MUTUAL CONFIDENTIAL DISCLOSURE AGREEMENT
THIS MUTUAL CONFIDENTIAL DISCLOSURE AGREEMENT (the "Agreement") is made as of this ________day of ____________ 20____, (the "Effective Date") by and between ________________, having a place of business at _________________________________ (hereinafter referred to as "__________") and The Regents of the University of California, on behalf of its Division of Agriculture and Natural Resources, having a business address at Office of Contracts and Grants, 2801 Second Street, Davis, CA  95618-7774 (hereinafter referred to as "Institution"), individually referred to as a “Party”, and collectively referred to as “Parties”.

WHEREAS, ___________ conducts business in the research and development, manufacture and/or marketing of 


; and

WHEREAS, the Institution, and specifically Institution’s employee, ______________, has experience and expertise compatible with the research and business of ___________; and

WHEREAS, each Party desires to disclose certain confidential information (as defined below) to the other Party to enable the Parties to decide whether they would like to proceed to collaborate in a research relationship, based on their mutual interests; and

NOW THEREFORE, the Parties hereby agree to enter into this Agreement in order to ensure the confidentiality of the Confidential Information (as defined below) of each Party.

1.
Definitions.


1.1
"Confidential Information" means any confidential and proprietary scientific, technical, trade or business information of a Party (“Disclosing Party”) disclosed to the other Party (“Receiving Party”) in writing marked “confidential”, or if disclosed orally or visually is summarized in writing marked “confidential” and provided to Receiving Party within thirty (30) days of such disclosure.  Confidential Information includes, without limitation, formulations, techniques, methodology, assay systems, formulae, procedures, tests, clinical protocols, data, reports, know‑how, sources of supply, patent positioning, relationships with consultants and employees, business plans and business developments, information concerning the existence, scope or activities of any research, development, clinical trials of either Party, as well as manufacturing, marketing or other projects and any other confidential information about or belonging to each other’s suppliers, licensors, licensees, partners, affiliates, customers, potential customers or others including user names and passwords.


"Confidential Information" does not include information which:

a) was known to the Receiving Party at or prior to the time it was disclosed by the Disclosing Party, other than under circumstances of confidentiality, as evidenced by the Receiving Party’s written records at the time of disclosure; 

b) is at the time of disclosure or later becomes publicly known under circumstances involving no breach of this Agreement; 

c) is lawfully and in good faith made available to the Receiving Party by a third party who did not derive it, directly or indirectly, from Disclosing Party;  

d) is independently developed by the Receiving Party without the use of Disclosing Party‘s Confidential Information, as evidenced by the Receiving Party’s written records; or

e) required to be disclosed by law.


For the purpose of this Section 1.1, specific Confidential Information received by the Receiving Party hereunder shall not be deemed to fall within any of the foregoing exceptions merely because it is embraced by general information within any such exception(s). 


1.2
Examples of Confidential Information.  For purposes of illustration, the Confidential Information may be contained in various media, including, without limitation, records of research data and observations, records and results of preclinical and clinical trials, patent applications, regulatory filings, computer programs, manuals, plans, drawings, designs, specifications, supply and customer lists, internal financial data and other documents and records.
2.
Confidentiality.


2.1
Acknowledgment Regarding Ownership.  Receiving Party hereby acknowledges that the Disclosing Party is and shall at all times remain the sole owner of its Confidential Information. The Disclosing Party represents that it has the right to disclose its Confidential Information to the Receiving Party under this Agreement.


2.2
Nondisclosure of Confidential Information.  Receiving Party agrees, during the term of this Agreement and for the period ending three (3) years thereafter, not to disclose to any third party any of Disclosing Party’s Confidential Information.  Receiving Party shall not directly or indirectly publish, disseminate or otherwise disclose, deliver or make available to any person outside its organization any of the Confidential Information of Disclosing Party.  Receiving Party may, however, disclose the Confidential Information of Disclosing Party to persons within its organization and to its affiliates and agents who/which have a need to receive such Confidential Information in order to further the purposes of this Agreement and who/which are bound to protect the confidentiality of such Confidential Information.  Receiving Party may disclose the Confidential Information of Disclosing Party to a governmental authority or by order of a court of competent jurisdiction, provided that such disclosure is subject to all applicable governmental or judicial protection available for like material, if possible, reasonable advance notice is given to Disclosing Party.  The Receiving Party shall take reasonable steps to limit the scope of such disclosure.


