Confidential

Reciprocal

NON-DISCLOSURE AGREEMENT

This Non-Disclosure Agreement (the “Agreement”) is hereby made and entered into by and between Tohoku University, a national university corporation (“University”) and _____________ (“Company”) with respect to the handling of Confidential Information for the technology of [

] (“Technology”) disclosed mutually by and between the parties hereto.

 THE PARTIES HERETO AGREE AS FOLLOWS:

Article 1 (Definition of Confidential Information)
1
For the purpose of this Agreement, “Confidential Information” shall mean any information that: (i) is disclosed by the party which discloses such information (“Disclosing Party”) to the party which receives such information (“Receiving Party”) pursuant to this Agreement, which is included in materials (including but not limited to documents or other tangible entity such as electronic media in which electrical data is stored and e-mail) clearly indicated as being confidential; or (ii) is designated as being confidential by the Disclosing Party to the Receiving Party orally or by other means than the foregoing (i); provided, however, that the information set forth in the preceding item (ii) shall be excluded from Confidential Information unless the Disclosing Party notifies in writing the Receiving Party, within thirty (30) days from the time of the disclosure, of such Confidential Information in itself and that such information is Confidential Information.

2
Notwithstanding the provisions in the preceding paragraph, Confidential Information shall not include any information which can be objectively proved to fall into one or more of the following items by the Receiving Party:

(i)
information which was already known to or in possession of the Receiving Party prior to the time of the disclosure by the Disclosing Party to the Receiving Party;

(ii)
information which was already known or available to the public prior to the time of the disclosure by the Disclosing Party to the Receiving Party without the Receiving Party’s breach of any obligation owed to the Disclosing Party;

(iii)
information which is or subsequently becomes known or available to the public other than through the fault or negligence of the Receiving Party after the disclosure by the Disclosing Party to the Receiving Party;

(iv)
information which was obtained by the Receiving Party from a third party other than the Disclosing Party, which was disclosed to the Receiving Party without the third party’s breach of any obligation owed to the Disclosing Party;

(v)
information which is independently developed by the Receiving Party; or

(vi)
information with respect to which the Receiving Party obtained prior consent of the Disclosing Party that such information is not subject to the confidentiality obligation hereunder.

Article 2 (Confidentiality)

1
Unless otherwise expressly provided herein, the Receiving Party shall strictly maintain the secrecy of any Confidential Information and shall not disclose any and all Confidential Information of the Disclosing Party to any third parties.
2
Pursuant to the preceding paragraph, the content and the fact of execution of this Agreement shall be kept confidential.

3
Except prior written consent of the Disclosing Party, the Receiving Party shall not use any Confidential Information for any other purposes than examination of the Technology.

4
If the Receiving Party is required or ordered to disclose any Confidential Information of the Disclosing Party pursuant to the applicable law and regulation, the Receiving Party shall take all possible measures to limit such disclosure and make best efforts to afford the Confidential Information of the Disclosing Party the highest level of protection. In this event, the Receiving Party shall notify the Disclosing Party of such disclosure as early in advance as possible so that the Disclosing Party shall have an opportunity to take necessary measures to limit such disclosure.

Article 3 (Management of Confidential Information and Obligations)

1
The Receiving Party may disclose Confidential Information only to the Receiving Party’s directors, employees, graduate students, researchers and independent contractors for examination of the Technology (“Employees”) who need to know such Confidential Information to the necessary extent possible.

2
The Receiving Party shall, as an administrator of Confidential Information, take reasonable security precautions, at least as great as the precautions it takes to protect its own confidential information, but no less than reasonable case, to maintain the secrecy of the Confidential Information of the Disclosing Party.

3
On the occasion of disclosing Confidential Information to its Employee, the Receiving Party shall indicate and disseminate to the Employees that the secrecy of the Confidential Information disclosed to them should be strictly kept confidential. The Receiving Party shall also impose on its Employees the equivalent obligation as provided herein with respect to the Confidential Information and shall fully direct and supervise them to ensure their compliance with such obligation.

4
In the event Employees leave the Receiving Party due to causes such as retirement or graduation, the Receiving Party shall have such Employees, even after leaving, continue their compliance with the confidentiality obligation with respect to the Confidential Information obtained during office or at school.

5
The Receiving Party shall notify the Disclosing Party immediately upon discovery of any unauthorized use or disclosure of the Confidential Information or any other breach of this Agreement by the Employees, and shall take necessary measures for recovery or correction such as collection of the materials which contain the Confidential Information and take all reasonable steps to prevent further unauthorized use or disclosure of the Confidential Information or any other breach of this Agreement.

6
In the event of the preceding paragraph, the Receiving Party shall cooperate with the Disclosing Party in every reasonable way to protect Confidential Information of the Disclosing Party, and the Receiving Party shall, at the request of the Disclosing Party, cooperate with the Disclosing Party to the reasonable extent pursuant to the Disclosing Party’s request.

7
In the event Employees of the Receiving Party make unauthorized use or disclosure of any Confidential Information during office or at school, the Receiving Party shall undertake the full responsibility for such unauthorized use or disclosure.

Article 4 (Restriction of Reproduction)

1
The Receiving Party shall not reproduce or summarize any Confidential Information, in whole or in part, except (i) with prior written consent of the Disclosing Party; (ii) in pursuance of reasonable necessity of the Receiving Party’s business relationship with the Disclosing Party; or (iii) as otherwise agreed between the parties hereto.

