

BLM # BLM-OR930-1602
USBR # R16AX10001
USFWS # no number assigned
USGS # G16AC00004
NPS # P16AC00003
BOEM # no number assigned
USFS # 16-JV-11261944-006
NRCS # 68-3A75-16-501
USACE # W912HZ-08-2-0002
Waiting for new number: DOD # **W9126G-13-2-0006**
NOAA # no number assigned

**PACIFIC NORTHWEST
COOPERATIVE ECOSYSTEM STUDIES UNIT**

COOPERATIVE and JOINT VENTURE AGREEMENT

between

**U.S. DEPARTMENT OF THE INTERIOR
Bureau of Land Management
U.S. Bureau of Reclamation
U.S. Fish and Wildlife Service
U.S. Geological Survey
National Park Service
Bureau of Ocean Energy Management**

**U.S. DEPARTMENT OF AGRICULTURE
U.S. Forest Service, Pacific Northwest Research Station
Natural Resources Conservation Service**

**U.S. DEPARTMENT OF DEFENSE
U.S. Army Corps of Engineers – Civil Works
Office of the Deputy Under Secretary of Defense
(Installations and Environment)**

**U.S. DEPARTMENT OF COMMERCE
National Oceanic and Atmospheric Administration**

and

**UNIVERSITY OF WASHINGTON (HOST)
Heritage University
Oregon State University
Portland State University
Southern Oregon University
University of Alaska Anchorage**

**University of Alaska Southeast
University of British Columbia
University of Idaho
University of Oregon
University of Vermont
Washington State University
Western Washington University
Alaska Department of Fish and Game
Oregon Institute of Technology
Saint Mary's University of Minnesota
Eastern Washington University
Central Washington University**

ARTICLE I. BACKGROUND AND OBJECTIVES

- A. This Cooperative and Joint Venture Agreement (hereinafter called Agreement) between the Bureau of Land Management, U.S. Bureau of Reclamation, U.S. Fish and Wildlife Service, U.S. Geological Survey, National Park Service, Bureau of Ocean Energy Management, U.S. Forest Service Pacific Northwest Research Station, Natural Resources Conservation Service, U.S. Army Corps of Engineers – Civil Works, U.S. Department of Defense - Office of the Deputy Under Secretary of Defense (Installations and Environment), and National Oceanic and Atmospheric Administration (hereinafter called Federal Agencies), and the University of Washington and its Partner Institutions is a continuation for a five (5) year term to provide for the operation and maintenance of the Pacific Northwest Cooperative Ecosystem Studies Unit (CESU). This continuation of the Pacific Northwest CESU is implemented by mutual consent of the parties and is consistent with the prior Agreement and the express intent of the request for proposals for that Agreement. The Pacific Northwest CESU is associated with a national network of CESUs.
- B. The objectives of the Pacific Northwest Cooperative Ecosystem Studies Unit are to:
- Provide research, technical assistance and education to federal land management, environmental and research agencies and their potential partners;
 - Develop a program of research, technical assistance and education that involves the biological, physical, social, and cultural sciences needed to address resources issues and interdisciplinary problem-solving at multiple scales and in an ecosystem context at the local, regional, and national level; and
 - Place special emphasis on the working collaboration among federal agencies and universities and their related partner institutions.

- C. The Bureau of Land Management (hereinafter called BLM) administers public lands within a framework of numerous laws. The most comprehensive of these is the Federal Land Policy and Management Act of 1976 (FLPMA). All Bureau policies, procedures, and management actions must be consistent with FLPMA and the other laws that govern use of the public lands. It is the mission of the BLM to sustain the health, diversity, and productivity of the public lands for the use and enjoyment of present and future generations (43 U.S.C. § 1701 et seq.). In accordance with 43 U.S.C. § 1737(b), the BLM is authorized to enter into contracts and cooperative agreements involving the management, protection, development, and sale of public lands; and is thereby authorized to enter into this cooperative agreement to continue the Pacific Northwest CESU to assist in providing research, technical assistance and education.
- D. The U.S. Bureau of Reclamation (hereinafter called USBR) manages, develops, and protects water and related resources in an environmentally and economically sound manner in the interest of the American public (43 U.S.C. Chapter 12). In accordance with the authority delegated in 255 DM 14.1 (U.S. Department of the Interior, Departmental Manual), which states that the Commissioner is delegated so much of the authority of the Secretary under the Fish and Wildlife Coordination Act (16 U.S.C. § 661 et seq.) as is necessary to provide assistance, through grants or cooperative agreements, to public or private organizations for the improvement of fish and wildlife habitat associated with water systems or water supplies affected by Reclamation projects; and in accordance with the Omnibus Public Land Management Act of 2009 (Pub. L. 111-11), Subtitle F-Secure Water, §§ 9502, 9504, and 9509, the USBR is authorized to enter into this cooperative agreement to continue the Pacific Northwest CESU to assist in providing research, technical assistance, and education.
- E. The U.S. Fish and Wildlife Service (hereinafter called USFWS), working with others, is responsible for conserving, protecting, and enhancing fish, wildlife, plants and their habitats for the continuing benefit of the American people through federal programs related to migratory birds, endangered species, interjurisdictional fish and marine mammals, inland sport fisheries, and the National Wildlife Refuge System. In accordance with 16 U.S.C. § 661, 16 U.S.C. § 742(f), and 16 U.S.C. § 753(a), the USFWS is authorized to cooperate with other agencies to assist in providing research, technical assistance, and education; and is thereby authorized to enter into this cooperative agreement to continue the Pacific Northwest CESU.
- F. The U.S. Geological Survey (hereinafter called USGS) serves the Nation by providing reliable scientific information to describe and understand the Earth, minimize the loss of life and property from natural disasters, manage water, biological, energy, and mineral resources, and enhance and protect our quality of life. USGS has authority to enter into this Agreement pursuant to Pub. L. 99-591, that bestows permanent authority on the USGS to “prosecute projects in cooperation with other agencies, Federal, state, and private” (43 U.S.C. § 36(c)), the USGS Organic Act of March 3, 1879, as amended (43 U.S.C. § 31 et seq.), 16 U.S.C. §

1(a)(2)(j), 16 U.S.C. § 1(g), 16 U.S.C. § 5933, and 16 U.S.C. § 753(a) to continue the Pacific Northwest CESU to assist in providing research, technical assistance, and education.

- G. The National Park Service (hereinafter called NPS) manages areas of the National Park System “to conserve the scenery and the natural and historic objects and the wild life therein and to provide for the enjoyment of the same in such manner and by such means as will leave them unimpaired for the enjoyment of future generations” (54 U.S.C. §100101 et seq.). In support of this broad mission, the Secretary of the Interior is authorized and directed to assure that management of units of the National Park System is enhanced by the availability and utilization of a broad program of the highest quality science and information (54 U.S.C. §100702), and to enter into cooperative agreements with colleges and universities, including but not limited to land grant schools, in partnership with other Federal and State agencies, to establish cooperative study units to conduct multi-disciplinary research and develop integrated information products on the resources of the National Park System, or the larger region of which parks are a part (54 U.S.C. §100703). The NPS is authorized to enter into cooperative agreements with public or private educational institutions, States, and their political subdivisions, for the purpose of developing adequate, coordinated, cooperative research and training activities concerning the resources of the National Park System (54 U.S.C. §101702(b)); with State, local and tribal governments, other public entities, educational institutions, and private nonprofit organizations for the public purpose of carrying out National Park Service programs (54 U.S.C. §101702(a)); with State, local, or tribal governments, other Federal agencies, other public entities, educational institutions, private nonprofit organizations, or participating private landowners for the purpose of protecting natural resources of units of the National Park System through collaborative efforts on land inside and outside of National Park System units (54 U.S.C. §101702(d)); and with any State or local government, public or private agency, organization, institution, corporation, individual, or other entity for the purpose of sharing costs or services in carrying out authorized functions and responsibilities of the Secretary of the Interior with respect to any unit or program of the National Park System, any affiliated area, or any designated National Scenic or Historic Trail (54 U.S.C. §101701). NPS is also authorized to provide conservation, recreation, and disaster assistance to partners to help them achieve goals of mutual interest (54 U.S.C. 200103, 16 U.S.C. § 1723(c)), and support projects to be carried out on Federal, State, local, or private lands as part of disaster prevention or relief efforts in response to an emergency or major disaster declared by the President under the Robert T. Stafford Disaster Relief and Emergency Assistance Act (42 U.S.C. §5121 et seq.). In accordance with the aforementioned authorities, the NPS is authorized to enter into this Agreement to continue the Pacific Northwest CESU to assist in providing research, technical assistance and education.
- H. The Bureau of Ocean Energy Management (hereinafter called BOEM) oversees the exploration and development of oil, natural gas and other minerals and renewable energy alternatives on the Nation's outer continental shelf. BOEM continues to look

