[image: image1.jpg]R-1-1

Rochester Institute of Technology
APPLIED RESEARCH AGREEMENT

This APPLIED RESEARCH AGREEMENT is entered into by and between Rochester Institute of Technology, having a principal place of business at One Lomb Memorial Drive, Rochester, NY 14623, on behalf of its

 (RIT) and

, having a place of business at

 (Sponsor).
RECITALS:

a) RIT, through its

, has experience, skill, and ability in the field of

.
b) Sponsor desires to engage RIT in an applied research project in accordance with the scope of work described in Appendix A (Applied Research).

c) Both parties agree the Applied Research is of mutual interest and benefit and will further the teaching, research, and/or public service missions of RIT in a manner consistent with its status as a non-profit, tax-exempt, educational institution. Both parties anticipate the Applied Research may derive benefits for the participants and society as a whole by advancing science and engineering.
NOW, THEREFORE in consideration of the premises and mutual covenants set forth in this Agreement, the parties agree as follows:

1. Scope of Work – RIT shall use its reasonable efforts to perform the Applied Research entitled

 as described in Appendix A.

2. Principal Investigator –

 shall serve as the Principal Investigator (PI) on the Applied Research. If for any reason s(he) is unable to continue to serve as PI, both parties shall endeavor to agree upon a successor. If the parties are unable to agree upon a successor, this Agreement shall be terminated as provided for in Paragraph 9.
3. Period of Performance – This Agreement is effective from       (Effective Date) to       (Expiration Date) and may be extended only by mutual written agreement of both parties.
4. Fiscal Considerations –
a) RIT shall be paid for the Applied Research in accordance with the budget set forth in Appendix A.
b) Acceptable forms of transmitting invoices shall be facsimile, email, U.S. Postal Service, or courier.
Sponsor shall make payments to RIT according to schedule below:
Invoice Date
Payment Due Date
Amount
     
     
     
     
     
     
     
     
     

c) Checks shall be made payable to Rochester Institute of Technology and shall be sent to the RIT contact individual indicated below. Invoices and any additional copies necessary shall be directed to the designated individual(s) below:
	For Sponsor:
Name/Dept:

Address:

Telephone:

Facsimile:
      FORMTEXT

Email:
      FORMTEXT

	For RIT:
Rochester Institute of Technology

Student Financial Services
25 Lomb Memorial Drive
Rochester, NY 14623-5603
Telephone:
585-475-6186
Facsimile:
585-475-5307

d) For purposes of identification, each payment shall include the RIT invoice number.
e) If not otherwise specified, payment terms are net thirty (30) days. Sponsor shall pay a late charge equal to one and one-half percent (1.5%) per month on any overdue amount.
f) RIT shall retain title to any equipment purchased with funds provided by Sponsor under this Agreement.
5. Confidentiality – Either party (Discloser) may disclose information to the other party (Receiver) under this Agreement that it identifies as confidential at the time of disclosure (Confidential Information) and that is required for the conduct of the Applied Research, according to the following provisions:
a) Confidential Information disclosed in a tangible form shall be clearly labeled by the Discloser as “confidential” or “proprietary” or with a similar marking, and if disclosed initially in any other form, it must be identified as confidential by the Discloser at the time of disclosure and confirmed in writing as confidential within twenty (20) business days of the initial disclosure.
b) Confidential Information shall not include any information that: i) is already in the possession of Receiver; ii) becomes publicly available through no fault of Receiver; iii) is independently developed by Receiver without reliance on the Confidential Information of Discloser; iv) is received without the obligation of confidentiality from a third party with no known duty of confidentiality to Discloser; or v) is required to be disclosed by a government authority or a court, provided, however, that Receiver shall promptly notify Discloser of such request or order and shall cooperate with Discloser to limit the disclosure of Confidential Information hereunder.
c) Receiver shall maintain the strict confidentiality of the Confidential Information with the same degree of care it uses to protect its own confidential information and shall not disclose it to third parties without the written approval of Discloser. Receiver shall use reasonable care in the selection of individuals with access to the Confidential Information and remind them of their obligations to protect the confidentiality of the Confidential Information.
d) Neither RIT nor Sponsor is obligated to supply any Confidential Information under this Agreement. Receiver acquires no rights to manufacture, license, or otherwise to use or disclose the Confidential Information except as expressly granted hereunder.
e) The parties designate the individuals below to coordinate the disclosure and/or receipt of Confidential Information:
RIT:
     
