Department of Veterans Affairs

 BASIC SCIENCE
COOPERATIVE RESEARCH AND DEVELOPMENT AGREEMENT (CRADA)
This cover page identifies the Parties to this CRADA as follows:

The U.S. Department of Veterans Affairs, a Federal government agency, as represented by

[Insert the full name and address of the VAMC],
hereinafter referred to as “VA” or “Government”

and

[Insert Collaborator’s official name],

hereinafter referred to as “Collaborator”,

having offices at [Insert Collaborator’s address],

created and operating under the laws of [Insert State or Country of Incorporation].

and

[Insert VA Non-Profit Research Corporation Name],
hereinafter referred to as “NPC”,
having offices at [Insert NPC’s address]
created and operating under the laws of [Insert State of Incorporation].

The title of the project to which this CRADA pertains is [Insert Project Title].
VA Principal Investigator: [Insert Name and Degree(s) of Principal Investigator]
VA BASIC SCIENCE COOPERATIVE RESEARCH AND DEVELOPMENT AGREEMENT

Article 1.
Introduction

This basic science Cooperative Research and Development Agreement (CRADA) is entered into under the authority of the Federal Technology Transfer Act (FTTA) of 1986, 15 U.S.C. § 3710a, et seq., and shall be effective on the date of the last signature of the Parties.
Any inconsistency between the standard terms of Articles 1 through 13 of this CRADA and any appendices to this CRADA shall be resolved by giving precedence to Articles 1 through 13.

Article 2.
Definitions

The terms listed in this Article shall carry the meanings indicated throughout the CRADA. Terms defined in applicable statutes or regulations, but not defined in this CRADA, shall carry the meaning of the statutory or regulatory definition.
“Background Invention” means an invention conceived and reduced to practice or made the subject of a patent application in accordance with patent law in the United States, or in any other country or region, before the effective date of this CRADA.
“Collaborator Materials” means all tangible materials not first produced in the performance of the Statement of Work that are owned or controlled by Collaborator and are used in the performance of the Statement of Work.
“Confidential Information” means CRADA Data, descriptions of CRADA Materials, and scientific, business, or financial information so marked or otherwise identified by notification, provided that the information is not:
(a)
publicly known or available from public sources; or
(b)
made available by its owner to others without a confidentiality obligation; or
(c)
already known by the receiving Party, or independently created or compiled by the receiving Party without reference to or use of information provided under this CRADA; or
(d)
related to potential hazards or cautionary warnings associated with the production, handling, or use of the subject matter of the SOW.
“CRADA Data” means recorded information first produced by the parties in the performance of the Statement of Work.
“CRADA Materials” means all tangible materials, other than CRADA Data, first produced in the performance of the Statement of Work.
“CRADA Subject Invention” means any invention conceived or first actually reduced to practice in the performance of this Statement of Work.
“NPC” means the VA-affiliated non-profit research, or research and education, corporation created and operated under the laws of the state identified on the cover page. The NPC’s role and obligations are set forth in this CRADA pursuant to its statutory authority under 38 U.S.C. §§ 7361-68 and VHA Handbook 1200.17.
“Principal Investigator” means the VA Employee who actually conducts the basic research in accordance with the Statement of Work, i.e., under whose immediate direction the research is conducted or, in the event of research conducted by a team of investigators, is the responsible leader of that team.
“Statement of Work” (SOW), Appendix A, defines the research to be conducted under this CRADA.
“VA Employee” means any individual who is employed by VA, including one who is salaried by VA or is working under a VA Without Compensation (WOC) Appointment (38 U.S.C. § 513 and § 7405) or under an Intergovernmental Personnel Act assignment (5 U.S.C. §§ 3371-3375).
Article 3.
Cooperative Research and Development