for better ways to serve the American people and to ensure that the Nation receives the best value for its resources now and into the future. The program not only supports decisions made within the Department of the Interior, but also provides other Federal regulators, and the coastal states, and local governments with the information necessary to ensure that all stages of offshore energy and mineral activities are conducted in a manner to protect both the human and natural environments. Outer Continental Shelf Lands Act (OCSLA) (43 U.S.C. §§ 1331-1356) Section 1346 mandates the conduct of environmental and socioeconomic studies needed for the assessment and management of environmental impacts on the human, marine, and coastal environments which may be affected by oil and gas, renewable energy or mineral development. OCSLA Section 1345 authorizes the use of cooperative agreements with affected States to meet the requirements of OCSLA, including sharing of information, joint utilization of available expertise, formation of joint monitoring arrangements to carry out applicable Federal and State laws, regulations, and stipulations relevant to outer continental shelf operations both onshore and offshore. BOEM can enter into cooperative agreements with State offices, and public colleges and universities within the affected states; and is thereby authorized to enter into this cooperative agreement to continue the Pacific Northwest CESU to assist in providing research, technical assistance and education.

- I. The U.S. Department of Agriculture Forest Service (hereinafter called USFS) mission is to achieve quality land management under the sustainable multiple-use management concept to meet the diverse needs of the people (16 U.S.C. § 1641-1646). In accordance with 7 U.S.C. § 3318(b), the USFS is authorized to enter into a joint venture agreement to assist in providing agricultural research and teaching activities.
- J. The Natural Resources Conservation Service (hereinafter called NRCS) improves the health of our Nation's natural resources while sustaining and enhancing the productivity of American agriculture (16 U.S.C. §§ 590(a)-(f)). We achieve this by providing voluntary assistance through strong partnerships with private landowners, managers, and communities to protect, restore, and enhance the lands and waters upon which people and the environment depend. NRCS scientists and technical specialists identify appropriate technologies in research, development, and transfer them to field staff for recommending the technologies to America's farmers and ranchers. Under Section 714 of Pub. L. 106-387, 7 U.S.C. § 6962(a), NRCS is authorized to enter into this cooperative agreement to continue the Pacific Northwest CESU to assist in providing research, studies, technical assistance, and educational services consistent with the mission of the NRCS and the CESU Network.
- K. The U.S. Army Corps of Engineers' Civil Works Program (hereinafter called USACE) provides assistance in the development and management of the nation's water resources. The main missions of USACE, i.e., the Corps, are 1) to facilitate commercial navigation, 2) to protect citizens and their property from flood and storm damages, and 3) to protect and restore environmental resources. The Corps carries out most of its work in partnership with Tribal, state, and local governments and

other nonfederal entities. The Corps must rely upon using the best available science in the evaluation of water resources needs and in the development of recommendations for water resources management. The university and scientific institutions that comprise the CESU Network have knowledge and expertise of the latest scientific advances that will assist the Corps in reaching sound, scientifically based decisions. In addition, by participating in the CESU, scientists within the Corps will have access to university resources within the CESU Network and be able to interact with colleagues in various scientific disciplines, and thereby further their own professional development. Corps field offices may avail themselves of support from the regional CESUs by collaborating with the Engineer Research and Development Center, who has the authority to enter into cooperative agreements with such CESUs, thus enabling these Corps offices to receive scientific support from regional CESU members. USACE is authorized to cooperate with other agencies in accordance with Title 33 U.S.C. § 2323(a) and 10 U.S.C. § 3036(d). Additionally, USACE may enter into transactions under the authority of 10 U.S.C. § 2371 in carrying out basic, applied, and advanced research projects. In accordance with 10 U.S.C. § 2358, USACE is authorized to enter into this cooperative agreement continuing the Pacific Northwest CESU, under agreement number W912HZ-08-2-0002 for a cumulative amount not-to-exceed \$25,000,000.00.

- L. The U.S. Department of Defense Office of the Deputy Under Secretary of Defense (Installations and Environment) (hereinafter called DOD) manages nearly 30 million acres of land, and the natural and cultural resources found there, and for this Agreement includes the Office of the Secretary of Defense, the Military Services, the Defense Logistics Agency, the National Guard Bureaus, and the Military Reserve Components. DOD's primary mission is national defense. DOD's conservation program supports this mission by ensuring realistic training areas, and managing its resources in ways that maximize available land, air, and water training opportunities. DOD environmental stewardship activities are authorized under the Sikes Act, as amended. In accordance with one or more of the following: 16 U.S.C. § 670(c)(1), 10 U.S.C. § 2358, 10 U.S.C. § 2694, 10 U.S.C. § 2684, and Pub. L. 103-139 (FY 94 NDAA, page 107 Stat. 1422), DOD is authorized to enter into cooperative agreements with States, nonprofit organizations, academic institutions, and other partners to support research, technical assistance, and educational services consistent with the mission of the DOD and the CESU Network. In accordance with the aforementioned authorities, the DOD is authorized to enter into this Agreement to continue the Pacific Northwest CESU.
- M. The mission of the National Oceanic and Atmospheric Administration (hereinafter called NOAA) is to understand and predict changes in the Earth's environment and conserve and manage coastal and marine resources to meet our Nation's economic, social, and environmental needs. NOAA's authorities to participate in and conduct activities through the Cooperative Ecosystem Studies Units Network include a number of statutes. Under the Coast and Geodetic Survey Act, 33 U.S.C. § 883a et seq., NOAA has the authority to conduct investigations and research in geophysical sciences (including geodesy, oceanography, seismology, and geomagnetism), and

to enter into cooperative agreements for those purposes. Under the National Climate Program Act, 15 U.S.C. § 2901 et seq., NOAA is authorized to lead a program to research climate processes and their impacts, and develop tools and disseminate climate information, and to enter into agreements for climate-related activities. The Integrated Coastal and Ocean Observation System Act, 33 U.S.C. § 3601 et seq. authorizes NOAA to establish a national integrated system of ocean, coastal, and Great Lakes observing systems, including data management and dissemination, and to make grants and execute agreements to carry out interagency activities under the Act. The Fish and Wildlife Coordination Act, 16 U.S.C. § 661 et seq. allows NOAA to make surveys and investigations of the wildlife of the public domain, and to assist and cooperate with public or private agencies and organizations for purposes of the Act, including conservation of wildlife and wildlife habitat. Finally, the National Marine Sanctuaries Act, 16 U.S.C. § 1431 et seq. authorizes NOAA to designate and protect areas of the marine environment with special national significance, and to enter into agreements with agencies and other persons to carry out the purposes of the Act, including support and coordination of scientific research and long-term monitoring of marine sanctuaries.

- N. The University of Washington (hereinafter called Host University) is a comprehensive university emphasizing programs of research, education, and support facilities relevant to federal land management, environmental and research agencies. These combined program elements are unsurpassed in the Pacific Northwest bioregion (PNW). The quality of UW's academic expertise and facilities is reflected in its rank as the number two recipient of federal research funds in the U.S. The UW's forestry, oceanography, and fisheries programs are among the world's finest. Also important are strong programs in social sciences, history, architecture and urban planning, zoology and engineering. The programs are found on the University's main campus in Seattle, as well as the branch campuses in Bothell and Tacoma, Washington.
- O. The partner institutions to the Host University include Heritage University, Oregon State University, Portland State University, Southern Oregon University, University of Alaska Anchorage, University of Alaska Southeast, University of British Columbia, University of Idaho, University of Oregon, University of Vermont, Washington State University, Western Washington University, Alaska Department of Fish and Game, Oregon Institute of Technology, Saint Mary's University of Minnesota, Eastern Washington University, and Central Washington University (hereinafter called Partner Institutions).

