
CONFIDENTIALITY AND NON-DISCLOSURE

 AGREEMENT

THIS CONFIDENTIALITY AND NON-DISCLOSURE AGREEMENT is made by and between Social Security Administration Office of the Inspector General (“SSA OIG”), and _________________, an individual (hereinafter referred to as the “Recipient”).

Recitals

WHEREAS, the Recipient is employed by ________________________ (“the Contractor”) and will be performing contractual services for a contract between the Contractor and SSA OIG (the “Contract”) for Contractor support to assist SSA OIG in ________________________________ ___; and

WHEREAS, the SSA OIG desires to permit Recipient to work on the Contract and give the Recipient access to certain systems and information maintained by SSA OIG, and to make certain disclosures to the Recipient related to the work necessary for the Contract; and

WHEREAS, the SSA OIG and the Recipient agree that all information and disclosures given/made by the SSA OIG to the Recipient and all related access to SSA OIG information and information of the Social Security Administration shall be kept confidential by Recipient.

NOW, THEREFORE, in consideration of the Recitals set forth above, which constitute a substantive and binding component of this Agreement, and the mutual covenants, promises, agreements, representations and warranties hereinafter set forth, the receipt and sufficiency of which are hereby acknowledged by the parties hereto, Recipient and SSA OIG intending to be legally bound, do hereby covenant, promise, agree, represent and warrant as follows:

1. Non-use, Non-disclosure, and Confidentiality:
Recipient agrees all information, records and/or documents provided by SSA OIG and/or SSA OIG information which Recipient has access to relating to the Contract, shall remain confidential and that he/she shall not make any unauthorized use or disclosure of any such information related to the SSA OIG, its investigations, its investigative information, functions or its Contract with the Contractor (the “Confidential Information”). The Confidential Information shall include, but not be limited to investigative materials and information, methodologies, personal information of individuals, including SSA OIG employees and/or subjects of OIG audits and/or investigations and or related parties. Recipient shall limit disclosure of the Confidential Information to the officers and employees of the Contractor working on the Contract with a reasonable "need to know" the information, and shall protect the same from other disclosure with reasonable diligence. The Confidential Information provided by or accessed through SSA OIG shall not be duplicated in whole or in part, in any manner, except as necessary in connection the requirements of the Contract.

2. Acknowledgement of Potential Harm:
The Recipient acknowledges that the Confidential Information contained in the aforementioned documents (paper or electronic), can potentially assist unauthorized individuals to gain access to the Social Security Administration's or SSA OIG’s computer systems, which contain records about individuals which are protected by the Privacy Act of 1974 (5 U.S.C. § 552a).

3. Acknowledgment of Ownership of Property of SSA OIG:
The Recipient acknowledges and agrees that the Confidential Information provided by SSA OIG and any copies shall remain the property of SSA OIG and will be held or examined by the undersigned only so long as necessary for Contract related purposes and shall be returned to SSA OIG immediately thereafter.

4. Security of Confidential Information:
The Recipient agrees that the Confidential Information provided or made available for review in any format by SSA OIG, is to be stored in a secure manner. For paper documents, this should be an immovable container (such as a four drawer safe) accessible only to the Contractor officials under the Contract who have signed this statement. Further, the Confidential Information must be transported in a secured locked container. For electronic documents/data, this information should be stored with security/access controls that meet Social Security Administration security requirements. See Chapter 8 in Systems Security Handbook. Chapter 8 Security Level Requirements.

5.
Acknowledgement of
Sanctions and Penalties:
The Recipient understands that civil and/or criminal sanctions and penalties may cover any improper disclosure and/or use of the Confidential Information on his/her part.

6.
Return of Information:
As to all information which SSA OIG claims is confidential, Recipient agrees upon reasonable notice to return the confidential tangible material and any copies in his/her possession to SSA OIG within 24 hours of any reasonable request.

7.
Miscellaneous:

7.1. All of the covenants, promises, agreements, representations and warranties set forth in this Agreement shall survive any Contract period, and shall be binding and enforceable notwithstanding any knowledge (other than as specifically herein disclosed) on the part of a party hereto with respect to the matter involved.

7.2. All notices and other communications under this Agreement shall be in writing and addressed in accordance with the notice provisions of the Contract.

7.3. This Agreement shall be governed by and construed and enforced in all respects in accordance with the federal laws and regulations of the United States of America.

7.4. This Agreement contains the full, complete and exhaustive agreement between the parties hereto and supercedes all prior agreements and understanding between the Parties. This Agreement may be amended only by an instrument in writing executed, sealed and delivered by the SSA OIG and the Recipient.

7.5. Nothing expressed or implied in this Agreement is intended or shall be construed to confer or give any person or entity other than the parties hereto any rights or remedies under or by reason of this Agreement.

7.6. This Agreement may be executed simultaneously or in counterparts, each of which shall be deemed to be an original, but all of which shall constitute one and the same instrument.

7.7. Unless the context otherwise requires, the words such as "herein", "hereinafter", "hereby", "hereto", "hereof" and "hereunder" refer to this Agreement as a whole and not merely to a Section in which such words appear. As used herein and unless the context otherwise requires, the singular shall include the plural and viceversa, and the masculine gender shall include the feminine and neuter, and viceversa.

7.8. This Agreement shall be binding upon and inure to the benefit of the parties and their respective heirs, legal representatives, successors and permitted assigns.

7.9. The headings for this Agreement are intended for convenience of reference only and shall be given no effect in the construction or interpretation of this Agreement.

7.10. In the event that any terms and/or conditions of this agreement shall be construed by a court of law as illegal or unenforceable, the remaining terms and conditions of this agreement shall remain in full force and effect, as if the illegal and/or unenforceable provisions had not been part of this agreement.

IN WITNESS WHEREOF, the parties have executed, sealed and delivered this Agreement and acknowledge and agree to its terms and conditions as of the dates set forth below.

RECIPIENT:

 WITNESS:
_______________________ __________

 ______________________ ________

 Date

 Date

SSA OIG:

 ATTEST:
By:____________________ ___________

 ______________________ ________

 Date

 Date