3.1
Performance of Research and Development. VA Employees and Collaborator shall carry out the collaborative research as described in the SOW and in accordance with applicable Federal laws, regulations and VA policies and procedures. Each Party agrees to comply with, and to ensure that its contractors and agents comply with, applicable statutes, Executive Orders, and VA regulations applicable to the research described in the SOW.
3.2
Use and Disposition of Collaborator Materials. VA agrees to use Collaborator Materials only in accordance with the SOW. Upon completion, expiration or termination of this CRADA, VA agrees to dispose of these materials in accordance with this CRADA.
3.3
Principal Investigator Responsibilities. The Principal Investigator shall be responsible for coordinating the scientific and technical conduct of this project on behalf of VA. Principal Investigator shall ensure that the research under this CRADA is conducted in accordance with VA policies and applicable laws and regulations. Prior to beginning research under this CRADA, the Principal Investigator shall obtain VA R&D Committee approval of the SOW. Such approval entails all applicable review board approvals of the SOW and all associated documents including informational documents used in the performance of this CRADA.
Article 4.
Financial and Equipment Contributions
4.1
VA and Collaborator Contributions. The respective contributions of the Parties are set forth in the SOW. All payments by Collaborator shall be made to NPC and shall be in U.S. dollars by check or bank draft, sent in accordance with Article 13.14.3, or shall be made by electronic transfer. Collaborator’s failure to make any scheduled payment shall be deemed a material breach. If Collaborator fails to cure such breach within 30 days, VA and NPC shall not be obligated to perform their responsibilities under this CRADA and may terminate this CRADA in accordance with the procedures set forth in Article 10.3. All remedies for such non-payment remain available to VA and NPC under Federal and state law.
4.2
Capital Equipment. Collaborator’s commitment, if any, to provide VA with capital equipment appears in the SOW. If Collaborator transfers capital equipment to VA or provides funds to VA or NPC for purchase of capital equipment, VA or NPC shall own the equipment. If Collaborator loans capital equipment to VA for use during this CRADA, Collaborator shall be responsible for paying costs associated with the transport, installation, maintenance, repair, removal, or disposal of the equipment, and VA shall not be liable for damages to the equipment and/or caused by the equipment, except due to the negligence of VA.
Article 5.
Inventions and Intellectual Property

5.1
Background Inventions. Nothing in this CRADA shall be construed to grant a Party any rights in another Party’s Background Invention.

5.2
Ownership of CRADA Subject Inventions. Subject to Article 6.2, VA or Collaborator shall retain sole ownership of and title to CRADA Subject Inventions made solely by its respective employees. VA and Collaborator shall jointly own CRADA Subject Inventions made jointly. NPC neither acquires nor retains any intellectual property rights in CRADA Subject Inventions and shall have no obligation or responsibility to participate in the reporting, filing, or prosecution of patents.
5.3
Reporting. VA and Collaborator shall promptly report to each other in writing each CRADA Subject Invention reported by its respective personnel. Such reports shall be in sufficient detail to allow determination of inventorship in accordance with U.S. patent law. These reports shall be Confidential Information.

5.4
Filing of Patent Applications. VA and Collaborator shall each make timely decisions regarding whether it will file patent applications on CRADA Subject Inventions made solely by its respective employees and shall notify each other in advance of filing. Collaborator shall have the first opportunity to file a patent application on joint CRADA Subject Inventions and shall notify VA of its decision whether to file within ninety (90) days of a CRADA Subject Invention being reported. If Collaborator fails to notify VA of its decision within that time period or notifies VA of its decision not to file a patent application, then VA has the right to file a patent application on the joint CRADA Subject Invention. Collaborator shall place the following statement in any patent application it files on a CRADA Subject Invention: “This invention was created in the performance of a Cooperative Research and Development Agreement with the Department of Veterans Affairs, an agency of the U.S. Government, which has certain rights in this invention.”
5.5
Non-election of Patent. If VA or Collaborator elects not to file a patent application on a CRADA Subject Invention, the Party electing not to file such a patent application may assign its interest to the other Party. In the event neither VA nor Collaborator elects to file a patent application, either or both (if a joint CRADA Subject invention) may assign ownership to the inventor(s).
5.6
Patent Expenses. Unless agreed otherwise, the Party filing a patent application shall pay all related expenses.

5.7
Prosecution of Patent Applications. The Party filing a patent application for a CRADA Subject Invention shall provide the other party with a copy of any official communication relating to prosecution of the patent application within thirty (30) days of transmission of the communication. The Parties agree to cooperate in the preparation and filing of patent applications relating to CRADA Subject Inventions.
5.8 Third-Party Rights in Collaborator’s CRADA Subject Inventions. If Collaborator has received (or will receive) support of any kind from a third party in exchange for rights in any of Collaborator’s CRADA Subject Inventions, Collaborator shall ensure that Collaborator’s obligations to the third party are consistent with Articles 5 through 7 and subordinate to Article 6 of this CRADA.
5.9 Copyrights
5.9.1. Work under this CRADA may generate intellectual property that can be copyrighted by the non-government partner, to include software (17 U.S.C. §106).

5.9.2. Collaborator grants to the Government a nonexclusive, irrevocable, paid-up license in such copyrighted works resulting from the work accomplished under this CRADA.

