released to the public if a patent application is to be filed (35 U.S.C. Section 205) until the party having the right to file has had a reasonable time to file.

7.2 Information Identification
7.2.1 Proprietary Information. The Collaborator shall place a Proprietary notice on all information it delivers to USGS under this CRADA which the Collaborator asserts is proprietary. USGS agrees that any information designated as proprietary which is furnished by the Collaborator to USGS under this CRADA, shall be used by USGS only for the purpose of carrying out this CRADA. Information designated as proprietary shall not be disclosed, copied, reproduced, or otherwise made available in any form whatsoever to any other person, firm, corporation, partnership, association, or other entity without the consent of the Collaborator except as such information may be subject to disclosure under the Freedom of Information Act (5 U.S.C. 552).

USGS agrees to use its best efforts to protect information designated as proprietary from unauthorized disclosure. The Collaborator agrees that USGS is not liable for the disclosure of information designated as proprietary which, after notice to and consultation with the Collaborator, USGS determines may not lawfully be withheld or which a court of competent jurisdiction requires disclosure.

7.2.2 Background Intellectual Property. Both parties agree to identify in advance or during the course of the CRADA Background Intellectual Property (BIP) that has value for joint research but which was developed with separate funds outside the CRADA. BIP does not qualify as a subject invention(s) and is not subject to a government use license unless originally developed with non-CRADA government funds.

7.3
Protected CRADA Information.

7.3.1 Each party may designate as Protected CRADA Information, as defined in Article 1, any Generated Information produced by its employees, and with the agreement of the other party, mark any Generated Information produced by the other party's employees. All such designated Protected CRADA Information shall be appropriately marked.

7.3.2 For a period of _________ (not to exceed 5 years) from the date Protected CRADA Information is produced, Parties agree not to further disclose such Information except:

(1) as necessary to perform this CRADA;

(2) as mutually agreed by the Parties in advance.

7.3.3 The obligation of 7.3.2 above shall end sooner for any Protected CRADA Information which shall become publicly known without fault of either party, shall come into a party's possession without breach by that party of the obligations of 7.3.2 above, or shall be independently developed by a party's employees who did not have access to the Protected CRADA Information or as required by the Freedom of Information Act.

7.4
Publication.

7.4.1 USGS may submit for publication the results of the research work associated with this project. Depending on the extent of contribution made, employees of the Collaborator may be cited as coauthors. In no event, however, shall the name of the Collaborator or any of its trademarks and trade names be used in any publications without its prior written consent.

7.4.2 USGS and the Collaborator agree to confer and consult at least 30 days prior to either party's submission for publication of Subject Data to assure that no Proprietary Information or Protected CRADA Information is released and that patent rights are not jeopardized. The party receiving the document for review has 30 days from receipt to object in writing detailing the objections to the proposed submissions.

Article 8. Rights In Generated Information

The Parties understand that the Government shall have unlimited rights in all Generated Information or information provided to the Parties under this CRADA which is not marked as being copyrighted (subject to Article 5) or as Proprietary Information or as Background Intellectual Property (subject to Article 7.2) or as Protected CRADA Information (subject to Article 7.3).

Article 9. Termination

9.1 The Collaborator and USGS each have the right to terminate this agreement upon 30 days notice in writing to the other party.

9.2 In the event of withdrawal of the Collaborator, payments previously received by USGS pursuant to Article 3 of this CRADA will be retained by USGS to be used in support of the project.

9.3 In the event of termination by USGS, USGS shall repay the Collaborator any prorated portion of payments previously made to USGS pursuant to Article 3.1 of the CRADA in excess of actual costs incurred by USGS in pursuing this project. A report on results to date of termination will be prepared by USGS and the cost of the report will be deducted from any amounts due to participants from USGS.

9.4 Termination of this CRADA by either party for any reason shall not affect the rights and obligations of the parties accrued prior to the effective date of termination of this CRADA. No termination or expiration of this CRADA, however effectuated, shall release the parties hereto from their rights, duties, and obligations under Articles 3.3, 4, 5, 6, 7, 8, and 11.

Article 10. Disputes
10.1 Settlement. Any dispute arising under this CRADA which is not disposed of by agreement of the parties shall be submitted jointly to the signatories of this CRADA. A joint decision of the signatories or their designees shall be the disposition of such dispute.

10.2 If the signatories are unable to jointly resolve a dispute within a reasonable period of time after submission of the dispute for resolution, the matter shall be submitted to the Director of the USGS, or his designee for resolution.

10.3 Continuation of Work. Pending the resolution of any dispute or claim pursuant to this article, the parties agree that performance of all obligations shall be pursued diligently in accordance with the direction of the USGS signatory.

Article 11. Liability
11.1 Property. The U.S. Government shall not be responsible for damages to any property of the Collaborator provided to USGS pursuant to this CRADA.

