RESEARCH COLLABORATION AGREEMENT

[image: image1.png]. mgergrgﬁlllngmltgrens JLHE UNIVERSITY OF The Royal Children’s@
MELBOURNE Hospital Melbourne

Healhier ids. Hestter Fure:

[image: image2.png]The Royal Children’s Hospital Melbourne

50 Flemington Road

Parkville Victoria 3052 Australia
TELEPHONE +613 9345 5522
www.rch.org.au

o ° 5,
-~ -y,
4 \
The Royal
Children’s
Hospital

Melbourne

(Delete logos as applicable)
THE ROYAL CHILDREN’S HOSPITAL, MELBOURNE
(ABN 35 655 720 546)

Or

MURDOCH CHILDRENS RESEARCH INSTITUTE

(ABN 21 006 566 972)
(Institution)
and
……………………………..
(ABN ?? ??? ??? ???)
(Collaborator)
RESEARCH COLLABORATION AGREEMENT

Remember to update cross references, complete the date, parties & schedule and other yellow and green text
Change, if needed, from a Deed to an Agreement – note execution clauses too
THIS AGREEMENT shall come into effect on the Commencement Date and shall terminate on the Termination Date.
BETWEEN:

THE ROYAL CHILDREN’S HOSPITAL, MELBOURNE (ABN 35 655 720 546) of 50 Flemington Rd, Parkville Victoria 3052 (Institution)
Or

MURDOCH CHILDRENS RESEARCH INSTITUTE (ABN 21 006 566 972) of 50 Flemington Rd, Parkville Victoria 3052 (Institution)
AND

[name] [ABN] of address , (Collaborator);

RECITALS:

A. The Institution has requested Collaborator to undertake / collaborate on a research project.

B. Collaborator has agreed to undertake / collaborate on the research project on the terms and conditions set out in this Agreement.

NOW IT IS AGREED:

1. DEFINITIONS AND INTERPRETATION

1.1 In this Agreement unless the contrary intention appears:

Agreement means this agreement including any schedules or annexures and any amendment thereto in writing;

Background Intellectual Property means inventions, technology, know-how and Confidential Information and all Intellectual Property Rights belonging to or under the control of a Party as at the Commencement Date which are required for the conduct of the Research Project, details of which are set out in Item 1 of Schedule 3;

Business Day means a day not being a Saturday, Sunday or declared public holiday in Melbourne, Victoria;

Commencement Date has the meaning given in Item 1 of the Schedule 1;

Confidential Information in relation to a party, means all knowledge, information (including scientific, business, patient, staff and financial information), inventions, improvements, documents, drawings, samples, devices, demonstrations, trade secrets, know-how and other information of whatever description and all other commercially valuable information of that party and which that party regards as confidential to it (or which it designates as confidential) and all copies, notes and records as well as all related information generated by, or that comes into the possession (howsoever occurring) of, the other party based on or arising out of any such disclosure, but does not include information which:

(a) is in the public domain at the time of disclosure to the other party;

(b) is published or otherwise becomes part of the public domain but not in breach of any other obligations of confidence;

(c) at the date of disclosure to the other party was already properly in the possession of the other party without an obligation of non-disclosure to that party;

(d) is independently created by or on behalf of the other party by persons who had no knowledge of the disclosed information; or

(e) is required to be disclosed by law;

GST means a goods and services tax imposed on the supply of goods and services (including intellectual property) under A New Tax System (Goods and Services Tax) Act 1999 (C’th);

Intellectual Property Rights means statutory and other proprietary rights in respect of trademarks, patents, circuit layouts, copyright, confidential information and all other rights with respect to intellectual property as defined in Article 2 of the Convention establishing the World Intellectual Property Organisation of July 1967;

Party means a party to this Agreement and its successors and permitted assigns;

Project Funds means the monies payable by the Institution to Collaborator to enable it to conduct the Research Project, as detailed in Item 2 of Schedule 2;

Representative in relation to a party means the Chief Executive Officer of the party or such other person listed in Item 4 in Schedule 1 or otherwise nominated in writing by that party;
Research Project means the research project and protocol described in Item 3 of Schedule 1;

