Subcontract by and between

COMPANY NAME

and the

UNIVERSITY OF FLORIDA

This Subcontract is entered into by and between COMPANY NAME, hereafter referred to as (COMPANY NAME), having a principal place of business at -------------------- Street, --, and the University of Florida, hereafter referred to as (Subcontractor), having a principal place of business at Division of Sponsored Programs, 219 Grinter Hall, Gainesville, FL 32611-5500.

WHEREAS, the (fed prime agency), hereafter referred to as (---), has awarded a contract, number (---------------------------), hereafter referred to as (Prime Agreement), to COMPANY NAME in support of the SBIR project entitled; “--------------------------------------.”

WHEREAS, COMPANY NAME under the Prime Agreement has all the necessary approvals and authority to enter into this Subcontract for a portion of the work to be conducted by the Subcontractor.
NOW THEREFORE, in consideration of the mutual covenants and agreements contained herein, COMPANY NAME and Subcontractor agree to the following:

Schedule

Article 1
Incorporation of Applicable Provisions

This Subcontract sets forth the terms and conditions under which COMPANY NAME and Subcontractor,hereafter referred to as the (Parties), will engage to accomplish the work set forth by the Prime Agreement and consists of the following:

The Subcontract Agreement

Attachment 1 – Statement of Work

Attachment 2 – Prime Agreement

The Prime Agreement is modified to the extent where applicable as follows: "Contract" shall mean, "Subcontract"; "Contractor" shall mean "Subcontractor"; "Contracting Officer" shall mean "COMPANY NAME Authorized Official"; "Government" shall mean "COMPANY NAME".

Article 2

Statement of Work

The parties agree to engage in a collaborative research effort as necessary to accomplish the work as set forth in the Attachment 1.

Article 3
Period of Performance

In accordance with the Prime Agreement this Subcontract is effective --------------- through ---------------------------, unless extended or otherwise modified in writing by COMPANY NAME.

Article 4
Payment

In consideration for the performance of work specified by Article 2, COMPANY NAME shall reimburse Subcontractor for allowable costs incurred up to an amount not to exceed $-----------.
The budget for which COMPANY NAME has based this support is detailed in Attachment 1.

Subcontractor shall submit monthly invoices to:
COMPANY NAME & ADDRESS
Article 5
Allowable Costs

The allowability of costs for the work performed under this Subcontract shall be determined in accordance with the Subcontract provisions and OMB Circular A-21, the Federal Cost Principles for educational institutions under government grants and other agreements, in effect on the effective date of this Subcontract.

Article 6
Prior Approvals

Requests made by the Subcontractor for cost or other administrative prior approvals, required by the provisions set forth by this Subcontract should be signed by both the Subcontractor's Principal Investigator and Subcontractor’s Authorized Representative, and be delivered to the COMPANY NAME Administrative Officer, who will initiate the appropriate action required of the situation.

Article 7
Subcontractor's Key Personnel

The following individual is the named Subcontractor's Principal Investigator and is considered to be essential to the work being performed hereunder, and will have the responsibility of monitoring the technical, scientific, and programmatic aspects of this Subcontract.

Professor -------------------

University of Florida

Department of

--- ----------

E-mail: ----------------

In the event of a need for a substitution or replacement of the above named individual, the Subcontractor must obtain written approval of COMPANY NAME prior to appointing such substitute or replacement.
Article 8
Technical Reporting Requirements

Written program reports shall be provided by University to Sponsor every      , and a final report shall be submitted by University within forty-five (45) days of the conclusion of the Contract Period, or early termination of this Agreement.

Article 9

Publication Rights
The parties recognize that it is an important furtherance of the educational mission of the Subcontractor to timely publish research information for public interest. Accordingly, Subcontractor’s researchers will not be restricted from presenting at symposia, national, or regional professional meetings, or from publishing in abstracts, journals, theses, or dissertations, or otherwise, whether in printed or in electronic media, methods and results of its work, under the following terms and conditions:

(i) COMPANY NAME shall have been furnished copies of any proposed publication or presentation at least 30 days in advance of the submission of such proposed publication or presentation to a journal, editor, or other third party.

(ii) COMPANY NAME shall have 30 days, after receipt of said copies, to object to such proposed presentation or proposed publication because the publication contains COMPANY NAME Confidential Information or their is patentable subject matter which needs protection.

If COMPANY NAME makes objection on the grounds of the inclusion of Confidential Information, Subcontractor will ensure that its researchers remove such Confidential Information immediately from the proposed presentation or publication, after which University and its researchers may proceed with said presentation or publication.

If COMPANY NAME makes an objection on the grounds of protection of patentable subject matter, said Researcher(s) shall refrain from making such publication or presentation for a maximum of three (3) months from date of receipt of such objection in order for Subcontractor and/or COMPANY NAME as appropriate, file patent application(s) with the United States Patent and Trademark Office and/or foreign patent office(s)

Article 10
Intellectual Property

10.1

“University Intellectual Property" shall mean individually and collectively all inventions, improvements and/or discoveries which are conceived and/or made by one or more employees of University in performance of Project.

