

CONTRACT FOR SPONSORED SERVICES
Fixed Price
I. CONTRACTING PARTIES:
This Agreement is entered into by and between [sponsor full name] (“Sponsor”), [address], and The University of Texas at Arlington (“University”), 701 S. Nedderman Drive, Arlington, TX 76019-0145, a State Institution of Higher Education established under the laws of the State of Texas as an institution of The University of Texas System Board of Regents ("System").

WHEREAS, Sponsor desires to carry out research and development of [subject matter], as per the SOW as detailed in Attachment A.

WHEREAS, Sponsor desires to use University faculty, students and facilities to provide certain of the services as stated herein.

WHEREAS, University desires to provide these services.

NOW THEREFORE, in consideration of the mutual covenants and promises herein contained, the University and Sponsor agree as follows:

II. STATEMENT OF SERVICES TO BE PERFORMED:

University shall provide the services of [UTA PI full name], Ph.D. (“Principal Investigator”), or such other person as may be mutually agreed, under whose direction University will perform the sponsored services as detailed in Attachment A (“Sponsored Services”). University will use its own facilities and all reasonable efforts to conduct the Sponsored Services. Sponsor understands that University’s primary mission is education and advancement of knowledge and the Sponsored Services will be designed to carry out that mission. The manner of performance of the Sponsored Services shall be determined by the Principal Investigator. The Principal Investigator may transfer funds within the budget as needed without Sponsor’s approval so long as the scope of work under the Sponsored Services remains unchanged. University does not guarantee specific results. Sponsor understands that University may be involved in similar research through other researchers or the person named in this Agreement, on behalf of itself and others. University shall be free to continue such research separately.
III. TERM OF AGREEMENT:
This Agreement shall be effective [date] through [date] (“Term”). The Agreement may be terminated by either party prior to the scheduled termination with thirty (30) days written notice to the other party. Termination or cancellation of this Agreement shall not affect the rights and obligations of the parties accrued prior to termination.
IV. CONTRACT AMOUNT:
The total amount of this Agreement shall not exceed the fixed price of [amount] and 00/100 Dollars ($N). Payment schedule is defined in Article VI.

V. BASIS FOR CALCULATING COSTS:
Fixed price.
VI. PAYMENT FOR SERVICES:
As consideration for University’s performance, Sponsor will pay University the fixed price of [amount] and 00/100 Dollars ($N), as follows: $n in [monthly installments] beginning [date], through [date], and $n in [monthly installments] beginning [date], through [date].

Sponsor invoices shall be sent to the address on page 1 care of its signatory UNLESS stated differently here: 								

Payment shall reference the Principal Investigator and Sponsored Services title and, unless agreed to be made otherwise, such as by wire transfer, be mailed to:

The University of Texas at Arlington
219 West Main Street
PO Box 19136
Arlington, TX 76019-0136

University will not begin work to perform the Sponsored Services until an initial payment is made by Sponsor and received by University.

VII. LIABILITY:
a. Sponsor agrees to indemnify and hold harmless System, University, their Regents, officers, agents and employees from any liability, loss or damage they may suffer as a result of claims, demands, costs or judgments against them arising out of the Sponsored Services or the activities to be carried out pursuant to this Agreement, including but not limited to the use, commercialization, or distribution by Sponsor of the results obtained in whole or in part from the Sponsored Services or other activities performed by University under this Contract or results obtained from any activities performed by University under this Agreement; provided, however, that the following is excluded from Sponsor’s obligation to indemnify and hold harmless:
i. the negligent failure of University to substantially comply with any applicable governmental requirements; or
ii. the negligence or willful malfeasance of any Regent, officer, agent or employee of University or System.
b. Both parties agree that upon receipt of a notice of claim or action arising out of the Sponsored Services, the party receiving such notice will notify the other party promptly. Sponsor agrees, at its own expense, to provide attorneys to defend against any actions brought or filed against University, System, their Regents, officers, agents and/or employees with respect to the subject of the indemnity contained herein, whether such claims or actions are rightfully brought or filed; and subject to the statutory duty of The Texas Attorney General, University agrees to cooperate with Sponsor in the defense of such claim or action.

VIII. INDEPENDENT CONTRACTOR:
For the purposes of this Agreement and all services to be provided hereunder, the parties are independent contractors and not agents or employees of the other party. Neither party shall have authority to make any statements, representations or commitments of any kind, or to take any action which shall be binding on the other party, except as may be expressly provided herein or authorized in writing.

This Agreement constitutes the entire and only agreement between the parties and all prior negotiations, representations, agreements and understandings are superseded hereby. No agreements altering or supplementing the terms hereof may be made except by means of a written document signed by the duly authorized representatives of the parties.

[SPONSOR FULL NAME]				THE UNIVERSITY OF TEXAS AT
								ARLINGTON

													
Name:							Name
[bookmark: _GoBack]Title:							Title

ATTACHMENT A

Project Abstract
[insert]

Page 3 of 4
