NASA/ Johnson Space Center
Part I: Business Terms

NASA has the authority to grant licenses pursuant to 35 USC §§207-209. NASA follows the regulations set forth in 37 CFR §404. All NASA patent licenses are individually negotiated with the Patent License Manager and each license contains terms such as time to achieve practical application of the invention, royalties paid to NASA by the licensee, and periodic reporting requirements—information that constitutes the business terms of the license. If NASA is a joint owner to the patent with another entity, if a Joint Ownership Agreement or similar agreement is already in place the license applicant will be notified by the NASA representative. If such an agreement is not in place with the joint owner, the license applicant is encouraged to notify that other joint owner in order to negotiate license terms separately with that party.
Please do not submit this license application without first discussing your needs with the Johnson Space Center (JSC) Patent License Manager. The Patent License Manager will provide to the applicant the NASA MSC case numbers and titles that are required to be listed on the form below after the applicant identifies the patents that are requested to be licensed.
The license application process takes place in two stages to expedite the license agreement negotiation process. In the first stage, the applicant documents their proposed business terms in the form below. Along with the applicant’s proposed business terms, an income pro forma must be submitted. The pro forma data is a “best guess” on the applicant’s part for the expected revenue and sales of the licensed technology when it is brought to practical application. The applicant is encouraged to use the attached pro forma Excel spreadsheet to document their expected revenue and use it to calculate the proposed licensing fees that may be paid to NASA.

Once the information contained in this document is evaluated and the terms for the royalty payments and fees are agreed upon and documented on the final Term Sheet by NASA and the applicant, NASA will request that you submit Part II: Development/Marketing Plan. This part must be submitted by the applicant to complete the license application process. If a partially-exclusive or exclusive license is requested, the request to license the NASA patents are required to be listed in the Federal Register for 15 days prior to license approval.

All the information provided in the final Part I: Business Terms and Part II: Development/Marketing Plan are included in the final license agreement and/or may be part of an Appendix to the final license agreement. The NASA Patent License Manager will provide upon request, a model license agreement to the applicant.
All information submitted in the both Parts I and II of the license process will be maintained in confidence by NASA and will not be subject to disclosure under the Freedom of Information Act (FOIA). If proprietary data is also submitted, the applicant is encouraged to mark the data as such.
This form may be filled out and signed electronically and submitted to NASA using email addressed to the Patent License Manager (see signature page).

1. Technology Information

	NASA Case Number(s) and Title(s):
	MSC-

	Patent Number(s) and Titles(s):
	

	Software Involved?
	() Yes () No

	Software Usage Agreement Required?
	() Yes () No

2. Licensee Information
	Company Name:
	

	Licensee’s Full Name:
	

	Licensee’s Address (including country):
	

	Licensee’s Phone:
	

	Licensee’s Fax:
	

	Licensee’s E-Mail:
	

	Place of Incorporation:
	

	Employer Identification Number (EIN):
	

	Small business under 37 FR§404.3(c)?
	() Yes () No

	Company Summary (describe the type of company):
	

	Is Applicant a U.S. citizen?
	() Yes () No

	Number of Employees:
	

	Business Description:
	

	Licenses previously granted from federal institutions:
	

	Licenses previously terminated or expired and reason for termination:
	

	How applicant learned about the NASA technology:
	

	Describe (to the applicant’s best knowledge) extent to which the invention is being practiced by private industry, government, or both, and extent to which the invention is commercially available.
	

3. Proposed Technology Use
	Define and describe the proposed Royalty-Base Product and/or Process:
	

	Potential Market:
	

	Potential Market Size:
	

4. Proposed License Terms
	Grant of License:
	NASA would grant to the company, a revocable, royalty-bearing, license to the NASA Patented Technology.

	Type of License:
Exclusive: granted for all fields of use
Partially-exclusive: granted for particular field(s) of use
Non-exclusive: Another license can be granted to another company in same field(s) of use
	
() Exclusive (all fields of use)
 () Partially-Exclusive (note field (s) of use below)
 () Non-Exclusive

	Field(s) of Use:
	

	Geographic area(s) of practice and manufacture:
	

	Sublicense Rights (Yes or No):
	() Granted (usually only for Exclusive) () Not Granted

	Reserved Rights:
	NASA reserves the royalty-free right to practice the licensed invention throughout the world for all governmental purposes.

	Use the pro forma Excel spreadsheet to determine the proposed royalty fees paid to NASA below:
	

	Proposed Up-Front License Fee:
Required for all licenses
	

	Proposed Royalty Rate Structure:
Required for all exclusive and partially exclusive licenses
	

	Proposed Annual Minimum Royalty Payments:
Required for all licenses
	

	Patent Prosecution:
	NASA would continue to prosecute and maintain the above referenced patents (US only).

	Patent Prosecution Costs/Patent maintenance fees:
	The applicant may elect to pay the patent prosecution costs and/or maintenance fees as part of the terms to grant license agreement.
() Yes () No

	Estimated Time to Achieve Practical Application of the Invention as defined by the License Agreement (i.e.- reduce to practice and commercialize it)
	

*An exclusive license request in all fields of use must be accompanied by a commensurate commercialization plan (in application part 2) that describes the milestones to achieve practical application in all the fields of use that are requested

The undersigned license applicant understands that the data provided herein is used by the NASA Patent License Manager as the basis to determine whether to proceed with further discussions on a license agreement.

Signature:____________________________________	Date:______________________

	Name:
	

	Title:
	

Return to*: 	Michelle Lewis
Patent License Manager
Technology Transfer and Intellectual Property Group

Mailing Address:
NASA/Johnson Space Center
2101 NASA Parkway
Mail Code: AO5
Houston, TX 77058-3696

Phone: (281) 483-8051
Fax: (281) 483-7022
Cell: (832) 385-9112
Email: michelle.p.lewis@nasa.gov

*Note: This form may be emailed to the NASA Patent License Manager with an electronic signature of the applicant.
License application from [Insert Company Name]		Page 1 of 4
		