ARTICLE II. STATEMENT OF WORK

- A. Each Federal Agency agrees to:
 - 1. Provide administrative assistance, as appropriate, necessary to execute this Agreement and subsequent modifications;

2. Conduct, with the Host University and Partner Institutions, a program of research, technical assistance and education related to the Pacific Northwest CESU objectives to the extent allowed by each Federal Agencies' authorizing legislation;
3. Provide opportunities for research on federal lands or using federal facilities in cooperation with Federal Agencies, as appropriate, and according to all applicable laws, regulations and Federal Agencies' policies;
4. Provide funds for basic support and salary for participating Host University and Partner Institution faculty, as appropriate;
5. Provide project funds and/or collaboration to support specific research, technical assistance and education projects, as appropriate;
6. Make available managers to serve on the Pacific Northwest CESU Manager's Committee;
7. Comply with the Host University's and Partner Institutions' rules, regulations, and policies regarding professional conduct, health, safety, use of services and facilities, use of animals, recombinant DNA, infectious agents or radioactive substances, as well as other policies generally applied to Host University and Partner Institution personnel;
8. Ensure its employees follow the Code of Ethics for Government Service (Pub. L. 96-303) and Standards of Ethical Conduct (5 CFR Part 2635);
9. Allow Federal Agency employees to participate in the activities of the Host University and Partner Institutions, including serving on graduate committees and teaching courses, as appropriate, and as specifically determined in modifications to the Agreement; and
10. Be individually responsible for their agency's role in administering the Agreement, transferring funds, and supervision of agency employees, as appropriate.

B. The Host University agrees to:

1. Continue, in consultation with the Federal Agencies and Partner Institutions, the Pacific Northwest CESU;
2. Conduct, with participating Federal Agencies and Partner Institutions, a program of research, technical assistance and education related to the Pacific Northwest CESU objectives;

3. Allow and encourage faculty to engage in participating Federal Agencies' research, technical assistance and education activities related to the Pacific Northwest CESU objectives, as appropriate;
4. Provide basic administrative and clerical support as appropriate;
5. Provide access for Federal Pacific Northwest CESU staff to campus facilities, including library, laboratories, computer facilities on the same basis or costs as other faculty members of the Host University to the maximum extent allowable under state laws and regulations;
6. Provide suitable office space, furniture and laboratory space, utilities, computer network access and basic telephone service for Federal Agencies' personnel to be located at the Host University, as appropriate;
7. Offer educational and training opportunities to participating Federal Agency employees, in accordance with the respective policies of the Federal Agencies and the Host University;
8. Encourage its students to participate in the activities of the Pacific Northwest CESU;
9. Coordinate activities, as appropriate, with the Partner Institutions and develop administrative policies for such coordination; and
10. Maintain a Pacific Northwest CESU Manager's Committee and convene a meeting of this committee, at least annually, to provide advice and guidance, review of the annual work and multi-year strategic plans, and assist in evaluating the Pacific Northwest CESU.

C. Each Partner Institution agrees to:

1. Conduct, with participating Federal Agencies and the Host University, a program of research, technical assistance, and education related to the Pacific Northwest CESU objectives and allow and encourage faculty to participate in the program as appropriate;
2. Offer educational and training opportunities to participating Federal Agency employees, as appropriate; and
3. Encourage students and employees to participate in the activities of the Pacific Northwest CESU.

D. All Federal Agencies, the Host University and Partner Institutions agree to:

1. Maintain the Pacific Northwest CESU closely following the mission and goals of the CESU Network as described in the *CESU Network Strategic Plan*, adapting key elements to local and regional needs, as appropriate;
2. Maintain a Pacific Northwest CESU role and mission statement;
3. Operate under a multi-year strategic plan;
4. Issue individual funding documents, in accordance with each agency's procedures, to this Agreement that individually include a specific "scope of work" statement and a brief explanation of the following:
 - (a) the proposed work;
 - (b) the project contribution to the objectives of the CESU;
 - (c) the methodology of the project;
 - (d) the substantial involvement of each party;
 - (e) the project budget and schedule;
 - (f) the specific project outputs or products.

Note: For BLM, FWS, USFS, and other agencies as appropriate, this Agreement is neither a fiscal nor a funds obligation document. Any endeavor to transfer anything of value involving reimbursement or contribution of funds between the parties to this Agreement will be handled in accordance with applicable laws, regulations, and procedures including those for government procurement and printing. Such endeavors will be outlined in separate task agreements that shall be made in writing by representatives of the parties and shall be independently authorized by appropriate statutory authority. This Agreement does not provide such authority. Specifically, this Agreement does not establish authority for noncompetitive award to the cooperator of any contract or other agreement.

5. Provide data on CESU projects to the CESU Network National Office and/or host institution in accordance with CESU Network Council guidelines as posted on the CESU Network National Office website (www.cesu.org);
6. Coordinate in obtaining all necessary state, federal, and tribal permits and/or permissions from private landowners in order to conduct projects occurring under this Agreement;
7. Engage in collaborative activities consistent with federal scientific and scholarly integrity directives and policies (e.g., Presidential and OSTP Scientific Integrity Memoranda; DOD Instruction 3200.20; DOI 305 DM 3; USDA DR 1074-001; NOAA AO 202-735D), as appropriate;
8. Follow 2 CFR 200, OMB Uniform Administrative Requirements, Cost Principles, and Audit Requirements for Federal Awards (Uniform Guidance), as appropriate; and the related federal agency regulations, as applicable, specifically 22 CFR Part 518 (Department of Defense), 32 CFR Parts 21, 22, 32, 33, and 34 (Department of Defense), 10 USC 2358, 33 USC 2323a, 10 USC 3036(d), and

DoD 3210.6-R, Department of Defense Grant and Agreement Regulations (Department of Defense); and these documents are incorporated into this Agreement by reference.

ARTICLE III. TERM OF AGREEMENT

- A. The effective date of this Agreement shall be October 21, 2015 and the Agreement shall continue through August 15, 2020. Parties will have until October 21, 2015 to sign this Agreement and thereby express their intent to continue participation in the Pacific Northwest CESU; parties that do not sign this Agreement by October 21, 2015 will not be participants in the Pacific Northwest CESU; such parties will remain in “inactive” status and ineligible to process projects under this Agreement until their official signature page has been received.
- B. By mutual consent and at the end of this Agreement, a new Agreement, for a separate and distinct five (5) year period, can be entered into to continue the activities of the Pacific Northwest CESU.
- C. Amendments to this Agreement shall be made according to the following provisions:
 - 1. For the purposes of this Agreement, amendments are changes (edits, deletions, or additions) to the Agreement that do not involve the transfer of funds. Amendments may be proposed by any of the Federal Agencies, the Host University or by the Host University on behalf of any of the Partner Institutions. Amendments shall be in writing, signed and agreed to by all signatories to this Agreement, except in cases described in Article III.C.1.a. and III.C.1.b. (below).
 - a. For amendments for which the sole purpose is to add a Partner Institution and/or Federal Agency to this Agreement, the Partner Institution and/or Federal Agency being added to the Agreement and the Host University shall sign the amendment. New Partner Institutions and/or Federal Agencies shall be approved and added in accordance with the CESU Network Council guidance, as posted on the CESU Network National Office website (www.cesu.org). All partners shall receive prior notification of amendments.
 - b. For amendments for which the sole purpose is to incorporate administrative changes that do not affect the intent, execution, and implementation of the terms of this Agreement, such as partner name changes or modifications as required by federal (e.g., OMB) financial assistance regulations, the Partner Institution and/or Federal Agency requesting the administrative change and the Host University shall sign the amendment. Such amendments shall be made at the discretion of the CESU Network Council and all partners shall receive prior notification of amendments.

- D. For the purposes of this Agreement, modifications or task agreements are specific two-party Agreements between one of the Federal Agencies and the Host University and/or a Partner Institution in support of the goals of this broad Agreement. Modifications or task agreements will be issued by a Federal Agency, will transfer funds to support the statement of work, and will conform to each Federal Agency's respective procedures.
- E. A separate Interagency Agreement is required to facilitate transfer of funds from one federal agency to another federal agency.
- F. The expiration of this Agreement will not affect the validity or duration of projects which have been initiated under this Agreement prior to such expiration.

