

[bookmark: _GoBack]UC QuickStart Agreement

UC QUICKSTART AGREEMENT

THIS AGREEMENT (the “Agreement”), is by and between The Regents of the University of California (“UC”), on behalf of the __________________________ campus, and the entity listed below (“Company”):

	Company:			

	Name and Title of Responsible Company Employee: 	

	Company Billing Contact (if different from above): 	
Address 1:			

	Address 2:			

	Tel:			
	Fax:			
	E-mail:			

 “Intellectual Property” or “IP” means the (i) copyright in the work(s) listed in Exhibit A and/or (ii) patent rights in the patent application(s) and patent(s) listed in Exhibit A, together with any patent(s) that issue from those application(s).
“Field of Use” means 																				.
“Effective Date” means the date of last signature by the Parties.
“Term” means ________ months from the Effective Date.
“Patent Costs” means an amount equal to all of expenses incurred during the Term and payable by UC to third parties for preparing, filing, prosecuting and maintaining IP.

QuickStart Program 021315
UC and Company (the “Parties”) hereby agree:
1. During the Term, UC will negotiate in good faith exclusively with Company for a license or option to the IP within the Field of Use. This Agreement is not itself a license. After the Term or any earlier termination of this Agreement, if the Parties have not entered into a license or option, UC will be free to negotiate with other prospective licensees.
2. Company shall pay UC a fee of $500 for each 3 months (or portion thereof) of the Term, (a) with the initial payment for the initial Term due immediately upon signing of this Agreement, (b) with the payment for any additional 3 months (or portion thereof) of the Term due upon the first date of each such additional 3 months.
3. During the Term, UC shall provide Company with copies of official patent office correspondence for the IP. This Agreement constitutes a common interest agreement to protect attorney client privilege and attorney work product in the information received by either party under this Agreement.
4. If Company wishes UC to file additional patent applications on IP and to include these additional patent applications as part of Intellectual Property under the Agreement, Company shall provide written notice to UC 45 days prior to the deadline established by the governmental patent office in the jurisdiction of the filing, that Company wishes to have UC file the patent application. For any national phase filing, Company’s notice will state which available countries or regions (e.g., European Patent Organization) Company seeks.
5. UC may request payment in advance for reasonably estimated Patent Costs during the Term. If Company does not make the advance payment by the date specified by UC, then UC shall have no obligation to incur such Patent Costs and Company shall no longer have rights to the IP for which such Patent Costs are due.
6. If UC does not request advance payment for Patent Costs, or to the extent that the reasonably estimated Patent Costs paid under paragraph 5 do not cover the actual Patent Costs, payment in either instance for such Patent Costs is due 30 days after the date of UC’s invoice.
7. A license or option agreement negotiated hereunder shall include a grant or option by UC to Company of an exclusive license within the Field of Use, under UC’s patent rights and/or copyright to the IP, with right to sublicense, (i) subject to reservation of rights for UC and for other educational and non-profit institutions for educational and research purposes; (ii) if the IP arose under government or third party funding, subject to those government or third party rights arising from that funding; and, (iii) subject to standard terms typically found in patent and copyright licenses entered into by UC including, without limitation, terms for: use of names, limited warranty, indemnification of UC and sponsors of the research under which the IP arose, commencement of suit, and insurance.
8. Notices are effective on receipt and shall be in writing via delivery service with tracking (such as Fed Ex or DHL), certified mail, or confirmed fax or email. Notices to Company shall be to the person(s) at the location listed at the beginning of this Agreement. Payments to UC shall be to the address listed on UC’s invoice or, if for payments due without an invoice (e.g. for payments under paragraph 2) to the following recipient of payments and notices:

9. Company may terminate this Agreement in whole, or terminate its rights and obligations with respect to a specified portion of IP, by providing 30 days’ written notice to UC. UC may terminate this agreement if Company does not cure any breach of this Agreement within 30 days of UC’s notice of default. Company remains responsible for any payment obligations incurred prior to the termination date.
10. No express or implied licenses are granted by either Party herein.
11. Subject to applicable law, Company shall keep confidential information that is provided by UC under paragraph 3, and the Parties will keep confidential the specifics of their negotiations. Obligations of confidentiality shall be in accordance with the terms of the existing confidentiality agreement between the Parties covering the IP, or if none, until the earlier of 5 years from the Effective Date or the date the information is available publicly through no fault of the disclosing Party, subject to requirements of law, including without limitation the California Public Records Act.
12. This Agreement, together with any confidentiality agreement covering the IP, embodies the entire and final understanding of the Parties on this subject. This Agreement supersedes any previous representations, agreements, or understandings, whether oral or written between the Parties.
13. This Agreement shall be interpreted and enforced under the laws of California, without giving effect to any choice of law rules that would result in the application of laws of any jurisdiction other than California.
14. This Agreement may be executed by facsimile or electronic copies and in two (2) or more counterparts, each of which shall be deemed an original and all of which together shall constitute one and the same instrument.

	
COMPANY
	THE REGENTS OF THE UNIVERSITY OF CALIFORNIA,
[CAMPUS]

	By:			
	By:			

	Name:			
	Name:			

	Title:			
	Title:			

	Date:			
	Date:			

			

Exhibit A
Intellectual Property

	UC Case No.
	Title
	Inventors or
Copyrighted Work Authors
	Application or Patent Number
	Filing Date

	
	
	
	
	

	
	
	
	
	