11.2 Collaborator’s Employees.

11.2.1 During any temporary assignment at USGS facilities that may result from this Agreement, the Collaborator’s Assigned Employees (as defined in Article 1.12 of this Agreement) shall pursue their activities on the work schedule mutually agreed upon between them, the Collaborator, and the USGS. The Collaborator’s Assigned Employees must agree to comply with Federal Government security and conduct regulations that apply to USGS employees. The Collaborator's Assigned Employees shall conform to the requirement of the Office of Government Ethics “Standards of Ethical Conduct for Employees of the Executive Branch" (5 CFR Parts 2635 and 2636) and Security Regulations, hereby made part of this Agreement, to the extent that these regulations prohibit private business activity or interest incompatible with the best interests of the Department.
11.2.2 The Collaborator's Assigned Employees shall comply with regulations that apply to USGS employees with regard to disclosure of proprietary or procurement-sensitive information, recusal from any activities which may present a conflict of interest, including procurements or other actions in which the Collaborator may have an interest. The Collaborator's Assigned Employees may not represent the Collaborator or work for the Collaborator in competing for award from any other Federal agency during the term of the CRADA (see Article 3) or extension thereto.

11.2.3 The Collaborator's Assigned Employees are permanently prohibited from representing or performing activities for the Collaborator on any matters before the USGS on which the Collaborator's employees worked at the USGS while assigned to this project.

11.2.4 The Collaborator's employees are prohibited from acting as government employees, including making decisions on behalf of the Government or performing inherently governmental functions while working at the USGS.
11.3 No Warranty. Except as provided in Title 28, United States Code, section 1498, the United States shall not be liable for the use or manufacture of any invention made under this agreement nor for the infringement of any patent or copyright during the performance of this agreement. The USGS makes no express or implied warranty as to any matter whatsoever, including the conditions of the research or any invention or product, whether tangible or intangible, made or developed under this CRADA, or the ownership, merchantability, or fitness for a particular purpose of the research or any invention or product. These provisions shall survive termination of the CRADA.

11.4 Indemnification
11.4.1 Collaborator's Employees. The Collaborator agrees to indemnify and hold harmless the U.S. Government for any loss, claim, damage, or liability of any kind involving an employee of the Collaborator arising in connection with this CRADA, except to the extent that such loss, claim, damage or liability arises from the negligence of USGS or its employees. USGS shall be solely responsible for the payment of ane U.S. Government harmless and indemnifies the Government for all liabilities, demands, damages, expenses, and losses arising out of the use by the Collaborator, or any party acting on its behalf or under its authorization, of USGS's research and technical developments or out of any use, sale, or other disposition by the Collaborator, or others acting on its behalf or with its authorization, of products made by the use of USGS's technical developments. In respect to this Article, the Government shall not be considered an assignee or licensee of the Collaborator. This provision shall survive termination of this CRADA.

11.4.2 Technical Developments and Products. The Collaborator holds the U.S. Government harmless and indemnifies the Government for all liabilities, demands, damages, expenses, and losses arising out of the use by the Collaborator, or any party acting on its behalf or under its authorization, of USGS’s research and technical development or out of any use, sale, or other disposition by the Collaborator or others acting on its behalf or with its authorization, of products made by the uses of USGS’s technical developments. In respect to this Article, the Government shall not be considered as an assignee or licensee of the Collaborator. This provision shall survive termination of the CRADA.

11.5 Force Majeure. Neither party shall be liable for any unforeseeable event beyond its reasonable control not caused by the fault or negligence of such party, which causes such party to be unable to perform its obligations under this CRADA (and which it has been unable to overcome by the exercise of due diligence), including, but not limited to, flood, drought, earthquake, storm, fire, pestilence, lightning, and other natural catastrophes, epidemic, war, riot, civil disturbance or disobedience, strikes, labor dispute, or failure, threat of failure or sabotage of the USGS facilities, or any order or injunction made by a court or public agency. In the event of the occurrence of such a force majeure event, the party unable to perform shall promptly notify the other party. It shall further use its best efforts to resume performance as quickly as possible and shall suspend performance only for such period of time as is necessary as a result of the force majeure event.

Article 12. Miscellaneous
12.1 No Benefits. No member of, or delegate to the United States Congress, or resident commissioner, shall be admitted to any share or part of this CRADA, nor to any benefit that may arise extend to this CRADA if made with a corporation for its general benefit.

12.2 Governing Law. Applicable Federal laws shall govern the construction validity, performance and effect of this CRADA for all purposes.

12.3 Entire Agreement. This CRADA constitutes the entire agreement between the parties concerning the subject matter hereto and supersedes any prior understanding or written or oral agreement relative to said matter.

12.4 Headings. Titles and headings of the Sections and Subsections of this CRADA are for the convenience of references only and do not form a part of this CRADA and shall in no way affect the interpretation thereof..

12.5 Amendments. If either party desires a modification in this CRADA, the parties shall, upon reasonable notice of the proposed modification by the party desiring the change, confer in good faith to determine the desirability of such modification. Such modification shall not be effective until a written amendment is signed by all parties hereto by their representatives duly authorized to execute such amendment.