ARTICLE IV. KEY OFFICIALS

A. The technical representatives for the Federal Agencies are as follows:

1. Bureau of Land Management

Louisa Evers
Bureau of Land Management
Oregon State Office Research Liaison/Climate Change Coordinator
Oregon/Washington State Office
1220 SW 3rd Ave.
Portland, OR 97204
Phone: (503) 808-6377
levers@blm.gov

2. U.S. Bureau of Reclamation

Jaimee Turner
Regional Program Coordinator
Pacific Northwest Region
1150 N. Curtis Road, Suite 100
Boise ID 83706-1234
Phone: (208) 378-5611
jmtturner@usbr.gov

Melinda Ritacco
Grants Management Specialist
BOR Pacific Northwest Regional Office
1150 N Curtis Rd
Boise ID 83706
Phone: (208) 378-5103
mritacco@usbr.gov

3. U.S. Fish and Wildlife Service

Paul Heimowitz
Regional Science Coordinator, Pacific Region Science Applications Program
U.S. Fish and Wildlife Service
911 NE 11th Ave
Portland, OR 97232-4128
Phone: (503) 231-6172
paul_heimowitz@fws.gov

4. U.S. Geological Survey

Carrie Phillips
Forest and Coastal Research Manager
USGS Forest and Rangeland Ecosystem Science Center
777 NW 9th Street, Suite 400
Corvallis, OR 97330
Phone: (541) 750-1038
carrie_phillips@usgs.gov

5. National Park Service

Chris Lauver
Research Coordinator, PNW CESU Pacific West Region
Box 352100, University of Washington
Seattle, WA 98195-2100
Phone: (206) 685-7404
chris_lauver@nps.gov

6. Bureau of Ocean Energy Management

Dr. Dee Williams
Bureau of Ocean Energy Management
3801 Centerpoint Drive, 5F
Anchorage, AK 99503-5823
Phone: (907) 334-5283
dee.williams@boem.gov

7. U.S. Forest Service, Pacific Northwest Research Station

Simon Kihia
Program Manager, Goods, Service and Values
Lab Line Officer, Seattle and Olympia
U.S. Forest Service
PNW Research Station, Seattle PWFS Laboratory

400 N. 34th Street
Seattle, WA 98103
Phone: (206) 732-7846
smkihia@fs.fed.us

Vi Ta
Grants Management Specialist
PNW Research Station, Station Director's Office
1220 S.W. Third Avenue, Suite 1400
Portland, OR 97204
Phone: (503) 808-2107
vita@fs.fed.us

8. Natural Resources Conservation Service

Doris Washington
National Coordinator, Cooperative Ecosystems Study Units & Centers of
Excellence
Natural Resources Conservation Service
101 East Capitol Avenue, Suite B100
Little Rock, AR 72201
Phone: (501) 210-8910
Doris.Washington@ar.usda.gov

9. U.S. Army Corps of Engineers – Civil Works

Alfred F. Cofrancesco
Technical Director, Civil Works, Environmental Engineering & Science
Engineering Research and Development Center
U.S. Army Corps of Engineers
3909 Halls Ferry Road
Vicksburg, MS 39180
Phone: (601) 634-3182
Al.F.Cofrancesco@usace.army.mil

10. Office of the Deputy Under Secretary of Defense (Installations and Environment)

William A. Vagt
OR ARNG (Oregon Army National Guard)
AGI - ENV
1776 Militia Way SE
PO Box 14350 (AGI-ENV)
Salem, OR 97309-5047
Phone: (503) 584-3198
william.a.vagt.nfg@mail.mil

11. National Oceanic and Atmospheric Administration

John E. Stein
Science Director
NOAA Fisheries Service
Northwest Fisheries Science Center
2725 Montlake Boulevard East
Seattle, WA 98112-2097
Phone: (206) 860-6795
john.e.stein@noaa.gov

B. The technical representative for the Host University, University of Washington, is:

Thomas DeLuca
Professor and Director
School of Environmental and Forest Sciences
Box 352100
University of Washington
Seattle, WA 98195-2100
Phone: (206) 685-1928
deluca@uw.edu

C. The technical representatives for the Partner Institutions are:

1. Heritage University

Kazuhiro Sonoda
Dean of Arts & Sciences
Heritage University
3240 Fort Road
Toppenish, WA 98948
Phone: (509) 865-8584
Sonoda_k@heritage.edu

2. Oregon State University

Lisa Gaines
Director, Institute for Natural Resources
Oregon State University
210 Strand Agricultural Hall
Corvallis, OR 97331-2208
Phone: (541) 737-1976
lisa.gaines@oregonstate.edu

3. Portland State University

Lisa Zurk
Maseeh Professor of Electrical and Computer Engineering Director
Northwest Electromagnetics and Acoustics Research Laboratory
Associate Vice President for Research
Portland State University
POB 751 (RSP)
Portland, OR 97207-0751
Phone: (503)-725-2213
zurkl@pdx.edu

4. Southern Oregon University

Alissa Arp
Chair, Department of Environmental Science and Policy
Southern Oregon University
1250 Siskiyou Boulevard
Ashland, OR 97520
Phone: (541) 552-6253
arpa@sou.edu

5. University of Alaska Anchorage

Matthew Carlson
Associate Professor & Program Botanist
Department of Biological Sciences
University of Alaska, Anchorage
3211 Providence Dr.
Anchorage, AK 99508-8088
Phone: (907) 786-6390
mlcarlson@uaa.alaska.edu

6. University of Alaska Southeast

Karen R Schmitt, PhD
Dean, School of Arts and Sciences
Vice Provost for Research & Sponsored Programs
University of Alaska, Southeast
11120 Glacier Highway
Soboleff Bldg 223, Juneau Campus
Juneau, AK 99801
Phone: (907) 796-6518
krschmitt@uas.alaska.edu

7. University of British Columbia

Bruce Larson
Professor and Department Head
Department of Forest Resources Management
University of British Columbia
2045--2424 Main Mall
Vancouver, BC V6T 1Z4, Canada
Phone: (604) 822-1284
bruce.larson@ubc.ca

8. University of Idaho

Kurt Pregitzer
Dean, College of Natural Resources
University of Idaho
PO Box 441138
Moscow, ID 83844-1138
Phone: (208) 885-6442
kpregitzer@uidaho.edu

9. University of Oregon

Moira Kiltie
Assistant Vice President for Research
Research and Faculty Development
University of Oregon
122D Chapman Hall, 1266 UO
Eugene, OR 97403-1266
Phone: (541) 346-3188
kiltie@uoregon.edu

10. University of Vermont

Robert Manning
Professor, Rubenstein School of Environment and Natural Resources
University of Vermont
313A Aiken Center
Burlington, VT 05405-0160
Phone: (802) 656-3096
Robert.Manning@uvm.edu

11. Washington State University

Lisa Shipley
Professor & Associate Director, School of the Environment
Washington State University
425 Heald Hall

Pullman, WA 99164-2812
Phone: (509) 335-9182
shiple@wsu.edu

12. Western Washington University

Steve Hollenhorst
Professor and Dean
Huxley College of Environmental Studies
Western Washington University
ES 539, MS 9079
516 High Street
Bellingham, WA 98225
Phone: (360) 650-3521
steve.hollenhorst@wwu.edu

13. Alaska Department of Fish and Game

Dan Coleman
Natural Resource Specialist
Alaska Department of Fish and Game
333 Raspberry Road
Anchorage, AK 99518
Phone: (907) 267-2242
daniel.coleman@alaska.gov

14. Oregon Institute of Technology (OIT)

Jherime L. Kellermann
Assistant Professor
Department of Natural Sciences
Oregon Institute of Technology
3201 Campus Drive
Klamath Falls, OR 97601
Phone: (541) 851-5156
Jherime.Kellermann@oit.edu

15. Saint Mary's University of Minnesota

Andy Robertson
Executive Director of Geospatial Services
Schools of Graduate and Professional Programs
Saint Mary's University of Minnesota
700 Terrace Heights, #7
Winona, MN 55987
Phone: (507) 457-8746

aroberts@smumn.edu

16. Eastern Washington University

Rebecca Brown
Assistant Professor, Department of Biology
Eastern Washington University
258 Science Building
Cheney, WA 99004-2440
Phone: (509) 359-2528
rbrown@mail.ewu.edu

17. Central Washington University

Anne Johansen
Professor, Department of Chemistry & Environmental Studies Program
Central Washington University
400 E. University Way
Ellensburg, WA 98926
Phone: (509) 963-2164
johansea@cwu.edu

ARTICLE V. AWARD

- A. Upon signature of all parties to this Agreement, the CESU Network National Office shall administer support funding to the Pacific Northwest CESU Host University in furtherance of the Agreement, to be authorized and executed by a modification to the Agreement. The amount of funding shall be determined in accordance with CESU Network Council annual host institution support guidelines.
- B. Payments will be made by the Federal Agencies for work in accordance with 2 CFR 200, as appropriate, and the related federal agency regulations, as applicable, specifically, 22 CFR Part 518 (Department of Defense), 10 U.S.C. § 2358, 33 U.S.C. § 2323(a), 10 U.S.C. § 3036(d), and DOD 3210.6-R, Department of Defense Grant and Agreement Regulations (U.S. Army Corps of Engineers-Civil Works).
- C. A 17.5% indirect cost rate will be paid on work covered by the Agreement and all its modifications or task agreements, with exceptions listed in Article V. paragraphs C.1., C.2., and C.3. (below). Refer to agency-specific policy and guidance for additional information regarding approval and implementation under 2 CFR 200, as appropriate (e.g., DOI-AAAP-0007 [Department of the Interior]).
 - 1. The USFS cannot reimburse "state cooperative institutions" for indirect costs, pursuant to 7 U.S.C. § 3103(18) and 7 U.S.C. § 3319. Indirect costs may be used to satisfy USFS cost sharing requirements of at least a minimum of 20%

of total project costs. It is recommended that cost-sharing is greater than 20% in accordance with the Forest Service Handbook FSH1509.11, Chapter 70.

