

This MEMORANDUM OF UNDERSTANDING (hereinafter referred to as “MOU”) is made on this ___ day of ________, 202__.
BETWEEN
[Name of the First Party] whose address is at [

] (hereinafter referred to as “Party A”) of the first part and shall include its lawful representatives and permitted assigns;
AND
[Name of the Second Party] whose address is at [

] (hereinafter referred to as “Party B”) of the second part and shall include its lawful representatives and permitted assigns;
Party A and Party B shall hereinafter be referred to individually as “Party” or collectively as “Parties” as the case may be.
WHEREAS:
[state the background and purpose]

*This section should contain a brief introduction of the Parties and the type and purpose of collaboration the Parties aim to achieve. It should also contain concise statement of the reason to enter into this MOU.

A. Party A is a corporation incorporated in Malaysia under _______Act which strives to ____________________________through various collaboration with other parties and institutions.
B. Party B is an established ………... (state nature of the core business/strength of the (Malaysian/Foreign institution/Company/individual).
C. The Parties are desirous of entering into this MOU to declare their respective intentions and to establish a basis of co-operation and collaboration between the Parties upon the term as contained herein.
THE PARTIES HAVE REACHED AN UNDERSTANDING ON THE FOLLOWING MATTERS:-

1.
OBJECTIVE

1.1 This MOU sets out the framework and areas of co-operation which are of mutual interest and benefit to both Parties.

1.2 Under this MOU, the Parties shall endeavor to jointly facilitate the collaboration by providing the necessary expertise, manpower, information and support to each other.
2.
AREAS OF CO-OPERATION

2.1 Each Party will, subject to the laws, rules, regulations and national policies from time to time in force, governing the subject matter in their respective countries, endeavour to take necessary steps to encourage and promote co-operation in the following areas:

(a) ………………………..;

(b) ………………………..;

(c) ………………………..; and

(d) any other areas of co-operation to be mutually agreed upon by the Parties.
2.2
The Parties shall use their best endeavors to further their mutual interests and, so far as they are able to do, make available to the cooperative activities their expertise, resources and information.

2.3
Each Party acknowledges that the resources of each Party will limit the extent of the cooperative activities and the Parties agree to work together to mutually discuss, identify and obtain appropriate financial support for the cooperative activities in connection with this MOU.
3.
FINANCIAL ARRANGEMENTS

3.1
This MOU will not give rise to any financial obligation by one Party to the other.
3.2
Each Party will bear its own cost and expenses in relation to this MOU.

4.
EFFECT OF MOU
4.1 This MOU serves only as a record of the Parties’ intentions and does not constitute or create, and is not intended to constitute or create, obligations under domestic or international law and will not give rise to any legal process and will not deemed to constitute or create any legally binding or enforceable obligations, express or implied.
5.
ENTRY INTO EFFECT, DURATION AND TERMINATION

5.1
This MOU will come into effect on the date of signing and will remain in the effect for a period of ______*month(s)/year(s).

5.2
This MOU may be extended for a further period as may be agreed in writing by the Parties.

5.3
Each Party may terminate this MOU by giving the other Party at least ____ (*21/30/60) days written notice of that intention.

6.
NO AGENCY
6.1
Nothing contained herein is to be constituted as a joint venture partnership or formal business organization of any kind between the Parties or so to constitute either Party as the agent of the other.
7.
PROTECTION OF INTELLECTUAL PROPERTY RIGHTS
7.1
The protection of intellectual property rights shall be enforced in conformity with the respective national laws, rules and regulations of the Parties and with other international agreement signed by both Parties.

7.2
The use of the name, logo and/or official emblem of any of the Parties on any publication, document and/or paper is prohibited without the prior written approval of either Party.

7.3
The Parties agree that neither Party shall gain by virtue of this MOU any rights of ownership or any other interest, right, or title of copyrights, patents, trade secrets, trade marks, or any other intellectual property rights owned by the other Party.

7.4
Notwithstanding the foregoing articles, the intellectual property rights in respect of any technological development, and any products and services development, carried out:
(a) jointly by the parties or research results obtained through the joint activity effort of the Parties, shall be jointly owned by the Parties in accordance with the terms to be mutually agreed upon; and
(b) solely and separately by the party or the research results obtained through the sole and separate effort of the party, shall be solely owned by the party concerned.

8.
CONFIDENTIALITY
8.1
Each Party shall undertake to observe the confidentiality and secrecy of documents, information and other data received from or supplied to, the other Party during the period of the implementation of this MOU or any other agreements made pursuant to this MOU.
8.2
For purposes of paragraph 1 above, such documents, information and data include any documents, information and data which is disclosed by a Party (the Disclosing Party) to the other Party (the Receiving Party) prior to, or after, the execution of the MOU, involving technical, business, marketing, policy, know-how, planning, project management and other documents, information, data and/or solutions in any form, including but not limited to any document, information or data which designated in writing to be confidential or by its nature intended to be for the knowledge of the Receiving Party or if orally given, is given in the circumstances of confidence.
8.3
Both Parties agree that the provisions of this Article shall continue to be binding between the Parties notwithstanding the termination of this MOU.
9.
NOTICES

9.1
Any notice, approval or request required or permitted to be given or made under this MOU shall be in writing and in English Language. Such notice, approval or request shall be deemed to be duly given or made when it shall have been delivered by hand, prepaid registered post or facsimile to the Party to which is required to be given or made at such Party’s address specified below, or at such other address as either Party may specify in writing.
To Party A:

Address:
Tel:

…………………………
Fax:

…………………………
Email:

…………………………
Person in charge:

…………………………
Designation:

…………………………

To Party B
Address:

…………………………

…………………………

…………………………

Tel:

…………………………

Fax:

…………………………

Email:

…………………………

Person in charge:

…………………………

Designation:

…………………………

9.2
Any notice sent by facsimile or email shall be deemed served when dispatched and any notice served by prepaid registered post shall be deemed served forty-eight (48) hours after dispatch thereof. In proving the service of any notice it shall be sufficient to prove in the case of a letter that such letter was properly stamped addressed and place in the post or delivered or left at the current address if delivered personally and in the case of a facsimile transmission was duly dispatched to the facsimile number of the addressee given above or subsequently notified for the purposes of this MOU.

[The rest of this page has been intentionally left blank]
IN WITNESS WHEREOF the Parties have hereunto caused this MOU to be duly executed as at the date first above mentioned.
For and on behalf of

Party A

Signed by Authorized Signatory

Full Name:

)

Designation:
)

)

Signature

In the presence of:

Full Name: …………………………………………….…
)

Designation: ……………………………………………..
)

)

Signature

For and on behalf of

Party B

Signed by Authorized Signatory:

Full Name:

)

Designation:
)

)

Signature

In the presence of:

Full Name: …………………………………………….…
)

Designation: ……………………………………………..
)

)

Signature

6

