CONTRACTING PROCESS

 WORKING WITH EXTERNAL SEAWATER LAB USERS

I. External customers who wish to utilize floor space and facilities in the VIMS for Seawater Lab must first contact the Director of the SRL. The request will be assessed for:

· Appropriateness –

· The work to be undertaken should align with VIMS mission

· The contract should not be a task that could be construed as unfair competition with the private sector

· Availability of facility space, equipment and staff – VIMS state and sponsored program research activities take priority over any other request

· Type of work to be performed – level of effort required from staff and equipment, potential safety concerns

II. If it is determined that it is in the interest and capabilities of VIMS to provide space in the SRL, the Director will contact the Office of Sponsored Programs to confirm the budget and costs for the project. It is imperative that any contract-for-hire work must not be subsidized by institutional funds.

III. No work will be conducted until a contract, purchase order, or other confirmation is received from the requestor(s).

IV. Once the confirmation is received, SRL will allow work to begin. A billing schedule will be developed based on the length of time the external user(s) will be located in SRL. When the work is completed, a copy of the log-sheet(s) will be forward to OSP and will be the basis for billing the user.

05/12/08

JAL