2. For NRCS, the indirect cost rate is limited to 10% of total direct costs for colleges, universities, and other nonprofit organizations pursuant to Section 708 of Pub. L. 107-76.
 3. No indirect cost will be charged by the Host University for funds transferred directly from a participating Federal Agency to a Partner Institution via a modification to the Agreement.
- D. Award of additional funds or in-kind resources will be made through modifications to the Agreement subject to the rules, regulations, and policies of the individual Federal Agency proposing the modification.
- E. Nothing herein shall be construed as obligating the Federal Agencies to expend, or as involving the Federal Agencies in any contract or other obligation for the future payment of money, in excess of appropriations authorized by law and administratively allocated for specific work.

ARTICLE VI. PRIOR APPROVAL

Prior approvals are in accordance with 2 CFR 200, as appropriate, and the related federal agency regulations, as applicable, specifically 22 CFR Part 518 (Department of Defense), 10 U.S.C. § 2358, 33 U.S.C. § 2323(a), 10 U.S.C. § 3036(d), and DOD 3210.6-R, Department of Defense Grant and Agreement Regulations (U.S. Army Corps of Engineers-Civil Works).

ARTICLE VII. REPORTS AND/OR DELIVERABLES

- A. Reports in accordance with 2 CFR 200, as appropriate, and the related federal agency regulations, as applicable, specifically 22 CFR Part 518 (Department of Defense), 10 U.S.C. § 2358, 33 U.S.C. § 2323(a), 10 U.S.C. § 3036(d), and DOD 3210.6-R, Department of Defense Grant and Agreement Regulations (U.S. Army Corps of Engineers-Civil Works) establish uniform reporting procedures for financial and technical reporting.
- B. As appropriate, the Host University will convene periodic meetings of Pacific Northwest CESU Federal Agencies and Partner Institutions for the purpose of collaboration and coordination of CESU activities. Copies of the meeting minutes will be available to all parties to the Agreement.

- C. A current role and mission statement for the Pacific Northwest CESU will be agreed to and maintained by all Pacific Northwest CESU cooperators. Copies of the role and mission statement will be available to all parties to the Agreement.
- D. Annual work plans will be developed to guide the specific activities of the Pacific Northwest CESU and will:
1. Describe the Pacific Northwest's CESU's ongoing and proposed research, technical assistance, and education activities;
 2. Describe anticipated projects and products; and
 3. Identify faculty, staff, and students involved in the Pacific Northwest CESU during the year.
- Copies of the annual work plan will be available to all parties to the Agreement.
- E. A current multi-year strategic plan will be maintained to generally guide the Pacific Northwest CESU. Copies of the strategic plan will be available to all parties to the Agreement.

ARTICLE VIII. PROPERTY UTILIZATION AND DISPOSITION

Property utilization and disposition is in accordance with 2 CFR 200, as appropriate, and the related federal agency regulations, as applicable, specifically 22 CFR Part 518 (Department of Defense), 10 U.S.C. § 2358, 33 U.S.C. § 2323(a), 10 U.S.C. § 3036(d), and DOD 3210.6-R, Department of Defense Grant and Agreement Regulations (U.S. Army Corps of Engineers-Civil Works).

ARTICLE IX. TERMINATION

Termination of this Agreement is in accordance with 2 CFR 200, as appropriate, and the related federal agency regulations, as applicable, 7 U.S.C. § 3318(b), the Interior and Related Appropriations Act of 1992 (Pub. L. 102-154), and the Wyden Amendment (Pub. L. 105-277, Section 323 as amended by Pub. L. 109-54, Section 434) (Department of Agriculture), 22 CFR Part 518 (Department of Defense), 10 U.S.C. § 2358, 33 U.S.C. § 2323(a), 10 U.S.C. § 3036(d), and DOD 3210.6-R, Department of Defense Grant and Agreement Regulations (U.S. Army Corps of Engineers-Civil Works). Any party to this Agreement may terminate its participation by delivery of ninety (90) days advance written notice to each of the Federal Agencies and the Host University.

ARTICLE X: REQUIRED/SPECIAL PROVISIONS

A. Required Provisions:

1. **NON-DISCRIMINATION:** All activities pursuant to this Agreement and the provisions of Executive Order 11246; shall be in compliance with applicable requirements of Title VI of the Civil Rights Act of 1964 (78 Stat. 252 42 USC § 2000d et seq.); Title V, Section 504 of the Rehabilitation Act of 1973 (87 Stat. 394; 29 U.S.C. § 794); the Age Discrimination Act of 1975 (89 Stat. 728; 42 U.S.C. § 6101 et seq.); and with all other applicable Federal laws and regulations prohibiting discrimination on grounds of race, color, national origin, handicap, religious or sex in providing of facilities and service to the public.
2. **CONSISTENCY WITH PUBLIC LAWS:** Nothing herein contained shall be deemed to be inconsistent with or contrary to the purpose of or intent of any Act of Congress establishing, affecting, or relating to the Agreement.
3. **APPROPRIATIONS (Anti-Deficiency Act, 31 U.S.C. § 1341):** Nothing herein contained in this Agreement shall be construed as binding the Federal Agencies to expend in any one fiscal year any sum in excess of appropriations made by Congress, for the purposes of this Agreement for that fiscal year, or other obligation for the further expenditure of money in excess of such appropriations.
4. **OFFICIALS NOT TO BENEFIT:** No Member of, Delegate to, or Resident Commissioner in, Congress shall be admitted to any share or part of this Agreement or to any benefit to arise therefrom.
5. **LOBBYING PROHIBITION:** The parties will abide by the provisions of 18 U.S.C. § 1913 (Lobbying with Appropriated Moneys), which states:

No part of the money appropriated by any enactment of Congress shall, in the absence of express authorization by Congress, be used directly or indirectly to pay for any personal service, advertisement, telegram, telephone, letter, printed or written matter, or other device, intended or designed to influence in any manner a Member of Congress, a jurisdiction, or an official of any government, to favor, adopt, or oppose, by vote or otherwise, any legislation, law, ratification, policy or appropriation, whether before or after the introduction of any bill, measure, or resolution proposing such legislation, law, ratification, policy, or appropriation; but this shall not prevent officers or employees of the United States or of its departments or agencies from communicating to any such Member or official, at his request, or to Congress or such official, through the proper official channels, requests for any legislation, law, ratification, policy, or appropriations which they deem necessary for the efficient conduct of the public business, or from making any communication whose prohibition by this section might, in the opinion of the Attorney General, violate the Constitution or interfere with the conduct of foreign policy, counter-intelligence, intelligence, or national security activities.

6. LIABILITY PROVISION:

a) Governmental Parties

(1) The Federal Agencies (excluding the U.S. Forest Service), Host University, and Partner Institutions which are governmental parties, each accept responsibility for any property damage, injury, or death caused by the acts or omissions of their respective employees, acting within the scope of their employment, to the fullest extent permitted by their respective applicable laws, including laws concerning self-insurance.

(2) To the extent work by governmental parties is to be performed through sub-contract by non-governmental entities or persons, the governmental party sub-contracting work will require that subcontracted entity or person to meet provisions (1), (2), and (3) for non-governmental parties stated below.

(3) This provision is applicable to the U.S. Forest Service acting by and through the Forest Service, USDA does hereby recognize potential liability for payment of claims for injury or loss of property of personal injury or death caused by the Government, or any officer, agent or employee thereof, while acting within the scope of his/her office of employment under circumstances when the United States, if a private person, would be liable to the claimant in accordance with the law of the place where the act or omission occurred (28 U.S.C. §§1346 (b), 2672 et seq.).

b) Non-governmental Parties: Work provided by non-governmental entities or persons, will require that entity or person to:

(1) Have public and employee liability insurance from a responsible company or companies with a minimum limitation of one million dollars (\$1,000,000) per person for any one claim, and an aggregate limitation of three million dollars (\$3,000,000) for any number of claims arising from any one incident. In subsequent modifications, the parties may negotiate different levels of liability coverage, as appropriate. The policies shall name the United States as an additional insured, shall specify that the insured shall have no right of subrogation against the United States for payments of any premiums or deductibles due thereunder, and shall specify that the insurance shall be assumed by, be for the account of, and be at the insured's sole risk; and

(2) Pay the United States the full value for all damages to the lands or other property of the United States caused by such person or organization, its representatives, or employees; and

(3) Indemnify, save and hold harmless, and defend the United States against all fines, claims, damages, losses, judgments, and expenses arising out of, or from, any omission or activity of such person or organization, its representatives, or employees.