Research Results means all results of the Research Project including, without limitation, processes, formulae, reports, software, designs, and research data produced by Collaborator in the conduct of the Research Project and all Intellectual Property Rights therein;

Tax means any tax, levy, charge, impost, fee, deduction, compulsory loan or withholding, which is assessed, levied, imposed or collected by any government agency;

Taxable Supply has the meaning given to it in the A New Tax System (Goods and Services Tax) Act 1999 (Cth);

Tax Invoice has the meaning given to it in the A New Tax System (Goods and Services Tax) Act 1999 (Cth); and

Termination Date has the meaning given to that term in Item 2 of Schedule 1.
1.2 In this Agreement, unless the contrary intention appears:

(a) the singular includes the plural and vice versa;

(b) a gender includes all genders;

(c) a reference to an individual, person, corporation, trust, partnership, unincorporated body or other entity includes any of them or any other legal person;

(d) reference to a party includes that party’s employees and authorised sub-contractors and agents;

(e) a reference to a clause or schedule is a reference to a clause of, or a schedule to, this Agreement;

(f) references to the words “include” or “including” are to be construed without limitation;
(g) a reference to legislation or to a provision of legislation includes a modification or re-enactment of it, a legislative provision substituted for it and a regulation or statutory instrument issued under it;

(h) reference to an “agreement” or “document” is to the agreement or document as amended, replaced or otherwise varied, except to the extent prohibited by this Agreement or by that other agreement or document;

(i) a reference to writing includes reference to printing, typing and other methods of producing words in a tangible and permanently visible form;

(j) if a word or expression is given a meaning, other parts of speech and grammatical forms of that word or expression have a corresponding meaning;

(k) headings are for convenience only and do not affect interpretation;

(l) the recitals form part of this Agreement; and

(m) in the event of any conflict between the terms and conditions contained in the clauses of the Agreement and any part of the Schedules and annexures (if any) then the terms and conditions of the clauses will take precedence;

(n) this Agreement is not to be construed to the disadvantage of a party because that party was responsible for its preparation.
2. TERM

Subject to Clause 10, this Agreement will commence on the Commencement Date and expire upon the Termination Date.

3. CONDUCT OF THE RESEARCH PROJECT

3.1 Collaborator [or the Parties, if both collaborate] shall use all reasonable endeavours to carry out the Research Project to a high standard.

3.2 Collaborator [or the Parties, if both collaborate shall be responsible for obtaining all necessary ethical, administrative and governmental approvals required to conduct the Research Project as set out in Item 1 of Schedule 2.
3.3 Collaborator [or the Parties, if both collaborate shall supply all personnel, equipment, materials and other things necessary to perform the Research Project excepting only those items expressed in Item 4 of Schedule 2 to be supplied by The Institution.

3.4 The Institution shall co-operate with Collaborator and shall not interfere with or obstruct the proper performance of the Research Project.

4. PROJECT FUNDING

In consideration of Collaborator undertaking the Research Project, The Institution shall pay to Collaborator the Project Funds in the manner and on the dates set out in Item 2 of Schedule 2.

5. REPORTING

Collaborator shall submit to The Institution reports on the conduct of the Research Project at the times and in the manner set out in Item 3 of Schedule 2.

6. INTELLECTUAL PROPERTY

6.1 Ownership of the Research Results shall vest in the manner set out in Item 2 of Schedule 3.

6.2 A Party’s Background Intellectual Property shall remain vested solely in that Party and nothing in this Agreement shall be deemed to give the other Party any rights to use or commercialise the same except as expressly provided by this Agreement. See item Item 3 of Schedule 3.

6.3 Each Party hereby grants to the other Party a non-exclusive, royalty free licence to use, modify or adapt its Background Intellectual Property for the conduct of the Research Project.

6.4 Without limiting the application of clauses 6.1 to 6.3 inclusive, the Parties agree that any accretion to a Party’s know-how arising during the course of carrying out is obligations under this Agreement will be deemed not to be part of the Research Results.

