AGREEMENT

Between

THE CORPORATION FOR EDUCATION NETWORK INITIATIVES IN CALIFORNIA

And

THE REGENTS OF THE UNIVERSITY OF CALIFORNIA

(Santa Cruz)

THIS AGREEMENT is between the Corporation for Education Network Initiatives in California (hereinafter called "CENIC") and The Regents of the University of California (hereinafter called "The Regents") on behalf of the University of California, Santa Cruz.
WITNESS THAT

WHEREAS, the mission of CENIC is to bring high speed network access to participant institutions; and

WHEREAS, the mission of CENIC is consistent with the mission of The Regents; and

WHEREAS, The Regents have employed personnel and facilities particularly qualified to assist in meeting the goals of CENIC; and

WHEREAS, The Regents operate an educational facility, the Silicon Valley Center, in the NASA Research Park in Mountain View, for which it requires high speed networking for communications to and from the UCSC campus and ultimately across the CENIC CalREN backbone, including networks to which the CENIC backbone is connected

NOW THEREFORE, the parties mutually agree as follows:

1.
STATEMENT OF WORK

The Regents shall provide the space and power stated in the attached Exhibit A to operate CENIC demarcation/interface equipment at the UCSC SVC. The UCSC SVC shall provide on site staff support to CENIC’s operation of the service as stated in the attached Exhibit B.

The Regents will contract directly with NASA Ames Operations for two single mode fibers between fiber distribution panels at NRP Building 555 and NASA Building 254.

CENIC shall provide 1 gigabit Ethernet service connectivity between the Silicon Valley Center and the CalREN-DC network at the CENIC Sunnyvale hub site.

2.
PERIOD OF PERFORMANCE

This Agreement shall be in effect from June 1, 2005 through June 30, 2008. This agreement is renewable upon mutual agreement of the parties. Any extension shall be done in writing as an addendum to this Agreement.

3.
BUDGET AND EXPENDITURES

The total not-to-exceed one-time costs to be paid to CENIC under this agreement will be $ 125,000. Annual recurring costs will be: $ 20,000 for the initial thirteen month period; and $ 18,500 for years two and three of the agreement.
4.
PAYMENT
100% of the onetime costs stated above shall be paid to CENIC for the cost of providing the gigabit ethernet service to UCR for a period of three years. These costs are to reimburse CENIC for a portion of the costs of constructing a dark fiber path between NASA Ames and the CalREN Sunnyvale POP, for a port on the CalREN backbone, and for the site demarcation equipment implementation.

Ongoing costs shall be prepaid annually upon submission of an invoice. The are to cover 7/24/365 monitoring of this connection by the CENIC NOC, requirements of this contract through quarterly payments upon receipt of an invoice.
5.
TERMINATION

Either party, upon 180 days prior written notice to the other party, may terminate this Agreement without cause.

6.
AMENDMENTS

Any amendments or modifications to this Agreement shall be by mutual consent of the parties in writing.

7.
INDEMNIFICATION
The Regents shall defend, indemnify and hold CENIC, its officers, employees and agents harmless from and against any and all liability, loss, expense (including reasonable attorney's fees), or claims for injury or damages arising out of the performance of this Agreement but only in proportion to and to the extent that such liability, loss, expense or claims are caused by or result from the negligence or intentional acts of omissions of The Regents, its officers, employees or agents.

CENIC shall defend, indemnify and hold The Regents, its officers, employees and agents harmless from and against any and all liability, loss, expense (including reasonable attorney's fees), or claims for injury or damages arising out of the performance of this Agreement but only in proportion to and to the extent that such liability, loss, expense or claims are caused by or result from the negligence or intentional acts of omissions of CENIC, its officers, employees or agents.

8.
PROJECT PERSONNEL AND OTHER INFORMATION

THE REGENTS

Program Matters:

Patrick Mantey

Dean, School of Engineering

University of California, Santa Cruz

1156 High Street

Santa Cruz, CA 95064
 Contractual Matters:
Larry Merkley,

Vice Provost IT

University of California, Santa Cruz

1156 High Street

Santa Cruz, CA 95064

CENIC

Program, Fiscal & Contractual Matters:
Jim Dolgonas, President and Chief Operations Officer

Corporation for Education Network Initiatives

in California

5757 Plaza Drive, Suite 205

Cypress, CA 90630

Tel: (714) 220-3434

9.
INSURANCE

The parties shall provide Certificates of Insurance, or proof of self-insurance, showing minimum coverage levels as follows:

A.
Comprehensive or Commercial Form General Liability Insurance (Contractual Liability Included):

Each Occurrence $ 1,000,000

Products/Completed Operations Aggregate $3,000,000

Personal and Advertising Injury $1,000,000

General Aggregate* $3,000,000

(*Not applicable to comprehensive form)

B.
Professional Liability Insurance with a limit of $1,000,000 per occurrence. If this insurance is written on a claims-made form, it shall continue for three years following termination of this Agreement. The insurance shall have a retroactive date of placement prior to or coinciding with the effective date of this Agreement.

C.
Business Automobile Liability Insurance for owned, scheduled, non-owned, or hired automobiles with a combined single limit not less than $1,000,000 per occurrence.

D.
Workers' Compensation Insurance as required by California State law.

If any of the above insurance is written on a claims-made form, it shall continue for three years following termination of this Agreement. The insurance shall have a retroactive date of placement prior to or coinciding with the effective date of this Agreement.