2.3
Use of Confidential Information.  Receiving Party shall use the Confidential Information of Disclosing Party solely for the purpose(s) set forth above or for such other purposes as may be agreed upon by the Parties in writing.  


2.4
Protection of Confidential Information.  Receiving Party shall exercise all reasonable precautions to physically protect the integrity and confidentiality of the Confidential Information of Disclosing Party, consistent with the way it protects the confidentiality of its own confidential information.

3.
Expiration; Termination.

3.1
Expiration: Return of Confidential Information.  This Agreement shall expire one (1) year from the Effective Date, unless extended by mutual written agreement of the Parties.    Upon the expiration, or otherwise termination of the Agreement, as provided below, Receiving Party shall return all the Confidential Information of Disclosing Party, or destroy such Confidential Information at the option of Disclosing Party, provided, however, that one (1) copy of such Confidential Information may be retained by the Receiving Party, solely for the purpose of monitoring its ongoing obligations hereunder.

3.2 Termination:  Prior to expiration of this Agreement as provided above, however, either Party may terminate this Agreement with a thirty (30) day written notice of its intent to terminate the Agreement to the other Party.  No reasons shall be required for such termination.

4.
Miscellaneous.

4.1 Remedies.  The receiving Party recognizes and acknowledges the confidential and proprietary nature of any Confidential Information disclosed by the disclosing Party and acknowledges the irreparable damage that could result to the disclosing Party if it is disclosed to a third party, or used for unauthorized purposes, without the disclosing Party’s prior written consent. Accordingly, in the event of breach or threatened breach of this Agreement, the disclosing Party shall be entitled to seek injunctive relief and/or other appropriate equitable relief without a requirement to post bond. 
  

4.2 Warranty.  Each Party acknowledges that neither Party is obligated to supply any Confidential Information under this Agreement. Further, no representation or warranty is made or given about the accuracy or completeness of any Confidential Information or any other information supplied pursuant to this Agreement. The disclosing Party shall have no liability to the receiving Party resulting from the use of the disclosing Party's Confidential Information or any other information or advice provided by the disclosing Party hereunder.  In providing Confidential Information, no obligation is undertaken by either Party to provide any additional information or to update or correct inaccuracies which may become apparent in any Confidential Information.    

4.3 Entire Agreement.  This Agreement constitutes the entire agreement of the Parties with regard to its subject matter, and supersedes all previous written or oral representations, agreements and understandings between the Parties. 

4.4 No Other Rights Conveyed.  No rights or obligations other than as set forth herein arise from the same and neither Party shall have any obligation to enter into any further agreement with the other Party relating to this matter.  Nothing herein shall be construed as granting to Receiving Party hereto, by implication, estoppel or otherwise, any rights, title or interest in, or any license under, any patent, or any of the Confidential Information of Disclosing Party other than that specifically provided for herein.

4.5 No Modification.  This Agreement may be changed only by a writing signed by both Parties.   

4.6 Severability.  In the event that any one or more of the provisions contained in this Agreement shall, for any reason, be held to be invalid, illegal or unenforceable in any respect, such invalidity, illegality or unenforceability shall not affect any other provisions of this Agreement, and all other provisions shall remain in full force and effect.  If any provision of this Agreement is held to be excessively broad, it shall be reformed and construed by limiting and reducing it so as to be enforceable to the maximum extent permitted by law.  

4.7 Applicable Law.  The validity and interpretation of this Agreement and legal relations of the parties to it shall be governed by the laws of the State of California, applicable to the agreements entered into, and to be fully performed in, the State of California, without regard to its conflicts of the laws provisions.

IN WITNESS WHEREOF, duly authorized representatives of ___________ and Institution have signed this Agreement as of the Effective Date.

	_______________________

By:


Title
Date: 


	The Regents of the University of California

By:


Kimberly Lamar
Associate Director, ANR Contracts and Grants
Date: 


	
	I have read and understand my obligations hereunder:

By:


(Principal Investigator)


PAGE  
2