12.6 Assignment. Neither this CRADA nor any rights or obligations of any party hereunder shall be assigned or otherwise transferred by either party without the prior written consent of the other party except that the Collaborator may assign this CRADA to the successors or assignees of a substantial portion of the Collaborator's business interests to which this CRADA directly pertains.

12.7 Notices. All notices pertaining to or required by this CRADA shall be in writing and shall be directed to the signatory(s).

12.8 Independent Contractors. The relationship of the parties to this CRADA is that of independent contractors and not as agents of each other or as joint venturers or partners. USGS shall maintain sole and exclusive control over its personnel and operations.

12.9 Use of Name or Endorsements.

12.9.1 The Collaborator shall not use the name of USGS or the Department of the Interior on any product or service which is directly or indirectly related to either this CRADA or any patent license or assignment agreement which implements this CRADA without the prior approval of USGS. The Collaborator shall not publicize, or otherwise circulate, promotional material (such as advertisements, sales brochures, press releases, speeches, still and motion pictures, articles, manuscripts or other publications), which states or implies governmental, departmental, Bureau, or government employee endorsement of a product, service or position which the Collaborator represents. No release of information relating to this CRADA may state or imply that the Government approves of the Collaborator's work product, or considers the Collaborator's work product to be superior to other products or services.

12.9.2 The Collaborator must obtain prior government approval from USGS for any public information releases which refer to the Department of the Interior, any Bureau or employee (by name or title), or this agreement. The specific text, layout, photographs, etc., of the proposed release must be submitted with the request for approval.

12.9.3 By entering into this CRADA, USGS does not directly or indirectly endorse any product or service provided, or to be provided, by the Collaborator, its successors, assignees, or licensees.

Article 13. Duration of Agreement and Effective Date
13.1 Duration of Agreement. It is mutually recognized that the development program cannot be rigidly defined in advance, and that the contemplated time periods for completion of each phase are good faith guidelines subject to adjustment by mutual agreement, to fit circumstances as the development program proceeds. In no case will this CRADA extend beyond the ending date specified in Article 3.1 , unless it is revised in accordance with Article 12.5 of this agreement. Certain provisions survive the termination of this CRADA, as specified in Article 9.4.

13.2 Effective Date. This CRADA shall enter into force as of the date of the last signature of the parties as shown on the title page.

For the Collaborator

Date

 USGS Review: __________________________

Date

For the U.S. Geological Survey

Date

Form 9-2041

(Dec. 1992)

EXTENSION OF COOPERATIVE RESEARCH AND DEVELOPMENT AGREEMENT

BETWEEN

THE U.S. GEOLOGICAL SURVEY

AND

(Collaborating Party)
Agreement Number: _________________________________

Amendment Number: ________________________________

The Cooperative Research and Development Agreement (CRADA) between the U.S. Geological Survey and ___, dated ________________________, for the purpose of

 (Collaborating Party) __ (Title or Project) __

is hereby extended for a period ending __________________________________, upon the same terms and conditions as the original CRADA, except for the following:

__

FOR THE U.S. GEOLOGICAL SURVEY

By __________________________________

 Associate Director

FOR THE COLLABORATING PARTY

By __________________________________

Collaborator Representative

INSTRUCTIONS FOR PREPARATION OF, AND CHANGES TO,

A COOPERATIVE RESEARCH AND DEVELOPMENT AGREEMENT (CRADA)
1.
Preparation of a CRADA. The CRADA document consists of three parts: the cover sheet (USGS Form 9‑2040), the Statement of Work (including special provisions, if any), and the General Provisions.

A.
Complete the CRADA cover sheet as follows. The items are numbered to correspond to the numbered spaces on the form.

(1)
Proposal Number ‑ The proposals are logged in and serially numbered by the receiving office.

(2)
Effective Date ‑ Enter the date the agreement goes into effect.

(3)
Agreement Number - The CRADA's are serially numbered and identified as to fiscal year. This number will be used to record the agreement in the Federal Financial System (FFS).

(4)
Remit Contribution To ‑ USGS office receiving the contribution, e.g., Office of Financial Management, 271 National Center, Reston, VA 220192.

(5)
USGS Project Officer ‑ Enter name of the principal contact at the USGS.

(6)
Self‑explanatory.

(7)
Self‑explanatory.

(8)
Administrative Office ‑ Enter name and address of USGS office administering the agreement.

(9) Self‑explanatory.

(10) Accounting and Appropriation Data ‑ Indicate the FFS agreement number, customer number, and account number.

(11) Payment Will Be Made By ‑ The address of the collaborating party's finance office

(12) Authority – Cite the Technology Transfer Act of 1986 (Pub. Law 99-502)

(13) Self –explanatory

(14) Self‑explanatory.

(15) Payment Schedule ‑ List amounts to be transmitted and dates. See instructions for Article 3.1 of the General Provisions for more information © (4)).
(16) Principal Investigator ‑ The collaborating party's representative who will be the USGS contact for the project.