Sponsor:
     
f) The obligation to protect Confidential Information pursuant to Paragraphs 5a – 5e shall continue in effect for FORMDROPDOWN
 after the Expiration Date of this Agreement or after its termination for any reason. Receiver shall return any and all Confidential Information (including all copies in whole or in part) to Discloser upon request at time of expiration.
6. Publicity – Neither party shall use the name of the other in connection with any products, promotions, or advertising without the prior written permission of the other party.
7. Publication – RIT shall have the right, at its discretion, to release information or to publish any material resulting from the Applied Research, except Sponsor’s Confidential Information while under the obligation of confidentiality. RIT shall furnish Sponsor with a copy of any proposed publication thirty (30) days in advance of the proposed publication date. For review and protection of the potential patentability of any intellectual property described therein, and for the deletion of any inadvertently included Sponsor Confidential Information, Sponsor may request an additional thirty (30) days’ delay. Such delay shall not, however, be imposed on the filing of any student thesis or dissertation.
8. Technical Reports – RIT shall furnish Sponsor reports during the term of this Agreement summarizing the applied research conducted. These reports shall be submitted at dates agreed upon by both parties and listed in the Scope of Work (Appendix A). A final report setting forth the accomplishments and significant findings shall be prepared by RIT and submitted to Sponsor sixty (60) days of the expiration of this Agreement.
9. Termination – This Agreement may be terminated by either party at any time upon the receipt of sixty (60) days’ written notice to the other party. All costs associated with termination shall be allowable including non-cancelable commitments incurred prior to receipt of termination notice and all expenses, which have not been reimbursed to RIT by Sponsor. Any costs and commitments incurred in excess of funds provided shall be invoiced to Sponsor and shall be payable within thirty (30) days.
10. Notices – Any notices given under this Agreement shall be in writing and delivered by certified, or registered return receipt mail, postage prepaid,email or by facsimile addressed to the parties as follows:
	For Sponsor:
Name/Dept:

Address:

Telephone:

Facsimile:

Email:

 FORMTEXT

	For RIT:
     
Rochester Institute of Technology
Sponsored Research Services
141 Lomb Memorial Drive, 87-2400
Rochester, NY 14623
Telephone:
585-475-     
Facsimile:
585-475-7990
Email:
     @rit.edu

11. No Warranty; Sponsor Indemnity; and RIT Limitation of Liability

a) RIT MAKES NO WARRANTY, EXPRESS, IMPLIED, STATUTORY, OR OTHERWISE, AS TO ANY MATTER WHATSOEVER, INCLUDING, WITHOUT LIMITATION, INFRINGEMENT AND THE DESIGN, USE, ORIGINALITY, FITNESS FOR A PARTICULAR PURPOSE, MERCHANTABILITY, OR ACCURACY OF THE APPLIED RESEARCH OR ANY IDEA, INVENTION(S) OR PRODUCT(S), WHETHER TANGIBLE OR INTANGIBLE, CONCEIVED, DISCOVERED, OR DEVELOPED UNDER OR IN CONNECTION WITH THIS AGREEMENT.

b) Sponsor shall indemnify and hold RIT and its trustees, officers and employees (Indemnitees) harmless from and against any claim, demand, liability, damage, loss, or expense (including reasonable attorneys’ fees and expenses, whether incurred as the result of a third party claim or a claim to enforce this provision) incurred by or imposed upon any Indemnitee(s) in connection with any third party claims, suits, or judgments arising out of any theory of liability (including tort, warranty, strict liability, or other theory) and regardless whether or not such suit or claim has a factual basis, directly or indirectly arising or resulting from this Agreement, including without limitation, Sponsor’s breach of any obligation hereunder, its acts or omissions, and the use of the Applied Research or its findings.
c) RIT shall not be liable for any indirect, special, incidental, consequential, punitive, or other damage, loss or expense incurred or suffered by Sponsor or any third party regardless of the nature of the claim therefore and even if advised of the possibility of such loss or damage. RIT’s maximum liability to Sponsor related to this Agreement shall not exceed the amounts paid by Sponsor for the Applied Research.

