INVOICE/FINANCING REQUEST INSTRUCTIONS FOR NIH COST-REIMBURSEMENT TYPE CONTRACTS, NIH(RC)-1

Format: Submit payment requests on the Contractor's self-generated form in the manner and format prescribed herein and as illustrated in the Sample Invoice/Financing Request. Standard Form 1034, Public Voucher for Purchases and Services Other Than Personal, may be used in lieu of the Contractor's self-generated form provided it contains all of the information shown on the Sample Invoice/Financing Request. DO NOT include a cover letter with the payment request.

Number of Copies: Submit payment requests in the quantity specified in the Invoice Submission Instructions in Section G of the Contract Schedule.

Frequency: Payment requests shall not be submitted more frequently than once every two weeks in accordance with the Allowable Cost and Payment Clause incorporated into this contract. Small business concerns may submit invoices/financing requests more frequently than every two weeks when authorized by the Contracting Officer.

Cost Incurrence Period: Costs incurred must be within the contract performance period or covered by precontract cost provisions.

Billing of Costs Incurred: If billed costs include (1) costs of a prior billing period, but not previously billed, or (2) costs incurred during the contract period and claimed after the contract period has expired, the Contractor shall cite the amount(s) and month(s) in which the costs were incurred.

Contractor's Fiscal Year: Prepare payment requests in such a manner that the Government can identify costs claimed with the Contractor's fiscal year.

Currency: All NIH contracts are expressed in United States dollars. When the Government pays in a currency other than United States dollars, billings shall be expressed, and payment by the Government shall be made, in that other currency at amounts coincident with actual costs incurred. Currency fluctuations may not be a basis of gain or loss to the Contractor. Notwithstanding the above, the total of all invoices paid under this contract shall not exceed the United States dollars authorized.

Costs Requiring Prior Approval: Identify and reference the Contracting Officer's Authorization (COA) Number for costs requiring the Contracting Officer's approval, which are not set forth in an Advance Understanding in the contract. In addition, the Contractor shall show any cost set forth in an Advance Understanding as a separate entry under the appropriate expenditure category on the payment request.

Invoice/Financing Request Identification: Identify each payment as either:

- (a) Interim Invoice/Contract Financing Request: These are interim payment requests submitted during the contract performance period.
- (b) Completion Invoice: Submit the completion invoice promptly upon completion of the work, but no later than one year from the contract completion date, or within 120 days after settlement of the final indirect cost rates covering the year in which the contract is physically complete (whichever date is later). The Contractor shall submit the completion invoice when all costs have been assigned to the contract and all performance provisions have been completed.

(c) Final Invoice: A final invoice may be required after the amounts owed have been settled between the Government and the Contractor (e.g., resolution of all suspensions and audit exceptions).

Preparation and Itemization of the Invoice/Financing Request: The Contractor shall furnish the information set forth in the instructions below. The instructions are keyed to the entries on the Sample Invoice/Financing Request. *All information must be legible or the invoice will be considered improper and returned to the Contractor.*

- (a) Designated Billing Office Name and Address: Enter the designated billing office name and address, as identified in the Invoice Submission Instructions in Section G of the Contract Schedule.
- (b) Contractor's Name, Address, Point of Contact, TIN, and DUNS or DUNS+4 Number: Show the Contractor's name and address exactly as they appear in the contract. Any invoice identified as improper will be sent to this address. Also include the name, title, phone number, and e-mail address of the Point of Contact in case of questions. If the remittance name differs from the legal business name, both names must appear on the invoice. Provide the Contractor's Federal Taxpayer Identification Number (TIN) and Data Universal Numbering System (DUNS) or DUNS+4 number. The DUNS number must identify the Contractor's name and address exactly as stated in the contract, and as registered in the Central Contractor Registration (CCR) database.

When an approved assignment of claims has been executed, the Contractor shall provide the same information for the assignee as is required for the Contractor (i.e., name, address, point of contact, TIN, and DUNS number), with the remittance information clearly identified as such.

(c) Invoice/Financing Request Number: Identify each payment request by a unique invoice number, which can only be used one time regardless of the number of contracts or orders held by an organization. For example, if a contractor has already submitted invoice number 05 on one of its contracts or orders, it cannot use that same invoice number on any other contract or order. Payment requests with duplicate invoice numbers will be considered improper and returned to the contractor.