(17)
Self‑explanatory.

(18)
Self‑explanatory.

(19)
Self‑explanatory.

 (20)
Self‑explanatory.

B.
The Statement of Work (SOW) should be typed on sequentially-numbered pages. The purpose of the SOW is to define the project and its tasks as well as the contributions of each of the parties. It does not need to include a great amount of technical information or data but must include clear precise statements of objectives, tasks, responsibilities, deliverables, and costs.

The aim of the SOW is to advise the reviewer or legal department of what each party is providing in terms of dollars and effort. The SOW must include:

(1)
A Purpose/Background section that provides a few Articles about the project with an overview of why each party is interested in participation, how the project relates to the USGS mission and programs, and an exact description of the goals and objectives of the project in terms of the results, services, and/or products to be provided.

(2)
A Phases/Task/Deliverables section that identifies what each party is doing on the project. This can be textual or a table of the interrelated research activities as long as it describes the tasks to be performed to meet the objectives of the project and the role and responsibilities of each participant on each task.

(3)
An estimated economic value of each party's contribution as related to each specified task or deliverable. There should be an itemization of resources by task. This itemization must designate resources provided by the collaborator(s) separately from resources provided by the USGS. All resources must be included as can best be approximated including direct contributions, labor costs, facility costs, etc.

(4)
An identification of the Principal Investigators for each party to the CRADA, including their affiliation, address, and phone No.

C.
Any special provisions applicable to the CRADA should also be included in the SOW. Examples of special provisions are:

(1)
Reporting ‑ a description of the reports to be prepared documenting the project's progress or outcome.

(2)
Deliverables ‑ a description of products resulting from the project, such as data files, illustrations, rock samples, etc.

(3)
Delivery Schedule ‑ due dates for submission of deliverables.

(4)
Options ‑ provision for extension of the CRADA beyond the end of the current fiscal year.

(5)
Inspection and Acceptance ‑ a description of the criteria to be applied in evaluating deliverables produced by either party.

D.
The General Provisions are the body of the CRADA and are to be completed and attached in their entirety to the Form 9-2040 Cover Page and Statement of Work. No CRADA is complete without them. No changes may be made to the General Provisions without specific approval of the Technology Transfer Office.

(1)
Title - Fill in the name of the collaborator (same as blocks 7 and 18 on Form 9-2040) and the Discipline of the USGS participating in the agreement.

(2)
Article 2. Statement of Work. Fill in the total number of pages comprising the Statement of Work for this CRADA.

(3)
Article 3.1. Fill in first line to correspond with blocks 13 and 14 of the cover sheet. Fill in the amount of the total direct funding to USGS from the collaborator (if any) on line three. Fill in the total anticipated in-kind contributions of the collaborator on line four. The sum of the values on lines three and four is the total value recorded on line two. If the project is for more than one year, a detailed schedule of payments for the successive years should be attached to Form 9-2040 as an amendment to the CRADA as referenced in this article. Also, the schedule of payments needs to be summarized in block 15 on the cover sheet.

(4)
Article 3.2. Fill in the estimated total contribution of the USGS to the project in labor, overhead, equipment, etc. costs, as stated.

(5)
Article 7.3.2. Fill in a time duration for non-disclosure of Protected CRADA Information. This duration must be agreed to by the collaborator and cannot exceed five years.

(6)
Signatures - Make sure the CRADA is signed on the last page of the General Provisions as well as the cover sheet.

2.
Changes. Amendments are needed for changes to the CRADA (Article 12.5) as well as for the schedule of payments for out years (Article 3.1). There are two types of changes:

A.
Extension ‑ Extensions are discussed under Article 13.1. If circumstances warrant extension of a CRADA, the one‑page extension form (USGS Form 9‑2041) may be used if changes to the CRADA are minor. The changes are listed on the sheet in the space provided. Additional minor changes may be typed on a CRADA Continuation Sheet and attached to Form 9-2041 as part of the same amendment. The amendment number is placed in the space provided.

B.
Modification ‑ Substantial changes in a CRADA may be effected at any time. The modification is prepared using Form 9-2040 with continuation sheets except that in block No. 3 of the cover sheet the words "Amendment No. " are typed below the Agreement number.

All amendments, whether simple extensions, modifications, or payment schedules, are numbered consecutively. For example, if a CRADA has been extended once (Amendment

No. 01), and is subsequently modified, Amendment No. 02 would be typed on the revised cover sheet.

Form 4: Discipline Proposaltc \l4 "Form 4: Division Proposal
CRADA PROPOSAL OUTLINE
CRADA PROPOSAL OUTLINE

To: (Discipline Contact)

Fr: (Principal Investigator)

1. Project Title:

2. Name & Address of the Industrial Participant:

3. Provide a brief biography of the industrial participant. (Note whether they are a small business, minority owned, University or Consortia, also indicate where the research activities of the industrial participant will take place).

4. Date of Federal Register CRADA Announcement: (Attach copy)

5. Conflict of Interest Information: (Attach Certificate)

6. Project Description

 a. Purpose:

 b. Benefits:

 c. Funding/Resources:

(1) Provide an estimated breakdown for each year of the project. _____________ (collaborator) will provide the following to the project:

 FY 1
 FY 2

 Direct Contributions to USGS

 Personnel In-kind

 Facilities

 Capital

 Equipment

 Other (Supplies, Funds spent In‑house)

 Totals

 (2) Provide an estimated USGS breakdown for each year of the project using the same categories of information.

 FY 1
FY 2

 Personnel Costs

 Facilities

 Equipment

 Other (Supplies, USGS Funds spent on Project)

 Totals

Note: If second or out year commitments by the industrial partner or the USGS are subject to first year results. Identify the full scope of the projects dollars for both the industrial participant and the USGS footnoting that second year money will be dependent on results etc. At this stage the information is a detailed proposal. nothing is yet binding on the industrial participant. However, research in order to evaluate whether it or another opportunity that may be presented to the Discipline is the most beneficial to the USGS mission.

7. Technical Statement:

 a. Tasks Schedules of Completion

The final CRADA package will include a detailed Statement of Work which identifies the tasks of each party and the sources of funds for the proposed task. If the Statement of Work is in draft form it can be attached to the Proposal.

 b. Describe the major deliverable(s) expected from the collaborative research:

8. Identify the reports that are expected and who has the preparation obligation.

9. Does the Discipline have existing CRADAs in this technology area, or are others under negotiation? Explain any yes answers by differentiating this research from those other CRADAs projects. provide any pertinent information about the development of the technology at USGS to date that would be of value in approving this project.

10. List any existing background intellectual property, technology, data base or know_how that USGS expects to use in the CRADA:

11. List the existing background Intellectual property of the Industrial participant that they will be utilizing in the CRADA. Identify any commercialization information from the industrial partner that may be of importance to the reviewer.

_______________________ ___________

Principal Investigator Date

Discipline Approval:

Title

Date

Form 5: Conflict of Interest Statement

tc \l4 "Form 5: Conflict of Interest Statement CONFLICT OF INTEREST STATEMENT

 CRADA #____

Department of Interior, United States Geological Survey

and

I ______________________hereby certify that to the best of my knowledge neither I, nor my spouse, child, parent, sibling, or partner, or an organization in which I/we serve as officer, director, trustee partner, or employee:

1. holds financial interest in the above Corporation or any entity which has a substantial interest in the preparation, negotiation, or approval of this CRADA;

2. has received a gift or gratuity from the above Corporation or any entity that has a substantial interest in the preparation, negotiation or approval of this CRADA; and

3. and that I am not negotiating nor do I have an arrangement concerning current or prospective employment with the Corporation or entity that has a substantial interest in the preparation, negotiation or approval of this CRADA.

Except as follows: ___ ___

(Insert none, or information about the conflict. The fact that you are an inventor on an existing patent or future patent

which may be developed under a CRADA and that you might receive royalty payments does not need not be reported. Any other type of positive disclosure should be included and reviewed to determine whether a waiver or disqualification is appropriate.)

Furthermore, I understand that during the term of the CRADA if the above information changes, that I have an obligation to advise my Discipline Chief in writing.

By____________________________________

Approved by Discipline:

 (Signature PI)

Date __________________________________

Reviewer_______________ Date__________

Forms 6a and 6b: CRADA Decision-Tree and CRADA Criteria Checklisttc \l4 "Forms 6a and 6b: CRADA Decision-Tree and CRADA Criteria Checklist
CRADA DECISION-TREE

1)
Does the potential partner support scientific research, technological development, or data systems pertaining thereto?

YES:
Go to question 2.

NO:
Survey Manual Chapter SM 500.20 prohibits forming a CRADA with this potential partner.

2)
Will this CRADA be in compliance with laws and regulations that affect the USGS?

YES:
Go to question 3.

NO:
Do not even consider forming a CRADA unless this question can be answered in the affirmative.

3)
Is this CRADA compatible with the USGS mission?

YES:
Go to question 4.

NO:
Do not go any further in planning this project until this question can be answered in the affirmative.

4)
Is this CRADA adequately supported with financial and other resources by both the partner and the USGS?

YES:
Go on to question 5.

NO:
Do not go any further in planning this project until this question can be answered in the affirmative.

5)
Will the CRADA affect the scientific integrity of the USGS in a positive way?

YES:
Go on to question 6.

NO:
Do not proceed with this potential partner or project until this question can be answered in the affirmative. If there is any doubt, consult your Discipline Chief, the Business Enterprise Council, or the Business Development Branch.

6)
Will the CRADA maintain or enhance the public image of the USGS?

YES:
Complete the Criteria for Acceptance of a CRADA checklist (Form 6B) in the CRADA Handbook.