CENIC has furnished Regents with a Certificate of Insurance evidencing compliance with the requirements of this section. Upon the execution of this Agreement the Regents shall furnish Certificate of Insurance or Self-Insurance evidencing compliance with all requirements. The Certificates shall obligate insurers to provide at least thirty (30) days prior notification of cancellation or change in any of said insurance to the additional insured.

10.
INDEPENDENT CONTRACTOR

Regents in the performance of this Agreement shall be and act as an independent contractor.
11.
Conflict of Interest
CENIC affirms that there exists no actual or potential conflict of interest between the parties, including the financial interests of their officers, agents, or employees. Any question regarding a possible conflict of interest will be raised with the Regents.

12.
Cooperation
Regents and CENIC shall cooperate in the event of any a legal action or claim made by a third party that may result from activities relating to the performance of this Agreement.

13.
Force Majeure

Regents shall not be responsible for damages or for delays or failures in performance resulting from acts or occurrences beyond its reasonable control, including, without limitation: fire, lighting, explosion, power surge or failure, water, acts of God, war, revolution, civil commotion or acts of civil or military authorities or public enemies: any law, order, regulation, ordinance, or requirement of any government or legal body or any representative of any such government or legal body; or labor unrest, including without limitation, strikes, slowdowns, picketing or boycotts; inability to secure materials and supplies, transportation facilities, fuel or energy shortages, or acts or omissions of others.
14.
Assignment

The obligations of the parties pursuant to this Agreement shall not be assigned without the prior written consent of the parties.

15.
SEVERABILITY

If any term, condition, or provision of this Agreement is held by a court of competent jurisdiction to be invalid, void, or unenforceable, the remaining provisions will nevertheless continue in full force and effect, and shall not be affected, impaired, or invalidated in any way.

16.
Compliance

The parties shall comply with all applicable federal, state, and local laws, regulations and codes in the performance of this Agreement. Each party further agrees to indemnify the other party for any loss or damage that may be sustained by reason of such party's failure to comply with any applicable federal, state or local laws, regulations or codes.

17.
Use of Name

The Parties agree that they will not use the name, logo, or seal, of the other Party or its employees in any advertisement, press release or publicity with reference to this Agreement or any product or service resulting from this Agreement, without prior written approval of the other Party.

18.
Non-Waiver

Waiver or non-enforcement by either party of a term or condition shall not constitute a waiver or a non-enforcement of any other term or condition or of any subsequent breach of the same or similar term or condition.

19.
NO THIRD-PARTY RIGHTS

Nothing in this Agreement is intended to make any person or entity who is not signatory to the agreement a third-party beneficiary of any right created by this Agreement or by operation of law.

20.
DISPUTE RESOLUTION

Any dispute arising regarding the interpretation or implementation of this Agreement, including any claims for breach of this Agreement, shall be resolved by submitting the claim for arbitration to “JAMS” in accordance with its rules and procedures applicable to commercial disputes.

21.
ATTORNEY'S FEES

In any action brought by a party to enforce the terms of this Agreement, the prevailing party shall be entitled to reasonable attorney's fees and costs. The prevailing party shall be entitled to the reasonable value of any services provided to it by in-house counsel. The reasonable value of services provided by in-house counsel shall be calculated by applying an hourly rate commensurate with prevailing market rates charged by attorneys in private practice for such services.

22.
ENTIRE AGREEMENT

This Agreement and any exhibits attached hereto constitute the entire agreement between the parties to it and supersedes any prior understanding or agreement with respect to the services contemplated, and may be amended only by written amendment executed by both parties to this Agreement.

23.
APPLICABLE LAW

This Agreement shall be governed by the laws of the State of California.

THE REGENTS OF THE UNIVERSITY
THE CORPORATION FOR EDUCATION

OF CALIFORNIA

NETWORK INITIATIVES IN CALIFORNIA

By:

By:

Jim Dolgonas
Title:

Title:
President and Chief Operations Officer
Date: __________________________

Date: ____________________________

EXHIBIT A

CALREN Customer Site Interface/Demarcation Equipment
Cisco Catalyst 4503

Shelf Dimensions (H x W x D):

12.25 x 17.31 x 12.50 in. (31.12 x 43.97 x 31.70 cm)
[image: image1.png]

Power Requirements:

1000W AC-Input Power Supply Specifications: (dual power supplies)

AC Power Plug Type: Requires 2 NEMA 5-15R outlets

AC-input type: Auto ranging input with power factor corrector

AC-input voltage: 100 to 240 VAC
AC-input current: 12A @ 100 VAC, 5A @ 240 VAC

Power supply output: 12V @ 83.4A, 3.3V @12.2A, 1667W maximum
DC power supply input terminal block:
Accepts FCI p/n YAV25L2TC14FX90 or equivalent, barrel-type lug terminals with 90-degree angle, two- hole tongue, which accommodates 1/0 AWG size copper wire. The connector tongue width is 0.82 in, the stud hole spacing is 5/8 in, and the hole size is 1/4 in.
EXHIBIT B
SVC Site Support Requirements
SUPPORT

	REQUIREMENT
	YES
	NO
	Comment or completion date

	SVC site personnel agree to supply and/or update the CALREN NOC with changes to assigned points of contacts and associated contact information.
	
	
	

	CENIC representatives shall have 24X7X365 access to the SVC site
	
	
	

	CENIC access should be unescorted. If escort is required, must be available with 4 hours notice 24x7x365
	
	
	

	SVC site must be able to provide remote hands support within 4 hours for emergencies 24x7x365
	
	
	

	SVC site must be able to provide routine remote hands support with 48 hours notice
	
	
	

	SVC site support personnel shall be capable of card replacement level assistance on network and optical equipment

	
	
	