7. CONFIDENTIALITY AND PUBLICATION

[consider if both can publish]

7.1 Subject to the remaining provisions of this clause 7, each Party will treat all Confidential Information of the other Party as confidential and will not, without the consent of the other Party disclose or permit the same either to be disclosed to third parties or to be used, except solely as contemplated by this Agreement.

7.2 Each Party must use all reasonable endeavours to ensure that:

(a) its Representatives comply with the obligations of confidentiality imposed upon it under this clause 7 as if those Representatives were bound in the same way; and
(b) the sites referred to in Appendix A observe the obligations of confidentiality in this clause 3 as if they were bound in the same way as each Party. [use if applicable]

7.3 Each Party must advise the other Party as soon as practicably possible of any breach of any confidentiality obligations under this Agreement of which it becomes aware.

7.4 A Party may disclose Confidential Information if required to do so by law or to its professional advisers, subject to the relevant adviser entering into an appropriate confidentiality undertaking.

7.5 A Party may publish the Research Results, subject to it complying with the following: [amend if only one party has right to publish]

(a) prior to any publication, the Party must provide the other Party with full details of the Research Results it proposes to publish and the nature of the publication; and

(b) the other Party must notify the first Party whether permission to publish has been granted or refused within 30 days of the request; and

(c) if the other Party fails to notify the first Party of its decision within the said 30 days, then first Party may publish the relevant Research Results.

(d) the other Party may only refuse a request to publish if, in the other Party’s reasonable opinion, the publication is likely to jeopardise:

(i) the protection of Research Results under any statute of monopoly; or

(ii) the successful commercialisation of the Research Results by the Party with such rights, or

(iii) the other Party’s Confidential Information; and

(iv) any delay requested by the other Party must not exceed 18 months.

7.6 Each Party’s obligations under this clause 7 shall survive termination or expiration of this Agreement.

8. WARRANTIES

8.1 Each Party warrants that it is the owner of its Background Intellectual Property free from all encumbrances and that to the best of its knowledge and belief at the time of entering into this Agreement, no third party has any rights or claim over the same.

8.2 Each Party warrants that it is not aware of any matter, fact or circumstance that is likely to adversely affect its ability to meet its obligations in relation to the Research Project, but If, during the term of this Agreement a conflict, or risk of conflict of interest, arises it shall notify the other Party immediately in writing of that conflict or risk.

8.3 Each Party will exercise all reasonable care and diligence in carrying out its obligations under this Agreement but to the fullest extent permitted at law each Party excludes all warranties, conditions or terms, implied in fact or at law, including any warranties that the Research Results are of merchantable quality or are fit for a particular purpose.

9. INSURANCE AND INDEMNITIES

9.1 Each Party shall effect and maintain adequate insurance to cover its conduct of the Research Project.

9.2 The Party with the right to use and commercialise the Research Results does so at its own risk.

9.3 Each Party releases and indemnifies and will continue to release and indemnify the other Party and its Representatives from and against all actions, claims, demands, costs and expenses (including the costs of defending or settling any action, claim or demand) made, sustained, brought or prosecuted in any manner directly based upon, occasioned by or attributable to any injury to any person (including death) or loss of or damage to property (including any infringement of Intellectual Property Rights) which may arise in relation to:

(a) or be a consequence of, disclosure or use of any Confidential Information in breach of this Agreement including but not limited to its use or commercialisation of the Research Results (if permitted);

(b) any unlawful or negligent act or omission of the Party or its Representatives under this Agreement;

(c) a breach of the terms and conditions of this Agreement by the Party; and

(d) the use of any product or process incorporating or produced using the Research Results.

9.4 The provisions of this Clause 9 shall survive expiration or termination of this Agreement.

9.5 To the fullest extent permitted by law, each Party’s liability under any condition or warranty which cannot be legally excluded is limited, at the option of that Party, to: [delete as needed]

(a) in the case of goods;

(i) the replacement of the goods or the supply of equivalent goods;

(ii) the repair of the goods;

(iii) the payment of he cost of replacing the goods or of acquiring equivalent goods; or

(iv) the payment of the cost of having the goods repaired;

(b) in the case of services:

(i) supplying the services again; or

(ii) paying the cost of having the services supplied again.