NO:
Do not proceed with this potential partner or project until this question can be answered in the affirmative. If there is any doubt, consult your Discipline Chief, the Business Enterprise Council, or the Business Development Branch.

CRITERIA FOR ACCEPTANCE OF A CRADA

 Yes No

	1. Is it in the public interest?
	
	

	 Is technology being transferred?
	
	

	 Is there a benefit to the Collaborator?
	
	

	 Is there a benefit to the USGS?
	
	

	2. There will be no significant disadvantage to any public group?
	
	

	3. Is a CRADA the more appropriate vehicle over a direct contribution? (Defined in SM 500.19)
	
	

	4. Was the CRADA, as specified in SM 500.20, developed fairly?
	
	

	 Was a public announcement placed in the Federal Register about the pending CRADA?
	
	

	 Was there equal access to all interested parties?
	
	

	 Is the procedure for collaborator selection documented?
	
	

	 Is the basis for collaborator selection fair?
	
	

	5. Is the CRADA within our normal and legal authority?
	
	

	6. Do we have a unique or special competence or facility not available elsewhere?
	
	

	7. Can the work on this CRADA best be done by the USGS and is not presently being done in a satisfactory manner by a private company or another agency?
	
	

	8. Can the CRADA activity be performed without deferring, delaying, duplicating, or precluding activities or programs authorized under appropriations to the USGS by Congress?
	
	

	9. Are the description and statement of work clear and concise?
	
	

	 Is the relationship of the project to the USGS mission and programs well defined?
	
	

	 Are the goals and objectives clearly defined?
	
	

	 Are the collaborating party's role and contributions well defined?
	
	

	 Are the Survey's role and contributions well defined?
	
	

	 Are the tasks to be performed and responsibilities of each partner on each task well defined?
	
	

	10.Are there any special provisions in this CRADA?
	
	

	 Are they clearly defined in the project description?
	
	

Form 7: Discipline Recommendation Memorandumtc \l4 "Form 7: Division Recommendation Memorandum
To:

Business Enterprise Council

From:

(Discipline)

Subject:
Cooperative Research and Development Agreement (CRADA) Titled

Attached is the completed package for the above CRADA. Pursuant to U.S. Geological Survey policy it contains the Cover Page, Statement of Work, General Provisions, Conflict of Interest Statement, a copy of the Federal Register Announcement, the completed Decision‑Tree, and the CRADA Criteria Checklist.

The Discipline has reviewed the Proposal, the CRADA's Statement of Work, and the General Provisions. The Discipline is satisfied that based on current budgets and projections it has sufficient resources to accomplish the project and that the goals of the CRADA can be met with the projected and committed resources.

__________________ is recommending this project for Director's Office approval.
Form 8: Transmittal Lettertc \l4 "Form 8: Transmittal Letter
Dear:

We are pleased to forward for your approval and signature, two original copies of the Cooperative Research and Development Agreement (CRADA) which proposes that the

U.S. Geological Survey (USGS) and participate in a cooperative . This project will serve the public by providing for more efficient expenditures of Government funds, and for the development of ____________________. In addition, this project has great potential for the development of new small businesses for the State.

Please sign, or have your designee sign both original CRADA's in two places (page 1 and at the end of the General Provisions). Keep one copy for ___________________, and return one signed copy to:

U.S. Geological Survey

Business Development Branch

500 National Center

12201 Sunrise Valley Drive

Reston, Virginia 20192

We look forward to the opportunity to work with your organization on this important project and are confident of a mutually beneficial outcome.

Sincerely yours,

Associate Director

Enclosures

Form 9: Report of Invention Formtc \l4 "Form 9: Report of Invention Form DI-1215

[image: image2.png]TR
UNITED STATES DEPARTMENT OF THE INTERIOR
REPORT OF INVENTION

(Propere in iplcate)

This raport. is an important legal docutnent, and should be rend carefully
befors filling in date. - The report and memorands or correspandence con~
conning it a7o to be considered a5 confidential docarnents. Wihere necessury,
5o adltional sheta to completo entris, ity with spasifeitem decg”
nations as indicated on this form, and attach.

TV ENTON S ToRNTIFICATION (17, (I Gars e o o v rvestors s nlormation on S00Wirel sty
- el e Croctaieg mEEde s o) ey | P. Retancs adérsn

Date

& Goms sy o o Gaching. w1 SR, ssenes, s | D Ofn stiress
b= Rt

= oo o ke EXCTprr——r—

“TRVENTOR'S IDRNTIFIGATION ().
X Foll e Unedlng DS pa o R Ciimeoin | B Betdenes sdbice

reapirgion (oieting, a5 soplile, W4ens, e | B Ofics adirem.
KiEs

= Foton o7 900 . Ol working s e

T IDENTIFGATION OF THE INVENTIOHN.
Ttia of e Tovenlon CTWe oo b brat Vot desrites of e Teventiond

T FROBABLE UTILIZATION OF FiE INveNTion,
G veur ontotos o the crtant o which the e Ty s 1o B 4% AReRcy o 150 Deparimen hber Gosernment agnciv, i the poHle.

