Material transfer agreement
[image: MCRI_Colour_Logo]

MCRI – MTA template where there is incoming third party Material (updated May 2017)		1

MCRI – MTA template where there is incoming third party Material (updated May 2017)		2
Parties
Murdoch Childrens Research Institute (ABN 21 006 566 972) of the Royal Children’s Hospital, 50 Flemington Road Parkville Victoria 3052 Australia (MCRI)
and
[Insert other party’s details including ABN and address] (Supplier)
Background
Supplier proposes to provide, or as at the date of this agreement has provided, MCRI with the Materials (as defined below) and any related Confidential Information for the purpose of [MCRI employee to insert accurate description of the purpose for which the material is being provided to MCRI – if there is a detailed project, then the project and HREC number should be referenced here] (Purpose).
MCRI has agreed to use the Material and to keep confidential all Confidential Information of the Supplier subject to the following terms and conditions of this agreement.

Description of the Materials
The Materials being provided to MCRI by the Supplier include: [MCRI employee to insert description of the materials being provided by Supplier – If the Material is data, indicate the type (de-identifed, re-identifable, identifiable), description and format being shared]
__
1 Defined terms
In this document:

Confidential Information of the Supplier includes the following, whether or not in material form:
(a) all information that is confidential to the Supplier and that is disclosed (whether before or after the execution of this agreement) by the Supplier to the MCRI including but not limited to all information relating to the Material and any confidential know-how, data, results, models, samples, intellectual property, technology, trade secrets, drawings, processes, formulae, product development plans,
but excludes the following information, being information that:
(b) is public knowledge or is lawfully known to or in the possession or control of the MCRI, other than as a result of a breach of confidentiality or this agreement;
(c) is independently developed by the MCRI without the use of the Supplier confidential information and/or Materials; or
(d) is required by law to be disclosed.
Intellectual Property Rights means all intellectual property rights subsisting anywhere in the world, including the following rights:

(a) patents, copyright (including future copyright and software), rights in circuit layouts, designs, trade and service marks (including goodwill in those marks), domain names and trade names, confidential information and any right to have confidential information kept confidential whether or not such rights are registered or capable of being registered; and
(b) to the extent available any application or right to apply for registration of any of the rights referred to in paragraph (a).
2 Conditions for provision of Material
2.1 Use generally
The MCRI:
(a) may only use the Material for the Purpose;
(b) must not use the Material or any products containing any part of the Material or resulting from the use of the Material, for any commercial purpose without the prior written consent of the Supplier;
(c) must comply with any applicable laws in relation to the importation, transportation, use, maintenance or disposal of the Material;
(d) must not distribute or release the Material (nor any unmodified derivatives or genetically engineered modifications which are based on the Material) to any person other than the employees of the MCRI, and must make sure that no one is allowed to take or send the Material to any location other than a location under the control of the MCRI without prior written permission from the Supplier.; and
(e) only if the Material is or contains identifiable data, acknowledges that the Material may contain Personal Information (as defined in the Privacy Act 1988 (Cth)) and agrees that any Personal Information in the Material will be used and disclosed only in accordance with the Privacy Act 1998 (Cth). The MCRI must not disclose the Material to any third party in any form in or from which an individual’s identity is apparent or may reasonably be ascertained without the consent of the Supplier.
2.2 Publication
The MCRI has the right to publish its findings and results from the research with the Material, provided that:

(a) the Supplier is given the opportunity to contribute to the publication if deemed appropriate by MCRI;and [MCRI employee to consider if appropriate – delete if not]
(b) The Supplier is always acknowledged as the source of the Material.

2.3 Intellectual Property Rights in Materials and Results
(a) The Supplier retains all ownership and Intellectual Property Rights in the Material and derivatives of the Material and grants the MCRI a non-exclusive, royalty-free licence to use, adapt, reproduce and exploit the Material for the Purpose;
(b) In consideration of the Supplier supplying the Materials to the MCRI, the MCRI will, as soon as practicable, inform the Supplier in writing of any and all findings and research results produced by or on behalf of the MCRI related to the use of the Material (Results) and of any new Intellectual Property Rights developed from its use of the Materials. The Supplier and MCRI will enter into negotiations to discuss their respective ownership rights in relation to any new Intellectual Property Rights in the Results.
2.4 MCRI acknowledgements
The MCRI acknowledges and agrees that:
(c) the Material is made available for investigational use only;
(d) it will not obtain or attempt to obtain any patent protection in relation to:
i. any part of the Material (or any modification or use of any part of the Material); or
ii. any materials that could not have been made but for having access to the Materials,
without the written consent of the Supplier;
(e) this transfer does not constitute a public disclosure;
(f) the Material is experimental in nature and may have hazardous properties and is provided to the MCRI without any warranty of merchantability or fitness for any particular purpose, or any other warranty, express or implied. To the extent permitted by any applicable laws, the Supplier excludes any and all warranties in relation to the Material; and
(g) the Supplier makes no representation or warranty that the Material or the use of any of the Material will not infringe any third party’s Intellectual Property Rights.
3 Use and disclosure of Confidential Information
The MCRI agrees to use all Confidential Information solely for the Purpose and to keep it confidential. The MCRI may only disclose Confidential Information to those of its employees and officers who have a need to know and are aware that the Confidential Information must be kept confidential.
The MCRI must establish and maintain effective security measures to safeguard the Confidential Information from access or use not authorised by this agreement and must keep the Confidential Information under its control.
4 Agreement end and return or destruction of Material and any Confidential Information after agreement ends
Unless otherwise agreed, this agreement ends on the date the associated research project (for which the Materials have been obtained) ends.
Immediately upon the request of the Supplier (including after termination of this agreement in accordance with clause 6) or at agreement end, the MCRI must follow the Supplier’s instructions in relation to destroying or returning the Material and/or Confidential Information of the Supplier.
5 Supplier liability
Except to the extent prohibited by law, the MCRI assumes all direct liability for damages which may arise from its use, storage or disposal of the Material. Supplier will not be liable to the MCRI for any loss, claim or demand made by the MCRI, or made against the MCRI by any other party, due to or arising from the use of the Material by the MCRI, except to the extent permitted by law when caused by the negligence or fault of the Supplier.
6 Termination
(a) The Supplier may terminate this agreement at any time with immediate effect by giving written notice to the MCRI.
(b) [bookmark: _GoBack]Any obligations of confidentiality under this agreement continue to apply to the parties to this agreement after termination.
(c) Termination of this agreement does not affect any accrued rights or remedies the Supplier may have.
7 Miscellaneous
(a) This agreement may be executed in any number of counterparts. All counterparts will constitute one instrument. The parties agree that facsimile or email signatures will be accepted as originals.
(b) A party must not assign or otherwise transfer any or all of its rights arising out of this agreement without the written consent of the other party.
(c) This agreement constitutes the entire agreement between the parties with respect to the transfer of Material to the MCRI. This agreement may be amended only by written agreement of both parties.

Executed as an agreement

	
	
	

	Signed for Murdoch Childrens Research Institute
by its authorised representative:
	
	Signed for [insert full name of other party]
by its authorised representative:

	
	
	

	Signature
	
	Signature

	Phoebe Macleod
	
	

	Print Name
Date:
	
	Print Name
Date:

Read, understood and accepted by:
	
	
	

	
	
	

	Signature (MCRI Investigator)
	
	Signature (Supplier Investigator)

	
	
	

	Print Name
	
	Print Name

	Date:
	
	Date:

image2.jpeg
Murdoch Childrens
Research Institute

Healthiesr Kids. Healthier Futore-

image1.png

