CONFIDENTIAL DISCLOSURE AGREEMENT
This non-disclosure agreement (“Agreement”) is between The University of Texas Health Science Center at San Antonio (“University”) an institution of The University of Texas System (“System”) having a business address at 7703 Floyd Curl Drive, MSC 7828, San Antonio, TX 78229-3900 and _________________ (“Company”), a corporation having a business address at ____________________.
RECITALS
A.
Company and University (collectively the “Parties”) wish to disclose to each other certain information they wish to remain confidential and proprietary information (hereinafter collectively, “Confidential Information”) directly pertaining to the Purpose as defined below. This exchange includes all communication of Confidential Information between the parties in any form whatsoever, including oral, written, and machine readable form, pertaining to the Confidential Information provided, however, that any Confidential Information disclosed other than in writing shall be reduced to writing and marked “Confidential” or with wording of similar import within 30 (thirty) days of disclosure.
B.
The Parties wish to disclose the Confidential Information for the sole purpose of ________________________ (“Purpose”).
AGREEMENTS
Therefore, University and Company agree, as follows:

1.
That the disclosure of Confidential Information by the Parties is in confidence and thus the Parties agree to:
a. (1) Not disclose the Confidential Information to any other person and (2) use at least the same degree of care to maintain the Confidential Information as the Receiving Party uses in maintaining as confidential its own confidential information, but always at least a reasonable degree of care;
b. Use the Confidential Information only for the Purpose;
c. Restrict disclosure of the Confidential Information solely to those employees of the Receiving Party having a need to know such Confidential Information in order to accomplish the Purpose;
d. Advise each such employee, before he or she receives access to the Confidential Information, of the obligations of the Parties under this Agreement, and require each such employee to maintain those obligations. The Confidential Information may be communicated to the University's scientific and/or institutional review committee(s) under a similar, appropriate understanding of the confidential and/or proprietary nature of the Confidential Information supplied and to further the Purpose.
e. Within fifteen (15) days following written request of the Disclosing Party return to the Disclosing Party all documentation, copies, notes, diagrams, computer memory media and other materials containing any portion of the Confidential Information which was provided by the Disclosing Party, or confirm to Disclosing Party, in writing, the destruction of such materials. The Parties shall have the right to retain one (1) copy in a secure location for the sole purpose of determining any continuing obligations of confidentiality under this Agreement.
2.
This Agreement imposes no obligation on the Receiving Party with respect to any portion of the Confidential Information received from the Disclosing Party which (a) was known to Receiving Party prior to disclosure by Disclosing Party, (b) is lawfully obtained by Receiving Party from a third party under no obligation of confidentiality, (c) is or becomes generally known or publicly available other than by unauthorized disclosure, (d) is independently developed by Receiving Party, (e) is disclosed by Disclosing Party to a third party without a duty of confidentiality on the third party, or (f) is not disclosed in writing or reduced to writing and marked with an appropriate confidentiality legend within thirty (30) days after disclosure. In addition, a Party may disclose to third parties Confidential Information of the other Party to the minimal extent such disclosure is required to comply with law or regulation, provided that to the extent possible the Party required to make such disclosure shall notify disclosing Party and assert or allow disclosing Party to assert any exclusions or exemptions that may be available to it and/or seek a protective order with respect thereto.
3.
The Confidential Information provided by the Disclosing Party shall remain the sole property of Disclosing Party.
4.
The Receiving Party agrees it will not export, directly or indirectly, any technical data acquired from the Disclosing Party or any product utilizing any such data to any country for which the U.S. Government or any agency thereof at the time of export requires an export license or other governmental approval, without first obtaining such license or approval.
5.
The validity, construction, and performance of this Agreement are governed by the laws of the State of Texas, and suit may be brought in Texas to enforce the terms of this Agreement.
6.
The rights and obligations of the parties under this Agreement may not be sold, assigned, or otherwise transferred.
This Agreement is binding upon the Parties and upon the directors, officers, employees, and agents of each. This Agreement is effective as of the later date of execution and will continue for a period of one year, unless terminated on thirty (30) days written notice by either party. However, the obligations of confidentiality and restrictions on use of the Confidential Information disclosed by the Parties shall survive termination of this Agreement for a period of three (3) years. Signatures to this Agreement transmitted by fax, by electronic mail in “portable document format” (“.pdf”), or by any other electronic means intended to preserve the original graphic and pictorial appearance of the Agreement, shall have the same effect as physical delivery of the paper document bearing the original signature.
	COMPANY: _____________________________________
	The University of Texas Health Science Center at San Antonio

	By___________________________________
	By___________________________________

	 (name and title)
	Chris G. Green, CPA
Director
Office of Sponsored Programs

	 (date)
	(date)

PRINCIPAL INVESTIGATOR

I have read this agreement and understand my obligations hereunder:

By____________________________

(name and title)

27Mar2015

