

AGREEMENT AND INDEMNITY

Between:
(Company name & address)

 of the first part

"the Manufacturer"

-and-

The National Poisons Information Centre

of Beaumont Hospital, Beaumont Road,

Dublin 9 of the other part

"the Poison Centre"

Dated the

AGREEMENT AND INDEMNITY

This agreement and Indemnity made on the (date) between (company name)

hereinafter called ("the Manufacturer") of the first part and the National Poisons Information Centre of Beaumont Hospital, Beaumont Road, Dublin 9 (hereinafter call "the Poisons Centre") of the other part whereas:-

1.
The Manufacturer is the manufacturer of the following products

(hereinafter call the "Products") referred to in the Safety Data Sheets

(hereinafter referred to as the "Data Sheets") :- on the attached list.

2.
The Manufacturer requires the Poisons Centre to assist medical

practitioners in the treatment of persons exposed to the Products.

3.
The Manufacturer has agreed that the Poison Centre may use the

information contained in the Data Sheets (hereinafter referred to as

the "Information") to assist medical practitioners in the treatment of

patients exposed to the Products.

4.
The Manufacturer requires the Poison Centre to maintain

confidentiality in respect of the Information and the Products.

Now the Poisons Centre undertakes with the Manufacturer as follows:-

1.
To release the information only to assist medical practitioners in the

management of patients exposed to the Products and, subject to this,

to maintain confidential the Information.

2.
To allow the manufacturer to use the name of the Poison Centre and

its phone number on the Manufacturer's Data Sheets.

Now the Manufacturer hereby undertakes with and indemnifies the Poisons

Centre as follows:-

1.
The Manufacturer warrants that the Information furnished to the

Poisons Centre is to the best of the manufacturer's knowledge

information and belief, correct.

2.
The Manufacturer undertakes to furnish the Poisons Centre with up-

dated Information in a timely fashion in the event that any changes are

made to the Products, or to the constituents of the Products.

3.
The Manufacturer hereby indemnifies the Poisons Centre in the event

that any Information furnished to the Poisons Centre is misleading or

out of date.

This agreement is subject to Irish law and the parties hereto hereby submit all disputes arising out of it to the exclusive jurisdiction of the Irish Courts.

Signed on behalf of the Manufacturer:

--

In the presence of:

--

Dated:

--

Signed on behalf of the Poisons Centre:

In the presence of:

--

Dated:

Agreement and Indemnity /NPIC/2005

