[image: image2.jpg]=

UNIVERSITY %
DISTRICT OF

COLUMBIA
1851


                          FACULTY/PROFESSIONAL STAFF AFTER-THE-FACT

                                      ACTIVITY & EFFORT REPORTING FORM
This information is needed for Federal Documentation and Audit Requirements.

Date:


 
Reporting Period: (Term/Year):
Name:  


            Dept.:                               


         School: 

About you:  
  Faculty


  Student
      Staff
          Other 
	A
	LIST SPONSORED PROJECT/GRANT  
	UDC GRANT/INDEX No.
	PI NAME
	% Effort Committed & Funded
	% Effort Committed 

Cost Shared
	Actual % Effort Performed

	1
	
	
	
	
	
	

	2
	
	
	
	
	
	

	3
	
	
	
	
	
	

	4
	
	
	
	
	
	

	B
	UNIVERSITY OF THE DISTRICT OF COLUMBIA AND  OTHER RESEARCH ACTIVITIES

	5
	Teaching
	
	
	
	
	

	6
	Administration
	
	
	
	
	

	7
	Service
	
	
	
	
	

	8
	 Other Research (Not from Federal or Federal 

 Pass-Through Sponsored Projects)
	
	
	
	
	

	Total Percent Effort Performed (Row 1 through 8) must add up to 100%
	100%


Actual total number of HOURS worked per week on average for teaching, research, administration, and service:                Hours
(Please complete the information and provide signatures on page 2 of this form)  

Describe the Major Work Performed for Sponsored Project(s),
	List Sponsored Project/Grant (Same as on page 1)
	UDC Grant/Index No.

(Same as on page 1)
	Description of Sponsored Project Activities

	
	
	

	
	
	

	
	
	

	
	
	


I certify to the best of my knowledge that the distribution of effort represents a reasonable estimate of activities performed during the stated period.


                         ____________________________       _________

Name: Employee (Please Print)


 


Signature

                      Date


____________________________       _________
Name: Principal Investigator/Program Director/Coordinator (Primary project) 


Signature

                      Date


____________________________        _________

Name: Principal Investigator/Program Director/Coordinator (Other project(s) if applicable)

Signature

                     Date


           


 ____________________________      __________ 
Name: Department Head or Manager of Employee


Signature


       Date
After obtaining required signatures return this form to the Office of Sponsored Programs. Thank you        
Report is due by January 15 for Fall Term, by June 1 for Spring Term, and by September 1 for Summer Term.

OSP will distribute copies to Dean or Vice President or CEO and to Office of Grant Accounting, as appropriate.[image: image1.emf] 

x  


OSP USE ONLY


Reviewed: _________________


CC Dean or VP: ____________


CC Grant Acctg, If in-kind effort involved: _____


Page 1 of 2       Office of Sponsored Programs
      University of the District of Columbia
       Washington, DC 20008

Form TE-1 Rev. 2013