12. Export Control – Both parties agree that no technology or technical data received under this Agreement shall be exported or disclosed to any foreign national, firm or country, including foreign nationals employed by or associated with either party, without first complying with the requirements of the International Traffic in Arms Regulation (ITAR), the Export Administration Regulation (EAR), and all other applicable export control regulations of the United States of America, including obtaining an export license or technical assistance agreement, if applicable.
Before the Applied Research commences or before the Effective Date of this Agreement, whichever is sooner, Sponsor will inform RIT in writing of the US Department of Commerce Export Control Classification Number and/or the US Department of State Munitions List Categorization (if any) of any technology or technical data that Sponsor discloses to RIT or permits RIT to utilize under this Agreement. If Sponsor learns of an export classification by the US or another government during the course of the Research, Sponsor shall inform RIT of such promptly.

13. RIT Policy on Sponsored Programs – In addition to the terms and conditions set forth in this Agreement, all externally sponsored activities of RIT are conducted in accordance with its Oversight Policy, a campus-wide set of principles governing all publicly and privately sponsored projects at RIT. The RIT policy states that while confidentiality shall be maintained as specified in this Agreement, in all cases this Agreement’s existence, the project name, sponsoring organization’s name, funding amount, project duration, and identities of RIT project personnel shall be made available to the RIT Community. RIT faculty, staff, and students who are working on a sponsored program are informed of such sponsorship and any unique contractual requirements. The full Oversight Policy for Externally Sponsored Projects is available at http://www.rit.edu/academicaffairs/Manual/sectionC/C1.html .
14. Miscellaneous –
a) Force Majeure – RIT shall not be liable for any failure to perform as required by this Agreement, to the extent such failure to perform is caused by any reason beyond RIT’s control, or by reason of any of the following occurrences: labor disturbances or disputes of any kind, accident, failure of any governmental approval required for full performance, civil disorder or commotion, act of aggression, terrorism or threat thereof, flood, fire, earthquake, act of God, explosion, shortage or failure of utilities, mechanical breakdown, material shortage, disease, or other similar occurrence.

b) Assignment – Neither party shall assign its rights or duties under this Agreement without the prior express written consent of the other party; provided, however, that Sponsor may assign this Agreement to a successor in ownership of all or substantially all its business assets who expressly in writing assumes Sponsor’s obligations hereunder.

c) Independent Contractor – RIT is an independent contractor and not an agent, joint venturer, or partner of Sponsor.

d) Entire Agreement – This Agreement and its appendices contain the entire agreement between the parties regarding the Applied Research. In the case of inconsistency or conflict between the provisions of this Agreement and the preprinted terms and conditions of any purchase order with respect to the Applied Research, the provisions of this Agreement shall control.
e) Limitations Period – Except for claims arising out of paragraph 5, neither party may bring an action arising out of this Agreement, regardless of form, more than three (3) years after the cause of action has accrued.
f) Survival – Paragraphs 5-7 and 11-13 shall survive the expiration or termination of this Agreement for any reason.
g) Governing Law – This Agreement shall be governed and construed pursuant to the laws of the State of New York without regard to its conflicts of law principles.
h) Counterparts/Electronic Signature - The parties agree this Agreement may be stored electronically and may be executed in counterparts, each of which will be deemed an original, and all of which constitute one and the same instrument. Each party will execute and promptly deliver to the other party a copy of this Agreement bearing an Original Signature. “Original Signature” in this context means a copy of an actual signature of a party that is reproduced or transmitted via email of a readable electronic file (PDF preferred), photocopy, facsimile, or other process of complete and accurate reproduction and transmission.
The parties have signed this Agreement as of the dates written below.
	

By:

(Signature)

Name:

Title:

Date:

	ROCHESTER INSTITUTE OF TECHNOLOGY

By:

(Signature)

Name:
Ryne Raffaelle
Title:
Vice President for Research
Date:

ARA-V2011-05
Page 4 of 5
Prepared 9/6/2011

