CONFIDENTIAL INFORMATION DISCLOSURE AND LIMITED USE AGREEMENT

THIS AGREEMENT, effective ____________________, between The University of Texas System (hereinafter “UNIVERSITY”), located in Austin, Texas, a state institution of higher education established under the laws of the State of Texas, and the Honorable ________________, State Representative, Texas House of Representatives, ____ District (hereinafter “RECIPIENT”);

WHEREAS, UNIVERSITY is __

__;

WHEREAS, RECIPIENT has requested access to ________________________
___;

WHEREAS, Texas Government Code §__________ excepts from public disclosure __

__;

WHEREAS, such information is not public knowledge but is confidential and will be disclosed to RECIPIENT by UNIVERSITY only for the purposes set forth in Texas Government Code Section 552.008 of the Texas Public Information Act (“Information for Legislative Purposes”) and under the terms of this Agreement.

NOW, THEREFORE, the parties agree as follows:

I.

CONFIDENTIAL INFORMATION, as used in this Agreement, is _____________________, which is provided by UNIVERSITY to RECIPIENT and which is transmitted in writing and clearly marked “Confidential”.
II.

RECIPIENT represents that the information is sought exclusively for legislative purposes, and RECIPIENT acknowledges that the UNIVERSITY does not waive any right to assert exceptions to required public disclosure of the information.

III.

RECIPIENT agrees to hold in confidence any and all CONFIDENTIAL INFORMATION disclosed, and further agrees not to disclose CONFIDENTIAL INFORMATION to any other person or third party or use CONFIDENTIAL INFORMATION, except for internal discussion and evaluation purposes permitted pursuant to this Agreement or with written permission from UNIVERSITY. However, RECIPIENT may disclose CONFIDENTIAL INFORMATION to any of its own employees assisting RECIPIENT in making an evaluation of the CONFIDENTIAL INFORMATION, provided that such employees shall have agreed to be bound by the terms of this Agreement, as evidenced by said employees’ signatures set forth in Exhibit I of this Agreement.
IV.

All CONFIDENTIAL INFORMATION may not be disclosed to any third person or party except as provided in this Agreement, must be kept secure and the number of copies made of the CONFIDENTIAL INFORMATION or the notes taken from the CONFIDENTIAL INFORMATION that implicate the confidential nature of the information be controlled, and all CONFIDENTIAL INFORMATION shall be returned, if in a form suitable to be returned, within thirty (30) days after UNIVERSITY makes written request for its return or at the conclusion of evaluation or other legislative purpose for which the information has been requested by RECIPIENT and provided by UNIVERSITY pursuant to the terms of this Agreement; and provided, further, that all copies or notes that are not destroyed or returned to UNIVERSITY remain confidential and subject to the terms of this Agreement.
V.

RECIPIENT agrees that each page of any information provided under this agreement, each page on which notes are taken concerning the information, and any folder in which those pages are contained, will be boldly labeled “CONFIDENTIAL.”

VI.

RECIPIENT acknowledges that under the public information law (Chapter 552, Government Code), an officer or an employee who obtains access to confidential information provided for legislative purposes commits a criminal offense if the officer or employee uses the information for an unauthorized purpose, permits inspection of the information by an unauthorized person, or discloses the information to an unauthorized person. RECIPIENT also acknowledges that such an offense constitutes official misconduct.

VII.

Nothing in this Agreement shall be interpreted as placing any obligation of confidentiality and nonuse on RECIPIENT with respect to any of the CONFIDENTIAL INFORMATION that:

A.
can be demonstrated to have been in the public domain as of the effective date of this Agreement or comes into the public domain during the term of this Agreement through no fault of RECIPIENT;

B.
can be demonstrated to have been known to RECIPIENT prior to execution of this Agreement and was not acquired, directly or indirectly, from UNIVERSITY or from a third party under a continuing obligation of confidentiality or limited use;

C.
can be demonstrated to have been rightfully received by RECIPIENT after disclosure under this Agreement from a third party who did not require RECIPIENT to hold it in confidence or limit its use, and who did not acquire it, directly or indirectly, from UNIVERSITY under a continuing obligation of confidentiality;

D.
can be demonstrated to have been independently developed by personnel of RECIPIENT who had no substantive knowledge of the disclosing party’s information; or

E.
is required to be disclosed pursuant to law or court order.

VIII.

The points of contact for transmitting and receiving CONFIDENTIAL INFORMATION under this Agreement are:

in the case of the UNIVERSITY

Dr. ___________________________

The University of Texas System

in the case of RECIPIENT:

State Representative _____________

Address

Notices and other contractual matters under this Agreement shall be sent in the case of UNIVERSITY to:

Dr. ___________________________
And in the case of RECIPIENT to:

State Representative ______________
IX.

This Agreement, except for the obligations of paragraphs II through VII above with respect to CONFIDENTIAL INFORMATION disclosed under this Agreement, shall terminate _______________ or upon thirty (30) days prior written notice by either party to the other party. The provisions of Paragraphs II through VII regarding the rights and obligations of the parties relative to CONFIDENTIAL INFORMATION delivered prior to the expiration or termination of this Agreement shall survive any such expiration or termination.

X.

The validity and interpretation of this Agreement, and legal relations of the parties to it, shall be governed by the laws of the State of Texas.

THE UNIVERSITY OF TEXAS SYSTEM

THE HONORABLE

Name

Name

Date: ________________________

Date: _________________________

EXHIBIT I

TO CONFIDENTIAL INFORMATION DISCLOSURE AND LIMITED USE AGREEMENT

BETWEEN THE UNIVERSITY OF TEXAS SYSTEM AND THE HONORABLE _____________________
This is to acknowledge by my signature before that I have read, understand, and agreed to abide by the terms of the CONFIDENTIAL INFORMATION AND LIMITED USE AGREEMENT between The University of Texas System and the Honorable ___________________, State Representative, Texas House of Representatives, _____ District.

Name/Title (Print)

Signature

Name/Title (Print)

Signature

Name/Title (Print)

Signature

Name/Title (Print)

Signature

Name/Title (Print)

Signature

Name/Title (Print)

Signature

Name/Title (Print)

Signature

Name/Title (Print)

Signature

Name/Title (Print)

Signature

Name/Title (Print)

Signature

Name/Title (Print)

Signature

4.