(4) Non-governmental Partner Institutions shall provide the Federal Agencies confirmation of such insurance coverage, prior to beginning specific work authorized herein and specified in subsequent modifications.

7. **TRAFFICKING IN PERSONS:** This Agreement and its subsequent modifications and task agreements are subject to requirements of section 106(g) of the Trafficking Victims Protection Act of 2000, as amended (22 U.S.C. § 7104); now located at 2 CFR Part 175: Trafficking in Persons.

a) Provisions applicable to a recipient that is a private entity.

(1) You as the recipient, your employees, subrecipients under this award, and subrecipients' employees may not—

- i. Engage in severe forms of trafficking in persons during the period of time that the award is in effect;
- ii. Procure a commercial sex act during the period of time that the award is in effect; or
- iii. Use forced labor in the performance of the award or subawards under the award.

(2) We as the Federal awarding agency may unilaterally terminate this award, without penalty, if you or a subrecipient that is a private entity—

- i. Is determined to have violated a prohibition in paragraph (a) (1) of this award term; or
- ii. Has an employee who is determined by the agency official authorized to terminate the award to have violated a prohibition in paragraph (a) (1) of this award term through conduct that is either—
 - (a) Associated with performance under this award; or
 - (b) Imputed to you or the subrecipient using the standards and due process for imputing the conduct of an individual to an organization that are provided in 2 CFR part 180, "OMB Guidelines to Agencies on Government wide Debarment and Suspension (Nonprocurement)," as implemented by each respective federal agency partner at: 2 CFR Part 1125 (Department of Defense), 2 CFR Part 1326 (Department of Commerce), 2 CFR 1400 (Department of the Interior), 2 CFR Part 1880 (NASA), 7 CFR Part 3017 (Department of Agriculture).

b) Provision applicable to a recipient other than a private entity. We as the Federal awarding agency may unilaterally terminate this award, without penalty, if a subrecipient that is a private entity—

(1) Is determined to have violated an applicable prohibition in paragraph (a) (1) of this award term; or

- (2) Has an employee who is determined by the agency official authorized to terminate the award to have violated an applicable prohibition in paragraph (a) (1) of this award term through conduct that is either—
- i. Associated with performance under this award; or
 - ii. Imputed to the subrecipient using the standards and due process for imputing the conduct of an individual to an organization that are provided in 2 CFR part 180, “OMB Guidelines to Agencies on Government wide Debarment and Suspension (Nonprocurement),” as implemented by our agency at 2 CFR Part 1125 (Department of Defense), 2 CFR Part 1326 (Department of Commerce), 2 CFR 1400 (Department of the Interior), 2 CFR Part 1880 (NASA), 7 CFR Part 3017 (Department of Agriculture).
- c) Provisions applicable to any recipient.
- (1) You must inform us immediately of any information you receive from any source alleging a violation of a prohibition in paragraph (a) (1) of this award term.
- (2) Our right to terminate unilaterally that is described in paragraph (a) (2) or (b) of this section:
- i. Implements section 106(g) of the Trafficking Victims Protection Act of 2000 (TVPA), as amended (22 U.S.C. § 7104(g)), and
 - ii. Is in addition to all other remedies for noncompliance that are available to us under this award.
- (3) You must include the requirements of paragraph (a) (1) of this award term in any subaward you make to a private entity.
- d) Definitions. For purposes of this award term:
- (1) “Employee” means either:

- i. An individual employed by you or a subrecipient who is engaged in the performance of the project or program under this award; or
- ii. Another person engaged in the performance of the project or program under this award and not compensated by you including, but not limited to, a volunteer or individual whose services are contributed by a third party as an in-kind contribution toward cost sharing or matching requirements.

(2) “Forced labor” means labor obtained by any of the following methods: the recruitment, harboring, transportation, provision, or obtaining of a person for labor or services, through the use of force, fraud, or coercion for the purpose of subjection to involuntary servitude, peonage, debt bondage, or slavery.

(3) “Private entity” means any entity other than a State, local government, Indian tribe, or foreign public entity, as those terms are defined in 2 CFR 175.25. Includes:

- i. A nonprofit organization, including any nonprofit institution of higher education, hospital, or tribal organization other than one included in the definition of Indian tribe at 2 CFR 175.25(b).
- ii. A for-profit organization.

(4) “Severe forms of trafficking in persons,” “commercial sex act,” and “coercion” have the meanings given at section 103 of the TVPA, as amended (22 U.S.C. § 7102).

8. **TEXT MESSAGING WHILE DRIVING.** In accordance with Executive Order (EO) 13513, “Federal Leadership on Reducing Text Messaging While Driving,” the following actions by Federal employees are banned: a) any and all text messaging by while driving a Government owned vehicle (GOV) or driving a privately owned vehicle (POV) while on official Government business; or b) using any electronic equipment supplied by the Government when driving any vehicle at any time. All cooperators, their employees, volunteers, and contractors are encouraged to adopt and enforce policies that ban text messaging when driving company owned, leased or rented vehicles, POVs or GOVs when driving while on official Government business or when performing any work for or on behalf of the Government.

9. **MINIMUM WAGES UNDER EXECUTIVE ORDER 13658**

(a) *Definitions.* As used in this clause—

“United States” means the 50 states and the District of Columbia.

“Worker”—

(1) Means any person engaged in performing work on, or in connection with, an agreement covered by Executive Order 13658, and

(i) Whose wages under such agreements are governed by the Fair Labor Standards Act (29 U.S.C. chapter 8), the Service Contract Labor Standards statute (41 U.S.C. chapter 67), or the Wage Rate Requirements (Construction) statute (40 U.S.C. chapter 31, subchapter IV),

(ii) Other than individuals employed in a bona fide executive, administrative, or professional capacity, as those terms are defined in 29 CFR § 541,

(iii) Regardless of the contractual relationship alleged to exist between the individual and the employer.

(2) Includes workers performing on, or in connection with, the agreement whose wages are calculated pursuant to special certificates issued under 29 U.S.C. § 214(c).

(3) Also includes any person working on, or in connection with, the agreement and individually registered in a bona fide apprenticeship or training program registered with the Department of Labor's Employment and Training Administration, Office of Apprenticeship, or with a State Apprenticeship Agency recognized by the Office of Apprenticeship.

(b) *Executive Order Minimum Wage rate.*

(1) The Recipient shall pay to workers, while performing in the United States, and performing on, or in connection with, this agreement, a minimum hourly wage rate of \$10.10 per hour beginning January 1, 2015.

(2) The Recipient shall adjust the minimum wage paid, if necessary, beginning January 1, 2016 and annually thereafter, to meet the Secretary of Labor's annual E.O. minimum wage. The Administrator of the Department of Labor's Wage and Hour Division (the Administrator) will publish annual determinations in the Federal Register no later than 90 days before the effective date of the new E.O. minimum wage rate. The Administrator will also publish the applicable E.O. minimum wage on www.wdol.gov (or any successor Web site) and on all wage determinations issued under the Service Contract Labor Standards statute or the Wage Rate Requirements (Construction) statute. The applicable published E.O. minimum wage is incorporated by reference into this agreement.

(3)(i) The Recipient may request a price adjustment only after the effective date of the new annual E.O. minimum wage determination. Prices will be adjusted only if labor costs increase as a result of an increase in the annual E.O. minimum wage, and for associated labor costs and relevant subaward costs. Associated labor costs shall include increases or decreases that result from changes in

social security and unemployment taxes and workers' compensation insurance, but will not otherwise include any amount for general and administrative costs, overhead, or profit.

(ii) Subrecipients may be entitled to adjustments due to the new minimum wage, pursuant to paragraph (b)(2). Recipients shall consider any Subrecipient requests for such price adjustment.

(iii) The Awarding Officer will not adjust the agreement price under this clause for any costs other than those identified in paragraph (b)(3)(i) of this clause, and will not provide duplicate price adjustments with any price adjustment under clauses implementing the Service Contract Labor Standards statute or the Wage Rate Requirements (Construction) statute.