10.2
All rights and title to University Intellectual Property under Project shall belong to University and shall be subject to the terms and conditions of this Agreement.

10.3
Rights to inventions, improvements and/or discoveries, whether patentable or copyrightable or not, relating to Project made solely by employees of COMPANY NAME shall belong to COMPANY NAME. Such inventions, improvements, and/or discoveries shall not be subject to the terms and conditions of this Agreement.

10.4
University will promptly notify Sponsor of any University Intellectual Property conceived and/or made during the Contract Period under Project. If Sponsor directs that a patent application or application for other intellectual property protection be filed, University shall promptly prepare, file, and prosecute such U.S. and foreign application in University's name. Sponsor shall bear all costs incurred in connection with such preparation, filing, prosecution, and maintenance of U.S. and foreign application(s) directed to said University Intellectual Property. Sponsor shall cooperate with University to assure that such application(s) will cover, to the best of Sponsor's knowledge, all items of commercial interest and importance. While University shall be responsible for making decisions regarding scope and content of application(s) to be filed and prosecution thereof, Sponsor shall be given an opportunity to review and provide input thereto. University shall keep Sponsor advised as to all developments with respect to such application(s) and shall promptly supply to Sponsor copies of all papers received and filed in connection with the prosecution thereof in sufficient time for Sponsor to comment thereon.

10.5
If Sponsor elects not to exercise its option or decides to discontinue the financial support of the prosecution or maintenance of the protection, University shall be free to file or continue prosecution or maintain any such application(s), and to maintain any protection issuing thereon in the U.S. and in any foreign country at University's sole expense and with no further obligation to Sponsor.

10.6
Pursuant to Article 10.4, University grants Sponsor the first option, for consideration, a non-exclusive license or an exclusive license with a right to sublicense, on terms and conditions to be mutually agreed upon. The option shall extend for a time period of 90 days from the date of disclosure to Sponsor.

Article 11
Notices

Notices required in connection with the performance of this Subcontract shall be deemed properly delivered by sending such notices to the respective Administrative Officer of the Party.

Subcontractor:
COMPANY NAME:

Brian Prindle

Associate Director

Division of Sponsored Programs

219 Grinter Hall

Gainesville, FL 32611-5500

Phone: (352) 392-1582

Fax: (352) 392-4400

E-mail: ufproposals@ufl.edu

Article 12
Termination

This Subcontract may be suspended or terminated at any time by either party upon written notification to the other parties’ administrative officer.

In the event that either party shall be in breach, violation or default of any of its obligations under this Subcontract and shall fail to remedy such default within ten days (10) after receipt of written notice thereof, the party not in default (reserving cumulatively all other remedies and rights under this Subcontract and at law and in equity) shall have the option of terminating this Subcontract upon written notice thereof.

Upon any termination action, Subcontractor shall within thirty (30) days of the termination date, submit to COMPANY NAME a final invoice. COMPANY NAME shall reimburse Subcontractor for all allowable non-cancelable costs and commitments incurred in the performance of this Subcontract to date of termination, such reimbursement shall not exceed the total amount set forth by Article 4.

Termination or suspension of this Subcontract shall not affect the rights and obligations of the parties accrued prior to termination.

Article 13
Liability

Each party hereby assumes any and all risk of personal injury and property damage attributable to the negligent acts or omissions of that party and the officers, employees and agents thereof.
Article 14
Access to Records

During normal business hours and upon reasonable notice Subcontractor will allow COMPANY NAME, -----------------------------, the Comptroller General of the United States, or any of their duly authorized representative's access to any Subcontractor books, documents, papers and records which are directly pertinent to the performance of this Subcontract for the purposes of making audits, examinations, excerpts and transcriptions.

Article 15
Audit

Subcontractor is subject to OMB Circular A-133, "Audits of Institutions of Higher Education and Other Nonprofit Organizations" and agrees to comply with such audit requirements.

Article 16
Compliance with Law

The parties shall comply with all applicable federal, state, local laws and regulations and nothing in this Subcontract shall be construed to require either party to violate such provisions of law or subject either party to liability for adhering to such provisions of law.

Article 17
Independent Contractor

For the purpose of this Subcontract, the parties shall be, and shall be deemed to be, independent contractors and not agents or employees of the other party. Neither party shall have the authority to make statements, representations or commitments of any kind, or to take action which shall be binding on the other party, except as may be explicitly provided for herein or otherwise authorized in writing.
Article 18
Modifications

Any changes or modifications to this Subcontract shall be accomplished by amendment to this Subcontract, fully executed by the authorized organizational representatives of each party.

Article 19
Entire Agreement

This Subcontract with its attachments and references constitutes the entire agreement between the parties and supersedes and replaces any and all previous understandings, commitments, or agreements, whether oral or written, relating to the performance of this Subcontract.

IN WITNESS WHEREOF, the parties have caused this agreement to be executed by their duly authorized representatives;

COMPANY NAME
University of Florida

Signature
Signature

Title

Title

Date
Date