9.6 Notwithstanding any other clause in this Agreement and to the fullest extent permitted by law, each Party’s liability arising from or in connection with the performance or non-performance of any or all of its obligations under this Agreement or in any other manner related to this Agreement (whether in tort, for breach of statute or otherwise) will not in the aggregate exceed [xxx] times the Project Funds. [delete as needed]

10. DEFAULT AND TERMINATION

10.1 Without prejudice to any other of Party’s rights, a Party (first Party) may by notice immediately terminate this Agreement if the other Party (Breaching Party):

(a) commits any serious or persistent breach of this Agreement;

(b) is guilty of any wilful misconduct or wilful neglect in the discharge of its duties under this Agreement;

(c) fails, within 14 days after receipt of written notice, to remedy any default in performance under this Agreement; or
(d) seeks relief under any bankruptcy or insolvency law or is the subject of liquidation or winding up proceedings, receivership, bankruptcy or similar, other than for the purpose of and followed by a reconstruction, amalgamation or re-organisation,
or any person on the Research Project for whom the Breaching Party is responsible is convicted of any criminal offence.
10.2 Upon receipt of a notice of termination the Breaching Party must:

(a) stop work as specified in the notice;

(b) take all available steps to minimise loss resulting from that termination and to protect first Party Confidential Information;

(c) return to the first Party or destroy, as the case may be, any documents originating from the first Party which embody any first Party Confidential Information and must not keep any copies in any form, with the exception of one copy of same, which may be retained in safe custody (as may be specified by the first Party) for insurance and record purposes only. [delete if needed]; and

(d) the Breaching Party shall upon request certify that any documents not returned to the first Party have been destroyed in accordance with clause 10.2(c).

10.3 Each Party acknowledges that damages may be an insufficient remedy for a breach by that Party of this Agreement in relation to protecting Confidential Information and that the other Party may be entitled to injunctive or other relief as the circumstances may require.

10.4 Notwithstanding other provisions of clause 10, a Party shall not be entitled to exercise its rights and remedies upon the default of the other Party if that default:

(a) is caused by an act or event that is beyond the reasonable control of that other Party;

(b) continues for less than one (1) month; and

(c) was not reasonably foreseeable at the time this Agreement was fully executed.
11. NOTICES

11.1 Any notice, demand, approval, direction, offer, consent, agreement, specification, request, statement or other communication (Notice) required to be given or made under this Agreement must be

(a) in writing, in English;

(b) signed by a person duly authorised by the sender; and

(c) will be deemed duly given or made if delivered or sent in writing by prepaid post or facsimile transmission to the Party’s representative, as set out in Item 4 of Schedule 1:

11.2 Either Party may change its nominated contact person, address or facsimile transmission number for the purposes of this Agreement by giving notice of such change to the other Party within fourteen (14) days of the change.

11.3 Any notice or other communication will be deemed to have been received by the Party to which it was sent:

(a) in the case of hand delivery, upon the date of such delivery;

(b) in the case of prepaid post within Australia, on the third day next following the date of dispatch; or

(c) in the case of facsimile transmission, at the time of transmission, provided that, following the transmission the sender receives a transmission report confirming complete error free transmission,
but if the result is that a Notice would be taken to be given or made on a day which is not a Business Day, or is later than 4.00 pm (local time), it will be taken to have been duly given or made at 10.00 am on the next Business Day.

11.4 Either Party may change its nominated contact person, address or facsimile transmission number for the purposes of this Deed by giving notice of such change to the other Party within fourteen (14) days of the change.

12. DISPUTE RESOLUTION

12.1 All disputes or differences in relation to this Agreement or its subject matter (Dispute) shall be resolved in accordance with this clause 12.

12.2 Upon one Party giving notice of a Dispute arising between the Parties, the Parties agree to negotiate in good faith to resolve the Dispute and will refer resolution of the Dispute to their chief executive officers, or their nominees. If the Dispute has not been resolved by negotiation within a reasonable time [5] Business Days then either Party may refer the Dispute to mediation [arbitration] and will do so before initiating proceedings in a court to resolve the Dispute.

12.3 A Dispute which is referred to mediation will be referred to the Australian Commercial Dispute Centre Limited (ACDC) and be conducted in accordance with:

(a) in the case where the Client is an Australian organisation or person, the Conciliation Rules of ACDC; or

(b) in the case where the Client is ordinarily resident outside Australia, the UNCITRAL Conciliation Rules, and

(c) in either case will be heard by one conciliator appointed under the relevant rules in Victoria with the proceedings being in English), and

(d) in all cases if the Dispute has not been resolved within sixty (60) days of referral pursuant to this clause 12.3 may initiate proceedings in a court;

(e) any documents produced for the mediation are to be kept confidential and cannot be used except for the purpose of settling the Dispute;

(f) each Party must bear its own costs of resolving a Dispute under this clause 12.3 and
(g) unless the Parties otherwise agree, the Parties must bear equally the costs of the mediator.
[alternative - for arbitration:

If the Parties are unable to resolve any Dispute in accordance with clause 12.2, then:

(h) the Dispute may be submitted by either Party to a person agreed by the Parties (or failing agreement, to a person appointed by the President of the Law Institute of Victoria or any similar or successor organisation) for determination; and
(i) the costs of submission to the person appointed pursuant to this clause will be met equally by the Parties.]

12.4 Nothing in this clause 12 will prevent a Party from seeking interlocutory relief through courts of appropriate jurisdiction. But a Party shall not otherwise commence legal action in the event of a Dispute unless it has first complied with clauses 12.2 to 12.3 inclusive.
13. GENERAL

13.1 Entire Agreement. This Agreement constitutes the entire agreement between the Parties and supersedes all prior communications, negotiations, arrangements and agreements, either oral or written, between the Parties with respect to the subject matter of this Agreement.

13.2 Variation. Any modification, alteration, change or variation of any term and condition of this Deed shall only be made in writing and executed by both Parties.
13.3 Assignment. Party may not assign the rights and obligations arising under this Agreement without the prior written consent of the other Party.

13.4 Relationship. The parties are independent contracting parties, and nothing in this Agreement makes any party the employee, partner, agent, legal representative, trust or join venture of the other for any purpose whatsoever, nor does it grant either Party any authority to assume or to create any obligation on behalf of or in the name of the other.

13.5 Method of Disclosure. The obligations in this Agreement apply irrespective of the method of disclosure whether in writing, in computer software, orally, by demonstration, description, inspection or otherwise.

13.6 Burden of Proof. The burden of showing that any Confidential Information is not subject to the obligations of confidentiality in this Agreement will rest on Contractor.

13.7 Costs and Taxes. Each Party shall bear its own costs and Taxes arising out of the negotiation, preparation and execution of this Agreement.

13.8 Waiver. A waiver by a Party is only effective if it is in writing and a written waiver by a Party is only effective in relation to the particular obligation or breach in respect of which it is given. A Party's failure to exercise or delay in exercising a right or power does not operate as a waiver of that right or power and does not preclude the future exercise of that right or power.

13.9 Further Assurances. Each Party agrees to do all things and execute all deeds, instruments, transfers or other documents as may be necessary or desirable to give full effect to the provisions of this Agreement and the transactions contemplated by it.

13.10 Severance. If any provision of this Agreement is invalid or unenforceable, such provision(s) shall be deemed deleted but only to the extent necessary and the remaining provisions of this Agreement shall remain in full force and effect.

13.11 Legal Advice. Both Parties have had the opportunity to obtain legal advice.

13.12 Time of the essence. Time is of the essence in the performance of any obligation or for anything that is required to be done pursuant to this Deed.

13.13 Counterparts This Agreement may be executed in counterparts.
13.14 Governing Law. This Agreement is governed by the laws of the State of Victoria and each Party submits to the exclusive jurisdiction of the courts of that State.