The NIH does not prescribe a particular numbering format but suggests using a job or account number for each contract and order followed by a sequential invoice number (example: 8675309-05). Invoice numbers are limited to 30 characters. There are no restrictions on the use of special characters, such as colons, dashes, forward slashes, or parentheses.

If all or part of an invoice is suspended and the contractor chooses to reclaim those costs on a supplemental invoice, the contractor may use the same unique invoice number followed by an alpha character, such as "R" for revised (example: 8675309-05R).

- (d) Date Invoice/Financing Request Prepared: Insert the date the payment request is prepared.
- **(e) Contract Number and Order Number (if applicable):** Insert the contract number and order number (if applicable).
- (f) Contract Title: Insert the contract title listed on the cover page of the contract.
- **(g) Current Contract Period of Performance:** Insert the contract start date/effective date through the current completion date of the contract.

- **(h) Effective Date:** Insert the effective date of the contract or if billing under an order, the effective date of the order.
- (i) Total Estimated Cost of Contract/Order: Insert the total estimated cost of the contract, exclusive of fixed-fee. If billing under an order, insert the total estimated cost of the order, exclusive of fixed-fee. For contracts/orders with options or incremental funding provisions, enter the amount currently obligated and available for payment.
- (j) Total Fixed-Fee: Insert the total fixed-fee (where applicable). For contracts/orders with options or incremental funding provisions, enter the amount currently obligated and available for payment (where applicable).
- **(k) Two-Way/Three-Way Match:** Identify whether payment is to be made using a two-way or three-way match. To determine required payment method, refer to the Invoice Submission Instructions in Section G of the Contract Schedule.
- (I) Office of Acquisitions: Insert the name of the Office of Acquisitions, as identified in the Invoice Submission Instructions in Section G of the Contract Schedule.
- (m)Central Point of Distribution: Insert the Central Point of Distribution, as identified in the Invoice Submission Instructions in Section G of the Contract Schedule.
- (n) Billing Period: Insert the beginning and ending dates (month, day, and year) of the period in which costs were incurred and for which reimbursement is claimed.
- (o) Amount Billed Current Period: Insert the amount claimed for the current billing period by major cost element, including any adjustments and fixed-fee. If the Contract Schedule contains separately priced line items, identify the contract line item(s) on the payment request and include a separate breakdown (by major cost element) for each line item.
- (p) Amount Billed Cumulative: Insert the cumulative amounts claimed by major cost element, including any adjustments and fixed-fee. If the Contract Schedule contains separately priced line items, identify the contract line item(s) on the payment request and include a separate breakdown (by major cost element) for each line item.
- (q) Direct Costs: Insert the major cost elements. For each element, consider the application of the paragraph entitled "Costs Requiring Prior Approval" on page 1 of these instructions.
 - 1) **Direct Labor:** Include salaries and wages paid (or accrued) for direct performance of the contract.

For Level of Effort contracts only, the Contractor shall provide the following information on a separate sheet of paper attached to the payment request:

- hours or percentage of effort and cost by labor category (as specified in the Level of Effort Article in Section F of the Contract Schedule) for the current billing period, and
- hours or percentage of effort and cost by labor category from contract inception through the current billing period. (NOTE: The Contracting Officer may require the Contractor to provide additional breakdown for direct labor, such as position title, employee name, and salary or hourly rate.)

- 2) **Fringe Benefits:** List any fringe benefits applicable to direct labor and billed as a direct cost. Cite the rate(s) used to calculate fringe benefit costs, if applicable.
- 3) Accountable Personal Property: Include permanent research equipment and general purpose equipment having a unit acquisition cost of \$1,000 or more, with a life expectancy of more than two years, and sensitive property regardless of cost (see the HHS Contractor's Guide for Control of Government Property). Show permanent research equipment separate from general purpose equipment.

On a separate sheet of paper attached to the payment request, list each item for which reimbursement is requested. Precede the item with an asterisk (*) if the equipment is below the \$1,000 approval level. Include reference to the following (as applicable):

- item number for the specific piece of equipment listed in the Property Schedule, and
- Contracting Officer Authorization (COA) Number, if the equipment is not covered by the Property Schedule.

The Contracting Officer may require the Contractor to provide further itemization of property having specific limitations set forth in the contract.