(4) The Recipient warrants that the prices in this agreement do not include allowance for any contingency to cover increased costs for which adjustment is provided under this clause.

(7) The Recipient shall pay, unconditionally to each worker, all wages due free and clear without subsequent rebate or kickback. The Recipient may make deductions that reduce a worker's wages below the E.O. minimum wage rate only if done in accordance with 29 CFR § 10.23, Deductions.

(8) The Recipient shall not discharge any part of its minimum wage obligation under this clause by furnishing fringe benefits or, with respect to workers whose wages are governed by the Service Contract Labor Standards statute, the cash equivalent thereof.

(9) Nothing in this clause shall excuse the Recipient from compliance with any applicable Federal or State prevailing wage law or any applicable law or municipal ordinance establishing a minimum wage higher than the E.O. minimum wage. However, wage increases under such other laws or municipal ordinances are not subject to price adjustment under this subpart.

(10) The Recipient shall pay the E.O. minimum wage rate whenever it is higher than any applicable collective bargaining agreement(s) wage rate.

(11) The Recipient shall follow the policies and procedures in 29 CFR § 10.24(b) and 10.28 for treatment of workers engaged in an occupation in which they customarily and regularly receive more than \$30 a month in tips.

(c)(1) This clause applies to workers as defined in paragraph (a). As provided in that definition—

(i) Workers are covered regardless of the contractual relationship alleged to exist between the Recipient or Subrecipient and the worker;

(ii) Workers with disabilities whose wages are calculated pursuant to special certificates issued under 29 U.S.C. § 214(c) are covered; and

(iii) Workers who are registered in a bona fide apprenticeship program or training program registered with the Department of Labor's Employment and Training Administration, Office of Apprenticeship, or with a State Apprenticeship Agency recognized by the Office of Apprenticeship, are covered.

(2) This clause does not apply to—

(i) Fair Labor Standards Act (FLSA) – covered individuals performing in connection with contracts covered by the E.O., *i.e.* those individuals who perform duties necessary to the performance of the agreement, but who are not directly engaged in performing the specific work called for by the agreement, and who spend less than 20 percent of their hours worked in a particular workweek performing in connection with such agreements;

(ii) Individuals exempted from the minimum wage requirements of the FLSA under 29 U.S.C. § 213(a) and 214(a) and (b), unless otherwise covered by the Service Contract Labor Standards statute, or the Wage Rate Requirements (Construction) statute. These individuals include but are not limited to—

(A) Learners, apprentices, or messengers whose wages are calculated pursuant to special certificates issued under 29 U.S.C. § 214(a).

(B) Students whose wages are calculated pursuant to special certificates issued under 29 U.S.C. § 214(b).

(C) Those employed in a bona fide executive, administrative, or professional capacity (29 U.S.C. § 213(a)(1) and 29 CFR § part 541).

(d) *Notice.* The Recipient shall notify all workers performing work on, or in connection with, this agreement of the applicable E.O. minimum wage rate under this clause. With respect to workers covered by the Service Contract Labor Standards statute or the Wage Rate Requirements (Construction) statute, the Contractor may meet this requirement by posting, in a prominent and accessible place at the worksite, the applicable wage determination under those statutes. With respect to workers whose wages are governed by the FLSA, the Recipient shall post notice, utilizing the poster provided by the Administrator, which can be obtained at www.dol.gov/whd/govcontracts, in a prominent and accessible place at the worksite. Recipients that customarily post notices to workers electronically may post the notice electronically provided the electronic posting is displayed prominently on any Web site that is maintained by the Recipient, whether external or internal, and customarily used for notices to workers about terms and conditions of employment.

(e) *Payroll Records.* (1) The Recipient shall make and maintain records, for three years after completion of the work, containing the following information for each worker:

- (i) Name, address, and social security number;
- (ii) The worker's occupation(s) or classification(s);
- (iii) The rate or rates of wages paid;
- (iv) The number of daily and weekly hours worked by each worker;
- (v) Any deductions made; and
- (vi) Total wages paid.

(2) The Recipient shall make records pursuant to paragraph (e)(1) of this clause available for inspection and transcription by authorized representatives of the Administrator. The Recipient shall also make such records available upon request of the Contracting Officer.

(3) The Recipient shall make a copy of the agreement available, as applicable, for inspection or transcription by authorized representatives of the Administrator.

(4) Failure to comply with this paragraph (e) shall be a violation of 29 CFR § 10.26 and this agreement. Upon direction of the Administrator or upon the Awarding Officer's own action, payment shall be withheld until such time as the noncompliance is corrected.

(5) Nothing in this clause limits or otherwise modifies the Recipient's payroll and recordkeeping obligations, if any, under the Service Contract Labor Standards statute, the Wage Rate Requirements (Construction) statute, the Fair Labor Standards Act, or any other applicable law.

(f) *Access.* The Recipient shall permit authorized representatives of the Administrator to conduct investigations, including interviewing workers at the worksite during normal working hours.

(g) *Withholding.* The Awarding Officer, upon his or her own action or upon written request of the Administrator, will withhold funds or cause funds to be withheld, from the Recipient under this or any other Federal agreement with the same Recipient, sufficient to pay workers the full amount of wages required by this clause.

(h) *Disputes.* Department of Labor has set forth in 29 CFR § 10.51, Disputes concerning Recipient compliance, the procedures for resolving disputes concerning an Recipient's compliance with Department of Labor regulations at 29 CFR § 10. Such disputes shall be resolved in accordance with those. This includes disputes between the Recipient (or any of its Subrecipients) and the contracting agency, the Department of Labor, or the workers or their representatives.

(i) *Antiretaliation.* The Recipient shall not discharge or in any other manner discriminate against any worker because such worker has filed any complaint or instituted or caused to be instituted any proceeding under or related to compliance with the E.O. or this clause, or has testified or is about to testify in any such proceeding.

(j) *Subcontractor compliance.* The Recipient is responsible for Subrecipient compliance with the requirements of this clause and may be held liable for unpaid wages due Subrecipient workers.

(k) *Subawards.* The Recipient shall include the substance of this clause, including this paragraph (k) in all subawards, regardless of dollar value, that are subject to the Service Contract Labor Standards statute or the Wage Rate Requirements (Construction) statute, and are to be performed in whole or in part in the United States.

B. SPECIAL PROVISIONS:

1. Joint publication of results is encouraged; however, no party will publish any results of joint effort without consulting the other. This is not to be construed as applying to popular publication of previously published technical matter. Publication may be joint or independent as may be agreed upon, always giving due credit to the cooperation of participating Federal Agencies, the Host University, and Partner Institutions, and recognizing within proper limits the rights of individuals doing the work. In the case of failure to agree as to the manner of publication or interpretation of results, either party may publish data after due notice (not to exceed 60 days) and submission of the proposed manuscripts to the other. In such instances, the party publishing the data will give due credit to the cooperation but assume full responsibility of any statements on which there is a difference of opinion. Federal agencies reserve the right to issue a disclaimer if such a disclaimer is determined to be appropriate.
2. The results of any cooperative studies may be used in developing theses in partial fulfillment of requirements for advanced degrees and nothing herein shall delay publication of theses.
3. Individual modifications shall include specific plans for data management, sharing, and archiving, as appropriate.

ARTICLE XI: DOCUMENTS INCORPORATED BY REFERENCE

The following are to be incorporated into this Agreement:

- A. SF-LLL, Disclosure of Lobbying Activities or Grants.gov Lobbying Form certification, identified in the agencies Funding Opportunity Announcement.
- B. Specific project award documents will incorporate the required Standard Forms for Application for Financial Assistance, as appropriate:
 - 1. SF-424 – Application for Financial Assistance
 - 2. SF-424a – Budget for Non-Construction
 - 3. SF-424b – Assurances for Non-Construction
 - 4. SF-424c – Budget for Construction
 - 5. SF-424d – Assurances for Construction

Standard Forms available on CESU Network website (www.cesu.org).

ARTICLE XII. ATTACHMENTS

A. The following documents are attached for use per agency requirements, as appropriate:

- ATTACHMENT 1 – Request for Advance or Reimbursement, SF-270
- ATTACHMENT 2 – Federal Financial Report, SF-425
- ATTACHMENT 3 – ACH Payment Enrollment, SF-3881
- ATTACHMENT 4 – Example Modification Template

Attachment documents available on CESU Network website (www.cesu.org).