5.9.3. Collaborator shall include the following statement on any copyrighted work(s) created in the performance of this CRADA:

“The U.S. Government has a copyright license in this work pursuant to a Cooperative Research and Development Agreement with the U.S. Department of Veterans Affairs.”
5.10
Trademarks and Service Marks

5.10.1. License to Use Trademark or Service Mark The Party who owns any trademark or service mark on a CRADA Subject Invention shall grant a paid up, irrevocable, non-exclusive license to the other Party for the use of the trademark or service mark.

5.10.2. Assignment of Trademark and Service Mark. In the event Collaborator owns any trademark or service mark on a CRADA Subject Invention and elects not to exercise its option under Article 6.1, Collaborator hereby assigns to VA all trademarks/service marks to that CRADA Subject Invention.
Article 6.
Licensing

6.1
License Options. VA grants to Collaborator an option to elect a nonexclusive, partially exclusive or exclusive license on any CRADA Subject Invention made solely by VA Employee(s) or made jointly by VA and Collaborator employees. Any license granted shall be subject to negotiation of reasonable license terms within one hundred eighty (180) days after the exercise of the option and shall be substantially in the form of the model VA license agreement. To exercise this option, Collaborator shall submit a written notice to the VA Director of Technology Transfer within ninety (90) days after notification by VA of a CRADA Subject Invention in accordance with Article 13.6. Collaborator agrees to negotiate and pay reasonable patent costs.
6.2
Government Rights in CRADA Subject Inventions. Pursuant to 15 U.S.C. § 3710a the Government shall have a nonexclusive, nontransferable, irrevocable, paid-up license to practice or have practiced CRADA Subject Inventions throughout the world by or on behalf of the Government for research or other Government purposes.

Article 7.
Ownership and Rights of Access to Data and Publication

7.1
CRADA Data and CRADA Materials. VA and Collaborator agree to exchange all CRADA Data and to share all CRADA Materials. Additionally, VA and Collaborator shall be free to use CRADA Data and CRADA Materials internally for their own purposes, consistent with their obligations under this CRADA. VA and Collaborator shall have the right to use CRADA Data for any patent filing.
7.2
Presentations and Publications. VA and Collaborator have the right to make publicly available the results of their research and are encouraged to do so. Authorship shall be determined by mutual agreement of Collaborator, VA and Principal Investigator in accordance with customary scientific practices.
7.2.1
Review. Principal Investigator shall submit to Collaborator for review a manuscript of each proposed presentation or publication of the results of the research performed under this CRADA. Collaborator shall have a review period of thirty (30) days. Collaborator may comment upon, but may not make editorial changes to the results and conclusions set forth in the manuscript or presentation. The manuscript may be submitted for publication or presentation upon receipt of Collaborator’s written comments or upon expiration of the review period with no comments received from Collaborator. Reasonable consideration shall be given to all edits requested by Collaborator.
7.2.2
Excise of Confidential Information. Confidential Information, other than the results of the research, contained in the manuscript or presentation shall be excised from the manuscript or presentation.

7.2.3
Extension of Time for Patentable Inventions. If Collaborator determines that any manuscript of a publication or presentation submitted for review in accordance with this Article describes one or more potentially patentable CRADA Subject Inventions, Collaborator shall provide notice to VA of this determination prior to expiration of the review period. Collaborator shall have ninety (90) days from the date of such notice to file patent application(s) for such inventions in accordance with Article 5, during which time VA shall refrain from publication of the manuscript or presentation.
Article 8.
Confidentiality

8.1
Confidential Information. The providing Party shall label, or otherwise identify by notification in accordance with Article 13.6, Confidential Information generated prior to performance of this CRADA and provided to another Party. Confidential Information arising from the performance of this CRADA is assumed to be such and need not be so marked or identified. Each Party receiving Confidential Information agrees to use and disclose it only as needed to accomplish the SOW or in accordance with Article 8.2.
8.2
Disclosure of Confidential Information

8.2.1
A Party may disclose Confidential Information:

(a)
As required by a court or administrative or regulatory body of competent jurisdiction, or by law, regulation or other applicable legal authority, or as needed for patent filings.

(b)
When requested by the chairman of a congressional oversight committee of jurisdiction acting in its oversight capacity.
(c)
To other entities to which a Party has a prior legal or contractual obligation to disclose.
(d)
As necessary for publications and presentations in accordance with Article 7.2.2.
(e)
With the prior written consent of the providing Party.
8.2.2
 A Party shall provide notice to the other Parties of an intended disclosure under (a), (b),or(c), above as soon as possible. Disclosure in accordance with 8.2.1 will not otherwise affect the confidential nature of the information.
8.3
Duration of Confidentiality Obligation.