B Diacom ety e Govermments oo 7 o, 1 fihes devloping B vestion.

¥ DERAILED TRCANIOAL DRSORIPTION OF Tz TRVENFION. (This deuripton vl 15 soniss 370 Tntute e tolowinky
& T principl ity wod the s G2 of appieion of e Frewiin.

By, it pomsied Do eaking of 1ha Tovealor, o8 o w5 B 1o Suseer el

[image: image3.png]ooy o o W) et oo o oo prforiog e L or Fovtlon o Th ToVenton 20 the deedvanizaes o1 3 TERT o
e i o TR T A R S A2 T S B M

- eapond 6 s par on separsie oy 2 crderier 1o e atachnd borte,
oo explastion o 2 ppacife ersimons of e tmntion
TR i B e e O e P R cnon

A component pats o the sopaeates

S S, Tohad 5 cxtcems 108 prteraranp o somitions e, emperstas, e, st of omponen.
. Tt o Chdn STl e Theinarase mpara, Publealons S T o texta oc othes oformationt) atexal which may be el
RS TRaRR LG Phe

it cmbedins of e venion WeNGg Soecte ek To Do sotont e 12 V4 Sporaprite ol e ietamions aven In reveed
SR

. The advsatages of e nvestionaver 55 3o 7L moted i ommcion it T G - -
S Fimpinea of he Toertion wlieed 3 by e

L TE e 1 ool o be & e mvention, the emihion of awh Evremon,

Mached Bereo and comprsing » past o e dinlesre are . somptemental pagee

CBRTIFIGRTION OF NVENTOR(S)
K ity tha the nventan o Berc o the £ sl] 3 invonlon o he ondsshnt and tht abeve sttemants Snd assersace 54 1o
e b Agvle oo et o s wideTgAR)

T e
E e
B Smatare

CERTIFICATION OF WITNESS(ES)
I ety th tho fention dseibes b b b sad nd Iy st by .

e Sigmare For oo Rt

e Sigmarire o Oites A

[image: image4.png]V. SUMMARY RECORD OF THE INVENTION,

B e e p e ST e
W B e e e Y ———r———
e e mybing snd tesicg of o modsl, the Sarrying Out o1 8 broseon of the production f & compostin of matier -
R T T—
e e et 25 e 4 e I, 0 e i

by oo s TREd o Qo 5 ek he LS Sb, L2 e vk S b e £rd SOPACAIY e e o7 PO
I o S S O e S el

T B AT SRS LR o e toention s mase

0y Daris ot and plce tis conseption sy wltnd o otbes,

(6 Persons to whom dlomre of sonscption wss made.

& st and shce of musking the fst Wt dssipton -

Prcsons. oo of such descption s entizing dat o them (i, pags mmbes i 3 speed otebook)_

& RERUGTION TO FRAGTICD,

B ————
o Drort, UHe Pl Vo TG Gt SUSoBEaly. o H 1 rvenion 5 & GomRDISEIan oF FRtir. oo Sompoution T Aceasis Brodared.

L (s) Date o incs. the et ol o £ sice devioe s e, o proees ko ik practived o compion vade

(4 Uemication of pesans sndor recons sobmensating Whe facts ngiceto -

£ (69 Dose and piao of the sk eusceate operslon o sk of model, vl o pesess o sorposion

() Hdentiisotion of petsone andjoe ssoeds SRS the faste indistnd

S e ook i, SASeREATE, e, SRS, SRWER s, i TS e 3 enng o Topoin e cmeepin i T

F G rvention s ek o perions s of e Dsarimans. Wiy (i BB Wby eanion o aeiies (b vty and e
SR

Tt it ante (b o v ¢ contomplatad (1) oubie v 2 publton, o (6 orel pesenettn of e Tneviie, TPun T fure oo
e L T e T T e o 5 SN P e B R S VIR el S e T
iy

@

[image: image5.png]VI, IGHES 70 THE VENTION.

. BEGRER of bt
“Dader Excestive Ordss 14088, Janancy 23 1940, 13 wroendod by Exscutiva Order 10680, March 24 1961, and 43 CFE: 54, whenever an Invention
P ey e R R R e B e S N e e e
e e o EHLS e D g i ek s o B SIS 1), 1 vt iy B SRS 1 Slebs S0
8 SR 1ot T Tt B femar - o Tl o grar mog St 1 the GoreranaTS (21 e Gstiestomis' e
R e g 2 SRR B R T el S Bl sl KRy whh Snd 1 frvinton 3 10
SRR P s 1 The Coen) 3 RS Coverimcat oy b oAl €5 B S Sk T vihio 6 Pen.(n AEIGh evet e
fr R AR N s R o
5. Forgga ok
“Wherd 162 Govecnsoent is entitid to ol domsti rights o an Inveetion it aep seauired a1 option g0 scwore oreign protecions The s
L e T B T o S TS TR P ST R ¥ R e W SRR
e ek 48 en S ol i’ e T ihen of e s SN
e e Shcireton ST T o tat s et cnbited b il cights i the g
don. Tha" o Ty st G Fesne the Coveramits U5 DEACHice the SVSOHE. 1 T, Fot wich (g Bovermnert WL pragatuia an S0pIER.
HER 5 0 SAEAR OR The frencion i ho CupeRs B3 The HOGRIS, Provied T Govcrorae 5 BN st 0t Il

'DESIGNATION DY INVENTOR TN RESFECT 70 RIGHTS IN THD INVENTION -
AR carely sudving. the briions of 43 GER, 44, 65, 501 (b Inseater <houd sevie the matte of M vighta i (b inveniion nd fiats
AT LA N B T G R

{10 12 the imwentor 1o wiing > yoluntarily ssclen sil rights (oreign and domestic) in the imvention to the Gavernment, be showd place.
A B e cwmmman 0o s s e oot s et s St

pute Simmaturs) of he gentore)

it £ wiling, o, ssign. i the Govezamen, G damste rights onl, and deires 1 eain {orelon Fghi. he shoukd place i -
1B (W arel. wAE 1o Seven 1 the Wnled Statss te entirc domesti right. k. and nterest in and. %0 the above-dentified and desee
nvoncln, ud Wi 2 TRRLS S S R e ihte, e, and Intacst I 050 e sborsldertfid and desrtoed

@00

Date Signature(s) of tha Intentorts}

IR e i @ o et 3o 8 Bt g e et T the Gonent Seprtin o S
Bt T o, DL WA e e SRATIR R S e - pront o

0 competot avention Rishts Quesienaics (Frm No. DI-IZ18) s xbmied herewl and kequat (o his detrmninaton s hreby v

I the csent. e, nventor et Uil puyasaot 1o suh dlecation, tbe Gorecnment may o 8 patcnt splisaton on hs nyntian st i ovn
e e e e T O T S o o ovesionin.
P Siroas, 25 gl n poteararh o Paasd Sk md g B

I T (%0 reauin e Goreenent to e wdr the condiions spesiod o

Dase Sianaturets of tho Lesentorle)

415 Sl ot St o e, e o b s i e f D Gt
RS

i s i i e i S gt gt
S S B S R P S e
e e S M R L S S s SRR S T
ERriR s B e B i R i S S et b SR
e L Ty
Governmont oF A Wrevduabie. Lovaly-{rée licéon 1o the Lovention With Jawst (o 1Rk aublicences for ml Eovernmental porposes,
T e T
£ b et s s b R e T e mn
R B e otk o TR raiesedntanlar a0 ,.C;:‘-;wfvvﬁ:'m‘.‘ e Yw.Q"m‘?:;ﬁ‘,hoﬁ‘.ﬁ”,i’!iy:'m.’if’"n"".Z‘.'I' o dedeper o ot
18 S oo T Smotnlim Havarar, wecfon &4 st 1IN (IS Pretoton 1o ve TRHENGD. 9 & Hhomins o1 o Gacs o S
B R S e LI B R S s b s
e B O I S I S R BN R
R S0ttt St . ot o < gt o S, iy s e .
e e
Butinis RRE mikaton ot w Gine Set Tor & resorcicanion of Ay Gesaton of the CormmHAonS of PHGeAL, T i Deesmes A

@ [T ————

Form 10: CRADA Reporttc \l4 "Form 10: CRADA Report
CRADA ANNUAL/FINAL REPORT

CRADA No:

CRADA Title:

CRADA Participants:

Principal Investigator:

Period covered by the Report:

1.
Identify the deliverables from the Statement of Work that were to be completed in this timeframe. Were they completed? If not, briefly explain the discrepancy.

2.
What was the funding profile for the time period covered for each party? (In the alternative the PI might use a graph for funds.)

 a. Did the USGS expend its estimated resources and explain any significant deviations?

b. Did the industrial participant complete its deliverables, what were their estimated costs/expenses? How does this compare against the initial estimates?

c. Based on the results, is the USGS satisfied that the work performed by the industrial partner was of value and contributed to the research project.

3.
During this time period did the industrial partner or the USGS identify any Protected CRADA Information? Yes/No

If yes, has it been properly marked for control for the period specified in the contract?

4.
Have all the reports required for this period or the project been completed? Yes/No

If No, please identify who has the action item for the report and when it will be completed.

5.
Was any copyright material produced during this period/or the project?

If yes, briefly outline whether any steps have been taken to license the copyrights.

6.
Were there any patent disclosures, or patent applications filed during this period as a result of the research? No/Yes

If yes, please provide a listing of such disclosures and inventions.

7.
If this is a final report, has any loaned equipment between the parties been returned to its owner?

8.
Are there any items in dispute resolution between the parties?

9.
Has there been a termination meeting or telephone conversation with the Industrial Participant? No/Yes

If yes, date and final action.

PI Signature

Date
PAGE
68

