Simple Letter Agreement for Transfer of Non-Proprietary Biological Material

Porcine Microarray (U.S. Pig Genome Project)
In response to the RECIPIENT’S request for the MATERIAL, described as a glass microarray containing 20,400 70-mer oligonucleotide elements for Sus scrofa (S. domesticus), the Arizona Board of Regents on behalf of the University of Arizona (hereinafter “PROVIDER”) asks that the RECIPIENT and the RECIPIENT SCIENTIST agree to the following before the RECIPIENT receives the MATERIAL:

1.
The above MATERIAL is the property of the PROVIDER and is made available as a service to the research community.

2.
THIS MATERIAL IS NOT FOR USE IN HUMAN SUBJECTS.

3.
The MATERIAL will be transferred to academic/not-for-profit institutions for use in non-commercial internal research purposes only.

4.
The MATERIAL will not be further distributed to others without the PROVIDER’S written consent. The RECIPIENT shall refer any request for the MATERIAL to the PROVIDER. To the extent supplies are available, the PROVIDER or the PROVIDER SCIENTIST agree to make the MATERIAL available, under a separate Simple Letter Agreement to other scientists for teaching or not-for-profit research purposes only.

5.
The RECIPIENT agrees to acknowledge the source of the MATERIAL in any publications reporting use of it, in substantially the following form: “MATERIAL was provided by the laboratory of David W. Galbraith at the University of Arizona. The oligonucleotides printed on the microarrays were supplied in part by the contribution of the US Pig Genome Coordinator, Max Rothschild, Iowa State University, and the contributions of the swine genome array coordination committee, Scott Fahrenkrug, University of Minnesota, Chair.”; provided, however, that such acknowledgement shall not state or imply any endorsement by The University of Arizona, nor any involvement by The University of Arizona, with respect to any of RECIPIENT’s activities. Neither party shall use, nor authorize others to use the name, symbols or marks of the other party in any advertising, marketing, endorsements or publicity material or make any form of representation or statement in relation to this agreement which would constitute an express or implied endorsement of any commercial product, service or activity without prior written approval from the other party.

6.
Any MATERIAL delivered pursuant to this Agreement is understood to be experimental in nature and may have hazardous properties. THE PROVIDER MAKES NO REPRESENTATIONS AND EXTENDS NO WARRANTIES OF ANY KIND, EITHER EXPRESSED OR IMPLIED. THERE ARE NO EXPRESS OR IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE, OR THAT THE USE OF THE MATERIAL WILL NOT INFRINGE ANY PATENT, COPYRIGHT, TRADEMARK, OR OTHER PROPRIETARY RIGHTS. RECIPIENT assumes all liability for claims for damages against it by third parties which may arise from the use, storage or disposal of the MATERIAL.

7.
The RECIPIENT agrees to use the MATERIAL in compliance with all applicable statutes and regulations.

8.
The MATERIAL is provided with a transmittal fee solely to reimburse the PROVIDER for its preparation and distribution costs. The amount is $28.00 per slide plus the applicable shipping fees for domestic or international orders.

9.
NON-DISCRIMINATION The parties shall comply with all applicable state and federal statutes and regulations governing equal employment opportunity, non-discrimination, and immigration.

10.
ARBITRATION The parties agree that any dispute arising under this agreement involving the sum of $50,000 or less in money damages only shall be resolved by arbitration pursuant to the Arizona Uniform Arbitration Act. The decision of the arbitrator(s) shall be final.

11.
STATE OBLIGATION The parties recognize that the performance by the Arizona Board of Regents for and on behalf of The University of Arizona may be dependent upon the appropriation of funds by the State Legislature of Arizona, or the availability of funding from other sources. Should the Legislature fail to appropriate the necessary funds, if the University's appropriation is reduced during the fiscal year, or funding becomes otherwise not legally available, the Board of Regents may reduce the scope of the agreement if appropriate or cancel the agreement without further duty or obligation. The Board agrees to notify other party(ies) as soon as reasonably possible after the unavailability of said funds comes to the Board's attention.

12.
CONFLICT OF INTEREST The Arizona Board of Regents may, within three years after its execution, cancel this Contract without penalty or further obligation if any person significantly involved in negotiating, drafting, securing or obtaining this Contract for or on behalf of the Arizona Board of Regents becomes an employee in any capacity of any other party or a consultant to any other party with reference to the subject matter of this Contract while the Contract or any extension hereof is in effect.

13.
INDEMNIFICATION RECIPIENT shall indemnify, defend, and save harmless the State of Arizona, the Arizona Board of Regents and The University of Arizona, its officers, agents, and employees from any and all claims, demands, suits, actions, proceedings, loss, cost, and damages of every kind and description, including attorneys’ fees and/or litigation expenses, which may be brought or made against or incurred by the State on account of loss of or damage to any property or for injuries to or death of any person, caused by, arising out of, or contributed to, in whole or in part, by reasons of any act, omission, professional error, fault, mistake, or negligence of RECIPIENT, its employees, agents representative, or subcontractors, their employees, agents, or representatives in connection with or incident to the performance of this Agreement, or arising out of Workers’ Compensation claims, Unemployment Compensation claims, or Unemployment Disability Compensation claims of employees of RECIPIENT and/or its subcontractors or claims under similar such laws and obligations. RECIPIENT’s obligation under this Section shall not extend to any liability caused by the sole negligence of the State of Arizona, the Arizona Board of Regents and The University of Arizona, its officers, agents, and employees.

14.
INSURANCE RECIPIENT shall obtain and maintain liability insurance, which covers the PROVIDER for any liability arising from or in any way connected to biological MATERIAL received from PROVIDER from the time of transfer of such MATERIAL from PROVIDER to RECIPIENT for as long as RECIPIENT is in possession or control of such biological MATERIAL.

The PROVIDER, RECIPIENT, and RECIPIENT SCIENTIST must sign two copies of this letter and return both signed originals to the PROVIDER. The PROVIDER will then return one fully-executed original and will send the MATERIAL.

PROVIDER INFORMATION and AUTHORIZED SIGNATURE:

Provider: Arizona Board of Regents on Behalf of the University of Arizona

Provider Scientist: David W. Galbraith, Ph.D.

Address: 303 Forbes Building

Tucson, Arizona 85721

Arizona Board of Regents on Behalf

Of the University of Arizona

Irma Alvarado-Sipp

Date

Contracts Administrator

RECIPIENT INFORMATION and AUTHORIZED SIGNATURE:

Recipient Scientist: ___

Recipient Organization: __

Address: __

Name of Authorized Official: ___

Title of Authorized Official: __

Signature of Authorized Official

Date

Certification of Recipient Scientist: I have read and understand the terms and conditions outlined in this Agreement and I agree to abide by them in the receipt and use of the MATERIAL.

Recipient Scientist Signature

Date