- 4) **Materials and Supplies:** Include equipment with unit costs of less than \$1,000 or an expected service life of two years or less, and consumable material and supplies regardless of amount.
- 5) **Premium Pay:** List remuneration in excess of the basic hourly rate.
- 6) **Consultant Fee:** List fees paid to consultants. Identify consultant by name or category as set forth in the contract or Contracting Officer Authorization (COA), as well as the effort (i.e., number of hours, days, etc.) and rate billed.
- 7) Travel: Include domestic and foreign travel. Foreign travel is travel outside of Canada, the United States and its territories and possessions. However, for an organization located outside Canada, the United States and its territories and possessions, foreign travel means travel outside that country. Foreign travel must be billed separately from domestic travel.
- 8) **Subcontract Costs:** List subcontractor(s) by name and amount billed.
- 9) Other: List all other direct costs in total unless exceeding \$1,000 in amount. If over \$1,000, list cost elements and dollar amounts separately. If the contract contains restrictions on any cost element, that cost element must be listed separately.
- (r) Cost of Money (COM): Cite the COM factor and base in effect during the time the cost was incurred and for which reimbursement is claimed.
- (s) Indirect Costs: Identify the indirect cost base (IDC), indirect cost rate, and amount billed for each indirect cost category.
- **(t) Fixed-Fee:** Cite the formula or method of computation for fixed-fee, if applicable. The fixed-fee must be claimed as provided for by the contract.

- (u) Total Amounts Claimed: Insert the total amounts claimed for the current and cumulative periods.
- (v) Adjustments: Include amounts conceded by the Contractor, outstanding suspensions, and/or disapprovals subject to appeal.

(w) Grand Totals

Certification of Salary Rate Limitation: If required by the contract (see Invoice Submission Instructions in Section G of the Contract Schedule), the Contractor shall include the following certification at the bottom of the payment request:

"I certify that all payments requested are for appropriate purposes and in accordance with the contract and the salaries billed are in compliance with the Salary Rate Limitation Provisions in Section I of the contract."

The Contracting Officer may require the Contractor to submit detailed support for costs claimed on one or more interim payment requests.

SAMPLE INVOICE/FINANCING REQUEST

(a)	Designated Billing Office Name and Address:	(e) Contract No. and Order No. (if applicable):				
	National Institutes of Health Office of Financial Management Commercial Accounts 2115 East Jefferson Street, Room 4B432, MSC 8500 Bethesda, MD 20892-8500 Contractor's Name, Address, Point of Contact, TIN, and DUNS or DUNS+4 Number: ABC CORPORATION 100 Main Street Anywhere, U.S.A. Zip+4 Name, Title, Phone Number, and E-mail Address of Contractor's Point of Contact. DUNS or DUNS+4:	(g) (h) (i) (j)	Total Two-Three	ent Contract Period of Performative Date: Estimated Cost of Contract/Contr	nance	:
(d) l	(d) Date Invoice/Financing Request Prepared: (m) Central Point of Distribution:					
(n)	This invoice/financing request represents reimbursal	ole cos	sts for	the period from	to _	<u> </u>
Expe	nditure Category: Direct Costs			(o) Amount Billed Current Period	(p)	Amount Billed Cumulative
-	1) Direct Labor 2) Fringe Benefits% 3) Accountable Personal Property Permanent Research General Purpose 4) Materials and Supplies 5) Premium Pay 6) Consultant Fee: Dr. Jones, 1 day @ \$100 (COA #3) 7) Travel (Domestic) (Foreign) 8) Subcontract Costs 9) Other Total Direct Costs			\$ 3,400 600 3,000 2,000 2,000 100 100 200 200 -0- -0-		\$ 6,800 1,200 6,000 2,000 4,000 150 100 200 200 -0- -0- \$20,650
(r)	· · · · · · · · · · · · · · · · · · ·			2,400		3,600
(s)	Indirect Costs% of IDC Base (Formula)			4,000		6,000
(t)	Fixed Fee (Formula)			700		1,400
(u) (v)	Total Amount Claimed Adjustments			\$18,700		\$31,650
(-)	Outstanding Suspensions					(<u>1,700</u>)
(w)	Grand Totals			\$18,700		\$29,250
"I certify that all payments requested are for appropriate purposes and in accordance with the contract and the salaries billed are in compliance with the Salary Rate Limitation Provisions in Section I of the contract."						
	(Name of Official) (Title)					
*Attach details as specified in the contract or requested by the Contracting Officer						