8.3.1.
Confidential Information obtained from Collaborator in the conduct of this CRADA or as a result of activities related to this CRADA, which is a trade secret, commercial or financial information under the meaning of section 552(b)(4) of title 5 of United States Code, shall not be disclosed by VA. See, 15 U.S.C. § 3710a(c)(7)(A).
8.3.2
Confidential Information that results from research and development activities under this CRADA (that would be a trade secret or commercial or financial information if the information had been obtained from Collaborator under Article 8.3.1) shall be maintained as confidential by VA for (5) years after development of such information. See, 15 U.S.C. § 3710a(c)(7)(B).

Article 9.
Warranties
9.1
Party Warranties. The Parties warrant:

(a)
Each has authority to enter into this CRADA.

(b)
The signatories have authority to sign on behalf of their organization.

(c)
Neither they nor any of their personnel involved in this CRADA are debarred or suspended by any agency of Government.
(d)
No person or organization that becomes debarred or suspended during the performance of this CRADA shall be allowed to provide services or to participate in research under this CRADA.
9.2
Additional Collaborator Warranties. Collaborator also warrants:

(a)
Collaborator is financially able to satisfy the funding obligations described herein.

(b)
Collaborator maintains insurance or self-insurance at levels sufficient to support the indemnification obligations assumed herein. Upon request, Collaborator shall provide evidence of such insurance.

9.3
No Warranties. Except as specifically stated in this Article, the parties make no express or implied warranty as to any matter whatsoever, including the conditions of the research or any invention or material, whether tangible or intangible, made or developed under or outside the scope of this CRADA, or the ownership, merchantability, or fitness for a particular purpose of the research or any invention or material, or that a technology used by a Party in the performance of the SOW does not infringe any third-party patent rights.
Article 10.
Expiration and Termination

10.1
Expiration. This CRADA shall expire in accordance with the SOW. The term of this CRADA may be extended by mutual written consent of the Parties in accordance with Article 13.6.

10.2
Termination by Mutual Consent. VA and Collaborator may terminate this CRADA at any time by mutual written consent given in accordance with Article 13.6.
10.3
Unilateral Termination. Either VA or Collaborator may unilaterally terminate this CRADA 1) at any time by providing written notice in accordance with Article 13.6 at least sixty (60) days before the desired termination date; or 2) immediately upon a material breach or for good cause.
10.4
Payments. If this CRADA is terminated, Collaborator shall pay any funds due through the date of termination and for work accomplished through the date of termination, as well as for reasonable termination costs and non-cancelable obligations, i.e., costs which cannot be prevented or mitigated and which arise directly as a result of this CRADA, including the cost of returning Collaborator property or removal of abandoned Collaborator property. In the event the total payments made by Collaborator exceed the final calculation of the payments owed, NPC shall promptly reimburse such excess to Collaborator.

10.5
New Commitments. No Party shall incur new expenses related to this CRADA after expiration, mutual termination, or unilateral termination and shall, to the extent feasible, cancel all outstanding commitments and contracts by the termination date.
Article 11.
Disputes

11.1
Settlement. Disputes shall be submitted jointly to VA and Collaborator in accordance with Article 13.6. If VA and Collaborator are unable to jointly resolve the dispute within thirty (30) days after notification thereof, the VHA Office of the Under Secretary for Health shall propose a resolution. Nothing in this Article prevents VA or Collaborator from pursuing any additional administrative remedies that may be available and, after exhaustion of such administrative remedies, pursuing judicial remedies. In the event that a joint decision cannot be reached, VA policy is to encourage the use of Alternative Dispute Resolution (ADR) procedures.
11.2
Continuation of Work. Pending the resolution of any dispute pursuant to this Article, the Parties agree to diligently pursue performance of all obligations to the extent possible.
Article 12.
Liability
12.1
VA’s Liability. The Federal Tort Claims Act (FTCA) is the exclusive remedy for common law torts committed by VA Employees. The Parties agree that any claims that VA Employees were negligent in the performance of this CRADA shall be handled in accordance with the FTCA.