14. PAYMENT OF PROJECT FUNDS

[delete if no fees – this clause assumes RCH/MCRI pays Collaborator]
14.1 Collaborator shall submit invoices for amounts payable according to Item 2 of Schedule 2 and The Institution agrees and undertakes to pay such amounts within thirty (30) days of receipt of the invoice, subject to the Institution having received funds for this purpose [use if a grant form third parties is relied upon]
14.2 Unless otherwise expressly stated all amounts payable under this Agreement are expressed to be exclusive of GST. If GST is payable on a Taxable Supply, the amount payable for that Taxable Supply will be the amount expressed in this Agreement plus GST.

14.3 If GST is payable on a Taxable Supply made by a Party to the other Party, the other Party will not will be required to pay any amount to the first Party in respect of that Taxable Supply unless it has first received a valid Tax Invoice.

15. SURVIVAL

Clauses 1, 6, 7, 8, 9, 13, 14, and this clause 15 survive the expiration or termination of this Agreement.

	Schedule 1

	Item 1
	Commencement Date
	[this will usually be the date of commencement of the Research Project or the day it is executed]

	Item 2
	Termination Date
	this will be the date completion of the Research Project

	Item 3
	Research Project
	[brief description of the project or collaboration] in relation to [insert purpose description]

	Item 4
	Representatives
	RCH/MCRI:

[name]

[position]

[address]

Telephone: [insert]

Facsimile: [insert
Collaborator:

[name]

[position
[address]

Telephone: [insert]

Facsimile: [insert]

	Schedule 2

RESEARCH PROJECT, FUNDING AND REPORTING REQUIREMENTS

	

	Item 1
	Party responsible for obtaining all necessary ethical, administrative and governmental approvals
	Set out details of which Party is responsible for obtaining all necessary ethical, administrative and governmental approvals required to conduct the Research Project

	Item 2
	Project Funds
	As set out here and in the table below:

1. amount,

2. manner and

3. dates if any for payment

	Item 3
	Reports
	Insert times and manner of reports

	Item 4
	Items supplied by the Institution
	Insert things necessary for the Research Project excepting but which RCH/MCRI supplies

Payments of Project Funds shall be made according to the following table:

	Detailed Budget Requirement
	$ Amount

(plus. GST)*
	Paid to

	Insert Project milestones
	
	

	Total
	
	

* all amounts are exclusive of GST – GST is payable if required.

	Schedule 3

INTELLECTUAL PROPERTY AND COMMERCIALISATION ARRANGEMENTS

	Item 1

	Background Intellectual Property
	technology, know-how and Confidential Information and all Intellectual Property Rights belonging to or under the control of a Party as at the Commencement Date which are required for the conduct of the Research Project

	Item 2
	Ownership of Research Results
	As set out below

	Item 3
	Party that has the right to commercialise the Research Results
	Insert details of Party or details of third party and the arrangement that the third party has those rights

Ownership of Research Results:

Select one option below
Intellectual Property arising out of the Research Program and in the Research Results shall be:

1. shared between the The Institution and Collaborator as tenants in common in equal shares, subject to [insert agreement details: e.g.: the patent and licence option commitments outlined in the [name and date of agreement and parties], (see AppendixX).
OR
2. vested in the Institution and the Institution grants a non-exclusive perpetual licence to the Collaborator to use such material for its own purposes provided that the Collaborator shall not use such material in association with the name of the Institution or the Collaborator without the written consent of the Institution.

EXECUTED by the Parties on the last date hereinafter appearing:
	SIGNED for and on behalf of the RCH
(ABN 35 655 720 546) OR MCRI (ABN 21 006 566 972) by its duly authorised representative in the presence of:

………….….………………………

Witness (Signature)
………….….………………………

Name of Witness (print)

………….….………………………

Date
)

)

)

)

	………….….………………………

Signature of authorised person

…………………………………

Name of authorised person (print)

…………………………………

Position

	SIGNED for and on behalf of

[Collaborator] in the presence of:

………….….………………………

Signature of Witness

………….….………………………

Name of Witness (print)

………….….………………………

Date
)

)

	………….….………………………

Signature of authorised person

………….….………………………

Office held

………….….………………………

Name of authorised person (print)

