

[image: image1.png]X00000(¢

@l0JoL")

W | Center for Developmental Biology, RIKEN Kobe
~ Laboratory for Animal Resources and Genetic Engineering ~

Agreement on the Joint Development of Mutant Mice

(Transgenesis)

This AGREEMENT made and entered into on＿＿＿＿＿＿＿＿＿（date）, between:

First Party: ＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿,
and

Second Party: Laboratory for Animal Resources and Genetic Engineering, Center for Developmental Biology (CDB), RIKEN Kobe Institute (2-2-3 Minatojima-minamimachi, Chuo-ku, Kobe, Hyogo, Japan).

First Party and Second Party agree to the following points when entering an agreement to jointly develop mutant mice for the following gene:
_________________ (Gene name).

Article 1

First Party shall provide Second Party with DNA constructs
Article 2

In principle, Second Party shall create F1 transgenic mice and provide them to First Party in approximately six months after receipt of the DNA constructs (Article 1).
Article 3
First Party shall be responsible for conducting phenotypic analysis of mutant mice and, in principle, include Second Party as coauthors in ithe first major relevant publication, should they be published. The consent of the Second Party is required prior to the publication of any scientific report of the mutant mice.

Article 4
CDB shall retain the ownership rights to the relevant mutant mice, and shall be free to distribute them to researchers around the world upon request. First Party, however, is free to use the relevant mutant mice for their own research projects and for joint research projects with researchers in other institutes.

Article 5
In the two-year period following the publication of the first relevant paper, Second Party may provide the mutant mice generated as a result of this collaboration to researchers only if approval to do so has been obtained from First Party.

Article 6
After the expiry of the two-year period following the publication of the first relevant paper, Second Party may provide the mutant mice generated as a result of this collaboration to researchers without seeking approval from First Party.

Article 7
If, within three years of provision of F1 mice by Second Party, no paper has been published by First Party, Second Party may provide the relevant mutant mice to researchers without seeking approval from First Party. In this instance, First Party shall provide information from phenotypic analysis of the mutant mice generated as a result of this collaboration to Second Party.

Article 8
Application for patent rights deriving from research using mutant mice generated as a result of this collaboration, their commercial use, etc., may be undertaken only if mutual agreement in regard to such patent application and/or commercial use has been reached between First Party and Second Party.

Article 9
Second Party may, if necessary, delegate the provision of mutant mice to the BioResource Center (BRC), RIKEN Tsukuba, 3-1-1 Koyadai, Tsukuba-shi, Ibaraki 305-0074 Japan.

First Party

 (Signature)

Name:

Title:

Second Party
Laboratory for Animal Resources and Genetic Engineering, Center for Developmental Biology, RIKEN Kobe Institute
＿＿＿＿＿＿＿＿＿＿＿＿＿(Signature)

Name: Shinichi Aizawa

Title: Team Leader