12.2
Force Majeure. No Party shall be liable for any unforeseeable event beyond its reasonable control and not caused by its own fault or negligence, which causes the Party to be unable to perform its obligations under this CRADA, and which it has been unable to overcome by the exercise of due diligence. If a force majeure event occurs, the Party unable to perform shall promptly notify the other Party. It shall use reasonable efforts to resume performance as quickly as possible and shall suspend performance only for such period of time as is necessary as a result of the force majeure event.
Article 13.
Miscellaneous

13.1
Governing Law. This CRADA shall be governed by U.S. Federal law, as applied by the Federal courts in the District of Columbia. If any provision in this CRADA conflicts with or is inconsistent with any U.S. Federal law or regulation, the applicable U.S. Federal law or regulation shall preempt that provision.

13.2
Waivers. None of the provisions of this CRADA shall be considered waived by any Party unless a waiver is given in writing to the other Parties. The failure of a Party to insist upon strict performance of any of the terms and conditions hereof, or failure or delay to exercise any rights provided herein or by law, shall not be deemed a waiver of any rights of any Party.

13.3
Severability. The illegality or invalidity of any provisions of this CRADA shall not impair, affect, or invalidate the other provisions of this CRADA. If any provision is found illegal or invalid, the Parties shall promptly negotiate a substitute provision.
13.4
Amendments. This CRADA may be modified only by written instrument executed by an authorized signatory for each Party. The SOW may be modified by mutual written consent of Collaborator and the Principal Investigator, subject to approval, by the VA R&D Committee.
13.5
Assignment. Neither this CRADA nor any rights or obligations of any Party hereunder may be assigned or otherwise transferred by any Party without the prior notification in accordance with Article 13.6. This CRADA shall be binding upon and inure to the benefit of the Parties and their respective successors and permitted assignees.

13.6
Notices. All notices shall be in writing and signed by an authorized representative of the notifying Party. Parties shall send notices by registered or certified mail by U.S. Postal Service with return receipt, or by an express/overnight commercial delivery service, with delivery prepaid. Notices shall be properly addressed to the other Parties at the addresses provided below or to any other address designated in writing by the other Parties.
13.7
Party Relationships. All Parties are independent from one another. This agreement does not establish a contract between any VA entity and NPC.
13.8
Use of Name; Press Releases. By entering into this CRADA, VA does not endorse any product or service. Collaborator shall not state or imply that the Government or any of its organizational units or employees endorses any product or service. The Parties shall provide proposed press releases related to this CRADA to each other for review and comment at least five (5) business days before publication. Any Party may disclose the title of this CRADA to the public without the approval of the other Parties.
13.9
Reasonable Consent. Whenever a Party’s consent or permission is required under this CRADA, its consent or permission shall not be unreasonably withheld.
13.10
Export Controls. Collaborator agrees to comply with U.S. export law and regulations.

13.11
Entire Agreement. This CRADA constitutes the entire agreement of the Parties concerning the subject matter of this CRADA and supersedes any prior understanding or written or oral agreement.
13.12
Survivability. When necessary to effectuate the intent of this CRADA, individual provisions shall survive the expiration or early termination of this CRADA.
13.13
Contacts.
13.13.1 CRADA Notices.
For VA: ACOS/R&D and Principal Investigator:

For Collaborator:

For NPC:

13.13.2 Patenting and Licensing.

For VA:

Department of Veterans Affairs

Director, Technology Transfer (10X2TT)
810 Vermont Av NW

Washington, DC 20420
Email: VHACOTTC@va.gov; Telephone: (202) 443-5645;
For Collaborator:
13.13.3 Delivery of Materials (if any).

For VA:
For Collaborator:
For NPC:
13.13.4 Payments.

For NPC:

NPC Federal ID #
SIGNATURES ARE FOUND ON THE NEXT PAGE.

SIGNATURE PAGE

ACCEPTED AND AGREED:
By executing this agreement, each Party represents that all statements made herein are true, complete, and accurate to the best of its knowledge; that each has read and understood this CRADA prior to signing; and that each enters into it freely and voluntarily.
FOR COLLABORATOR:

Signature

Date

Typed Name

Title

FOR VA:

 VA MC or HCS Director Signature

Date

Typed Name

FOR NPC:

Signature (NPC Executive Director or Other Authorized Signatory)
Date

Typed Name

Title
Principal Investigator Acknowledgement
While not a Party, I understand and agree to the Principal Investigator obligations stated in this Agreement.
Principal Investigator Signature

Principal Investigator Name

APPENDIX A

STATEMENT OF WORK

The term of this CRADA shall begin as of the date of the last signature of the Parties and shall terminate as of [specify date or event].
VA Basic Science CRADA

Model 11/29/2013

Page 1 of 13