ARTICLE XIII. AUTHORIZING SIGNATURES

The following authorizing signatures are attached:

U.S. DEPARTMENT OF THE INTERIOR

- A. Bureau of Land Management
- B. U.S. Bureau of Reclamation
- C. U.S. Fish and Wildlife Service
- D. U.S. Geological Survey
- E. National Park Service
- F. Bureau of Ocean Energy Management

U.S. DEPARTMENT OF AGRICULTURE

- G. U.S. Forest Service, Pacific Northwest Research Station
- H. Natural Resources Conservation Service

U.S. DEPARTMENT OF DEFENSE

- I. U.S. Army Corps of Engineers – Civil Works
- J. Office of the Deputy Under Secretary of Defense (Installations and Environment)

U.S. DEPARTMENT OF COMMERCE

- K. National Oceanic and Atmospheric Administration

L. UNIVERSITY OF WASHINGTON (HOST)

- M. Heritage University
- N. Oregon State University
- O. Portland State University
- P. Southern Oregon University
- Q. University of Alaska, Anchorage
- R. University of Alaska, Southeast
- S. University of British Columbia
- T. University of Idaho
- U. University of Oregon
- V. University of Vermont
- W. Washington State University
- X. Western Washington University
- Y. Alaska Department of Fish and Game
- Z. Oregon Institute of Technology
- AA. Saint Mary's University of Minnesota
- BB. Eastern Washington University
- CC. Central Washington University

ARTICLE XIII. AUTHORIZING SIGNATURES (cont.)

A. Bureau of Land Management

Jerome E. Perez
State Director

10/19/15
Date

Walter B. Ullrey
Lead Grants & Agreements Specialist

10/20/2015
Date

ARTICLE XIII. AUTHORIZING SIGNATURES (cont.)

B. U.S. Bureau of Reclamation

Melinda Ritacco
Grants Management Specialist

10/27/15
Date

ARTICLE XIII. AUTHORIZING SIGNATURES (cont.)

C. U.S. Fish and Wildlife Service

KEVIN S FOERSTER

~~Richard Hannah~~ Kevin Foerster
Deputy Regional Director

ACTING

10/15/15

Date

ARTICLE XIII. AUTHORIZING SIGNATURES (cont.)

D. U.S. Geological Survey

Sherri Ly Bredesen
Contracting Officer

10/15/15
Date

ARTICLE XIII. AUTHORIZING SIGNATURES (cont.)

E. National Park Service

Jamie V. Sherrill
Contracting Officer

10/20/2015

Date

For
Martha J. Lee
Acting Regional Director, Pacific West Region

10/20/15

Date

ARTICLE XIII. AUTHORIZING SIGNATURES (cont.)

F. Bureau of Ocean Energy Management

A handwritten signature in black ink, consisting of several stylized, overlapping loops and strokes, positioned above a horizontal line.

Rodney Cluck
Chief, Environmental Science Division

10/14/15
Date

ARTICLE XIII. AUTHORIZING SIGNATURES (cont.)

G. U.S. Forest Service, Pacific Northwest Research Station

for Rob Mangold
Robert Mangold
Director, Pacific Northwest Research Station

11/24/15
Date

The authenticity and content of this instruction has been reviewed and approved for signature.

Grants and Agreements Specialist 11/24/15
Date

ARTICLE XIII. AUTHORIZING SIGNATURES (cont.)

H. Natural Resources Conservation Service

A handwritten signature in black ink, appearing to read "Thomas W. Christensen", is written over a horizontal line.

THOMAS W. CHRISTENSEN
Associate Chief for Operations

1-19-2016
Date

ARTICLE XIII. AUTHORIZING SIGNATURES (cont.)

J. U.S. Army Corps of Engineers – Civil Works

MCGUFFIE.JERI.H
.1230779046

Digitally signed by MCGUFFIE.JERI.H.1230779046
DN: c=US, o=U.S. Government, ou=DoD, ou=PKI,
ou=USA, cn=MCGUFFIE.JERI.H.1230779046
Date: 2015.10.22 08:53:28 -05'00'

Jeri McGuffie
Grants Officer

Date

ARTICLE XIII. AUTHORIZING SIGNATURES (cont.)

I. Office of the Deputy Under Secretary of Defense
(Installations and Environment)

This partner is inactive while we await a signature.

Traci Robicheaux
Grants Officer
Representing ODUSD (I&E)

Date

ARTICLE XIII. AUTHORIZING SIGNATURES (cont.)

K. National Oceanic and Atmospheric Administration

A handwritten signature in black ink, appearing to read 'Richard Merrick', written over a horizontal line.

Richard Merrick
Director of Scientific Programs & Chief Science Advisor
National Oceanic and Atmospheric Administration CESU Lead

10/19/15
Date

ARTICLE XIII. AUTHORIZING SIGNATURES (cont.)

L. University of Washington (HOST)

A handwritten signature in blue ink that reads "Amanda C. Snyder". The signature is written in a cursive style with a large initial 'A' and a long, sweeping tail on the 'y'.

Amanda Snyder
Acting Co-Director
Office of Sponsored Programs

10/20/2015

Date

ARTICLE XIII. AUTHORIZING SIGNATURES (cont.)

M. Heritage University

Kazuhiro Sonoda
Dean of Arts & Sciences

10/14/15

Date

ARTICLE XIII. AUTHORIZING SIGNATURES (cont.)

N. Oregon State University

Patricia Hawk
Assistant Vice President for Sponsored Research and
Award Administration

10/19/15
Date

ARTICLE XIII. AUTHORIZING SIGNATURES (cont.)

O. Portland State University

Jennifer L. Ward
2015.10.21 12:03:48 -07'00'

10/21/15

Jennifer Ward
Associate Director, Sponsored Projects Administration

Date

ARTICLE XIII. AUTHORIZING SIGNATURES (cont.)

P. Southern Oregon University

Susan Walsh
Provost and VP for Academic and Student Affairs

10/22/15
Date

ARTICLE XIII. AUTHORIZING SIGNATURES (cont.)

Q. University of Alaska Anchorage

Heather Paulsen
Director, Office of Grants and Contracts

10/15/15

Date

ARTICLE XIII. AUTHORIZING SIGNATURES (cont.)

R. University of Alaska Southeast

Karen R. Schmitt, PhD
Dean, School of Arts and Sciences
Vice Provost for Research & Sponsored Programs

Date

ARTICLE XIII. AUTHORIZING SIGNATURES (cont.)

S. University of British Columbia

Mario A. Kasapi
Associate Director, Industry Liaison Office

20 October 2015

Date

ARTICLE XIII. AUTHORIZING SIGNATURES (cont.)

T. University of Idaho

Deborah Shaver
Director, Office of Sponsored Programs

10/20/15
Date

VR 10-20-15
KH 10-19-2015

ARTICLE XIII. AUTHORIZING SIGNATURES (cont.)

U. University of Oregon

Analinda Camacho
Director, Sponsored Projects Services
Moira Kiltic
Associate Vice President & Chief of Staff

10/19/15

Date

ARTICLE XIII. AUTHORIZING SIGNATURES (cont.)

V. University of Vermont

Jennifer Gagnon
Associate Vice President for Research Administration

10/20/2015

Date

Sudha Ramaswami
Director, Sponsored Project Administration

10/20/2015

Date

ARTICLE XIII. AUTHORIZING SIGNATURES (cont.)

W. Washington State University

Daniel G. Nordquist
Assistant Vice President, Office of Research
AVP, Research Operations and Support

Date

ARTICLE XIII. AUTHORIZING SIGNATURES (cont.)

X. Western Washington University

Kathleen Kitto
Dean of Graduate School & Vice Provost of Research

Date

Kerena Higgins
Assistant Attorney General

Date

ARTICLE XIII. AUTHORIZING SIGNATURES (cont.)

Y. Alaska Department of Fish and Game

Dan Coleman
Natural Resource Specialist

10/22/2015

Date

ARTICLE XIII. AUTHORIZING SIGNATURES (cont.)

Z. Oregon Institute of Technology

Sara Reuter
Director of Sponsored Projects

Date

ARTICLE XIII. AUTHORIZING SIGNATURES (cont.)

AA. Saint Mary's University of Minnesota

Benjamin Murray
Vice President for Financial Affairs

10/15/15
Date

ARTICLE XIII. AUTHORIZING SIGNATURES (cont.)

BB. Eastern Washington University

Ruth Galm
Executive Director of Grant & Research Development

Date

ARTICLE XIII. AUTHORIZING SIGNATURES (cont.)

CC. Central Washington University

KA 10-20-15

Kevin Archer
Dean, School of Graduate Studies and Research

10/20/15
Date