
RESEARCH CONTRACT FOR SCIENTIFIC AND EDUCATIONAL COOPERATION BETWEEN __________________________ AND CHANG GUNG UNIVERSITY
________________________, a company duly organized and existing under the laws of _________, having its registered office address at _______________ (hereinafter referred to as Party A) based on the product development and scientific invention, and Chang Gung University, a university duly organized and existing under the laws of Taiwan, having its registered address at _______________ (hereinafter referred to as Party B) based on the education training purpose and research goal, are mutually interested in the cooperative research ___ and enter into the following agreement for both of which to conform. Each referred to as a “Party” and together referred to as the “Parties”.
Article 1. Mutual Consensus
Upon mutual agreement by the Parties, Party A hereby authorizes Party B to conduct the research program and Party B is authorized to assist Party A in developmental research.
Article 2. Contents of the Research Program
Please see the APPENDIX A for the research program (hereinafter referred to as the Program).
Article 3. Terms of the Program
Unless earlier termination or extension of time pursuant to the terms thereof, the Program shall be effective for a period of ____ year(s) and ____ months, from ____________ to ___________.
Article 4. Scheduling of the Program
i. Party B shall undertake and implement the research in accordance with the scheduled progress of the Program thereof.
ii. Upon mutual agreement by the Parties, Party B shall present research progress to Party A and a written report shall be provided to Party A for reference.
iii. In the event of any modifications of the objectives or contents of the Program required during the implementation period, both Parties shall make such decision through mutual agreement with memorandum signed by both Parties.
Article 5. Consultation
Upon request of Party A, Party B shall provide consultation. The location of such consultation shall be determined through mutual agreement.
Article 6. Fees of the Program
The total amount of research fees of the Program is NT$_____________ (See APPENDIX A for details).
Article 7. Payment Method
Payment of Party A shall be made in accordance with the followings:
i. Party A shall pay to Party B by wire transfer to the Party B’s designated bank within thirty (30) days after this contract signed by Party A and Party B. The amount is NT$_____________.
ii. Party A shall pay to Party B by wire transfer to the Party B’s designated bank within thirty (30) days after acceptance of applicable deliverables and interim report and receipt of a relevant invoice. The amount is NT$_____________.
iii. Party A shall pay to Party B by wire transfer to the Party B’s designated bank within thirty (30) days after acceptance of applicable deliverables and final report and receipt of a relevant invoice. The amount is NT$_____________.
Article 8. Obligation to confidentiality
i. Both Parties agree that either party will not, directly or indirectly, disclose or otherwise reveal any confidential information and documents, related to each other’s activity, to any third party without the prior written consent of the other Party.
ii. The Program participants of either Party shall not disclose any business and specialized technology or any information that might impair the interests of the other Party and any breach of the obligation to confidentiality shall be liable under the laws.
Article 9. Program Termination
i. In the event of any default or failure to fulfill the obligations thereof by either Party, this contract may be terminated by the non-defaulting Party by sending a five (5) days prior written notice.
ii. If this contract is terminated due to a default or failure to fulfill the obligations by Party B, Party B shall return the unused proportion of the research fees received from Party A without interest payment to Party A. On the other hand, if the termination is due to the default or failure to fulfill the obligations by Party A, Party B shall retain the aforesaid payment.
Article 10. Proprietary Rights
共有:
i. Both Parties hereby agree that the copyrights and other intellectual property rights derived from the Program shall be jointly owned by the Parties. Both parties further agree to be responsible for costs incurred from the applications, recordation and registration of the aforesaid proprietary rights as well as annuities thereof.
ii. Any disposal of the aforesaid proprietary rights by either party including an assignment of rights, sale of rights or license of rights to a third party shall obtain written agreement from the other Party.
廠商專有:
i. All copyrights and other intellectual property rights existing prior to the Effective Date shall belong to the Party that owned such rights. Party A agrees Party B may use, modify or improve any work, software, technology, information, facility and data provided to Party B by Party A under this contract for the performance of the Program. “Effective Date” means the last date of signature of this contract.
ii. All the intellectual property rights embodied in the deliverables are belongs to Party A.
iii. Neither Party shall gain by virtue of this contract any rights of ownership of copyrights, patents, trade secret, trade mark or any intellectual property rights owned by the other Party, unless expressly so agreed in writing between the Parties.

學校專有:
i. All copyrights and other intellectual property rights existing prior to the Effective Date shall belong to the Party that owned such rights. Party A agrees Party B may use, modify or improve any work, software, technology, information, facility and data provided to Party B by Party A under this contract for the performance of the Program. “Effective Date” means the last date of signature of this contract.
ii. All the intellectual property rights embodied in the deliverables are belongs to Party B.
iii. Neither Party shall gain by virtue of this contract any rights of ownership of copyrights, patents, trade secret, trade mark or any intellectual property rights owned by the other Party, unless expressly so agreed in writing between the Parties.

Article 11. Accomplishment and Incentives of the Cooperative Programs
Within one (1) year after completion of the Program, Party A shall comply with the “Accomplishment of Research and Development and Technology Transfer Guidelines” of Party B to assist Party B on managing outcomes of the research program.
Article 12. Term of Agreement
This contract shall become effective on the last date signed by both Parties.
Article 13. Government Law and Dispute Resolution
This contract shall be governed by the laws of Taiwan, without regard to its conflict of laws. Any disputes arising out of or in connection with this contract shall be subject to the exclusive jurisdiction of the Taipei District Court in Taiwan.
Article 14. Entire Agreement
i. This agreement constitutes the entire agreement between both parties related the subject matter thereof. Any of the provisions of agreement without writing and before the effective date of this agreement shall not be biding upon either party thereto.
ii. Any discrepancy found between provisions of the Appendix and this agreement, the provisions of this agreement shall prevail.
iii. The collaboration between both parties shall be made based on principles of integrity and trust. In the event of performance of other cooperative programs unsatisfactory, both parties shall discuss other plans by reviewing progress currently underway through consultation and agreement.
Article 15. Miscellaneous
This contract is made in triplicate. Party A retains one copy and Party B andits principal investigator of this Program ____________ keep one copy each.
Article 16. Force Majeure
Neither Party shall be liable for any failure or delay in performance under this contract (other than for delay in the payment of money due and payable hereunder) to the extent said failures or delays are caused by causes beyond that Party’s reasonable control and occurring without its fault or negligence, including but not limited to fire, flood, earthquake, act of God, explosion, a public enemy, strike, labor dispute, civil riot or governmental restriction.
IN WITNESS WHEREOF, the Parties have executed this contract by their duly authorized representatives and represent that they approve, accept and agree to the terms contained therein.

Signed and agreed Signed and agreed

For________________________ For Chang Gung University
______________________ _______________________
Name:

Name:

Title:

Title:

Date:

Date:

Principal Investigator
For ______________________
Name:

Title:

Date:

