PAGE
3

Florida Atlantic University

Center for Advanced Knowledge Enablement

Industry/University Cooperative Research Center Membership Agreement

This Agreement is made this __________ day of __________, 20__ by and between Florida Atlantic University Board of Trustees (hereinafter called "UNIVERSITY") and ______________________ hereinafter called "COMPANY"). WHEREAS, the parties to this Agreement intend to join together in a cooperative effort to support the Center for Advanced Knowledge Enablement, an Industry/University Cooperative Research Center (hereinafter called "CENTER") at the UNIVERSITY to maintain a mechanism whereby the UNIVERSITY environment can be used to perform research on Information Technology (as may be further detailed in an Addendum to this agreement),

The parties hereby agree to the following terms and conditions:

A. CENTER will be operated by certain faculty, staff and students at the UNIVERSITY. For the first five years, the CENTER will be supported jointly by industrial firms, Federal laboratories, the National Science Foundation (NSF), the State, and the UNIVERSITY. It is possible that the UNIVERSITY may receive support from NSF for an additional five years.

B. Upon UNIVERSITY approval, any COMPANY, Federal Development organization, or any Government-owned Contractor Operated laboratory may become a sponsor of the CENTER, consistent with applicable state and federal laws and statutes. Nothing in this agreement is intended to restrict the research activities of the UNIVERSITY that may occur outside of the auspices of the CENTER.

C. COMPANY agrees to contribute $___________ in support of the CENTER and thereby becomes a member in 2014-15 academic year. Checks from COMPANY should be mailed to I/UCRC, Attn: James Wilkie, Director of Research Accounting, 777 Glades Road, Boca Raton, FL 33431, and made payable to Florida Atlantic University.

Because research of the type to be done by the CENTER takes time and research results may not be obvious immediately, COMPANY should join CENTER with the intention of remaining a fee-paying member for at least two years. However, COMPANY may terminate this Agreement by giving UNIVERSITY 90 days’ written notice prior to the end of any annual membership period. Membership fees paid prior to termination shall be nonrefundable.

D. There will be an Industrial Advisory Board representing all memberships. I/UCRC Members may determine in which of the I/UCRC research areas or projects their fees will be invested – by voting their membership fees, Board Members make recommendations on (a) the research projects to be carried out by CENTER and (b) the apportionment of resources to these research projects.

E. UNIVERSITY reserves the right to present or publish in scientific or engineering journals or conferences the results of any research performed by CENTER. COMPANY, however, shall have the opportunity to review any paper or presentation containing results of the research program of CENTER, and shall have the right to require a delay in publication or presentation for a period not to exceed one hundred five (105) days from the date of submission to COMPANY, for the sole purpose of protecting patentable information, provided that COMPANY makes a written request and justification for such delay within forty five (45) days from the date the proposed publication or presentation is submitted to COMPANY.

F. All patents derived from inventions conceived or first actually reduced to practice in the course of research conducted by the CENTER shall belong to UNIVERSITY. UNIVERSITY, pursuant to chapter 18 of title 35 of the United States Code, commonly called the Bayh-Dole Act, will have ownership of all patents developed from this work, subject to "march-in" rights as set forth in this Act. UNIVERSITY hereby grants to COMPANY, as well as to all other CENTER sponsors the first option for a world-wide, non-exclusive, royalty-free license to make, have made, use, sell with right to sublicense to COMPANY’s subsidiaries and affiliates such patents. The option will extend for a time period of 6 months from the date of the first disclosure to COMPANY and, upon exercising this option, COMPANY agrees to pay UNIVERSITY for the costs of patent application and prosecution as prorated with other CENTER sponsors who may also exercise said option. If COMPANY is the only CENTER sponsor which exercises said option that COMPANY may negotiate with UNIVERSITY to obtain an exclusive fee bearing license through one of its agents.

G. Copyright registration shall be obtained for software developed by CENTER. UNIVERSITY shall retain ownership of software and other copyrightable material developed by the CENTER under this Agreement. COMPANY and other CENTER sponsors shall be entitled to a worldwide, nonexclusive, royalty-free license without right to sublicense, all software developed by CENTER. UNIVERSITY further agrees to negotiate in good faith with the COMPANY or other CENTER sponsors terms granting the right to enhance and to re-market enhanced or unenhanced software with royalties due to UNIVERSITY.

H. Income from royalties and fees received by UNIVERSITY from licensing patentable or copyrightable material first conceived and developed by the CENTER under this Agreement will be distributed in accordance with the UNIVERSITY’s policy on intellectual property.

I. Neither party is assuming any liability for the actions or omissions of the other party. To the extent permitted by the law of the state in which University is located, each party will indemnify and hold the other party harmless against all claims, liability, injury, damage or cost based upon injury or death to persons, or loss of, damage to, or loss of use of property that arises out of the performance of this agreement to the extent that such claims, liability, damage, cost or expense results from the negligence of a party's agents or employees; however, UNIVERSITY’s liability to indemnify and hold harmless shall be limited in substance and amount to what its liability would have been had it been sued directly by the claimant under the law of the state in which it is located and asserted all available defenses under that law as well as applicable federal law.

IN WITNESS WHEREOF, the parties hereto have caused this Agreement signed by their respective officers duly authorized as of the date and year written.

BOARD OF TRUSTEES

COMPANY:
FLORIDA ATLANTIC
UNIVERSITY:

BY: ________________________________ BY:_______________________________

NAME:

NAME:
TITLE: Director, Sponsored Programs
TITLE:
Office of Sponsored Research

DATE: _____________________________ DATE:_____________________________

