[bookmark: _GoBack]Non-Binding Non-Inventor Developer Profit Sharing Agreement

The University of Rochester Technology Development Fund exists to develop university owned technology to a more marketable state by providing funds to de-risk projects. At times, the INVENTOR of the technology does not have the ability or time to take their research to the next level. Perhaps the project needs app development or animal testing or high-throughput assay development. These skills may be outside of the original INVENTOR’s skill set. To address this, we are opening the TDF Awards to non-inventor developers (DEVELOPERS) to take research to the next level. The following non-binding agreement is to get everyone – INVENTOR, DEVELOPER, University – all on the same page about profit sharing. Please submit this form along with your pre-proposal if you are a DEVELOPER.

This non-binding agreement must be signed by all INVENTORS and DEVELOPERS

I am the INVENTOR of the technology proposed to be developed. In the event of a successfully funded TDF Project AND the execution of a profitable license agreement with an existing company, I, in principle, agree to share the INVENTORS’ share of any royalty payments with DEVELOPER. The exact percentage split among INVENTORS and DEVELOPERS will be negotiated and agreed upon prior to TDF funding of the project. I recognize that the work proposed by the DEVELOPER would greatly increase the likelihood of an executed license of my technology.

INVENTOR ___
 (Print, Sign, and date)

INVENTOR ___
 (Print, Sign, and date)

INVENTOR ___
 (Print, Sign, and date)

I am the DEVELOPER applying for TDF funding to further develop technology owned by the University of Rochester and invented by the INVENTORS (above). I recognize that I am not a named INVENTOR of the focused upon technology and that I would only share in any revenues received by the university with the INVENTORS’ agreement. I acknowledge that even if the proposal is successfully marked for funding by the TDF screening committee, it may still fail to be funded if a percentage split among INVENTORS and DEVELOPERS cannot be reached.

DEVELOPER ___
 (Print, Sign, and date)

DEVELOPER ___
 (Print, Sign, and date)