2
Any materials reproduced and summarized by the Receiving Party which contains Confidential Information shall be handled in the equivalent manner in which Confidential Information is handled.

Article 5 (Liabilities for Defect Warranty of Confidential Information)

Even if Confidential Information is defective or any damages are arising from the use or inability to use of Confidential Information, the Disclosing Party shall not be liable for any damages whatsoever arising from any defect or the use or inability to use of Confidential Information, and shall not make any express or implied warranty thereof to the Receiving Party.

Article 6 (Management of Intellectual Property Rights)

1
The Receiving Party shall refrain from reverse engineering, decompiling or disassembling in connection with the Confidential Information disclosed by the Disclosing Party to the Receiving Party unless expressly permitted by applicable law.

2
In the event the Disclosing Party discloses Confidential Information to the Receiving Party, unless otherwise agreed in writing between the parties hereto, the Disclosing Party does not grant any express or implied right to the Receiving Party to or under any patents, model utility rights, design rights, trademarks, copyrights, trade secrets and other intellectual property rights (collectively, “Intellectual Property Rights”). The Disclosing Party reserves its rights under Intellectual Property Rights.

3
If any invention, artifice, design, copyrighted work or other creation is made by the Receiving Party based upon the Confidential Information, the Receiving Party shall immediately notify the Disclosing Party, and the parties hereto shall determine the attribution and handling of the rights including Intellectual Property Rights through mutual consultation.

Article 7 (Return of Materials Including Confidential Information)

1
The Disclosing Party may, even prior to the termination of this Agreement, with or without cause upon fourteen (14) days prior written notice to the Receiving Party, request the Receiving Party to return or destruct any part and all of (i) the materials; (ii) the written notices set forth in Item (ii) of Paragraph 1 of Article 1; and (iii) the reproductions and summaries of (i) and (ii), which contain the Confidential Information of the Disclosing Party, according to the instruction by the Disclosing Party.

2
The Receiving Party shall, upon termination of this Agreement due to expiration or cancellation, immediately return to the Disclosing Party or destruct all of (i) the materials; (ii) the written notices set forth in Item (ii) of Paragraph 1 of Article 1; and (iii) the reproductions and summaries of (i) and (ii), which contain Confidential Information of the Disclosing Party, according to the instruction by the Disclosing Party.

Article 8 (Damages)

The Receiving Party shall be liable to the Disclosing Party for any damage resulting from unauthorized use or disclosure of the Confidential Information or breach of this Agreement through the fault or negligence of the Receiving Party and shall undertake responsibility in accordance with this Agreement and the applicable law and regulation.

Article 9 (Term of Agreement)

1
This Agreement shall be in full force and effect for three (3) years commencing from the conclusion date as indicated at the end of this Agreement (“Effective Date”).

2
Notwithstanding the provisions in the preceding paragraph and Article 10, the provisions in Articles 2, 3, 4, 6, 7 and 8 shall survive the termination of this Agreement for two (2) years from the date of the termination.

Article 10 (Termination)

1
Either party may terminate, in whole or in part, this Agreement if:

(i)
the other party breaches any of the provision hereof or any equivalent obligation as provided herein;

(ii)
the other party fails or is reasonably considered that it is likely to fail to comply with this Agreement or the equivalent obligations as provided herein without reasonable cause;

(iii)
the other party dishonors its draft or check or becomes subject to the bank suspension;

(iv)
the other party becomes subject to the provisional attachment, provisional disposition or forcible execution by any third party;

(v)
the other party becomes involved in or subject to or has cause of the bankruptcy, corporate consolidation under the Commercial Code, civil rehabilitation or corporate reorganization proceedings;

(vi)
the other party makes a resolution of dissolution, transfer of business or merger;

(vii)
the other party transfers its shares or assets, which affects or is likely to affect control of the other party through reasonable consideration; or

(viii)
the financial situation of the other party is significantly deteriorating or is likely to significantly deteriorating through reasonable consideration.

2
The party which corresponds to one or more items as provided in the preceding paragraph shall notify the other party immediately upon occurrence of such items.

Article 11 (Entire Agreement)

1
This Agreement constitutes the entire agreement between the parties with respect to the subject matter hereof and may be modified only with a prior written consent of both parties, and supersedes all previous agreements between the parties regarding the subject matters hereof made and entered into prior to the Effective Date of this Agreement.

2
None of the right under any provisions of this Agreement shall be considered to have been waived by any act or acquiescence on the part of each party, its representative or Employees without a written certificate signed by an authorized representative of either party. Even if any of the rights under any provision hereof is duly waived, such waiver shall not constitute any further waiver of any other rights under any provision hereof.

Article 12 (Assignment)

1
Neither party may assign, transfer, pledge or encumber this Agreement or any of its rights and obligations hereunder, in whole or in part, whether through transfer of shares or assets, transfer of business, merger or any other way, to any third party without prior written consent of the other party.

2
Neither University nor Company shall be immune from its obligations under this Agreement even if either party, with a prior written consent of the other party as provided in the preceding paragraph, assigns, transfers, pledges or encumbers this Agreement or its rights and obligations hereunder, in whole or in part, to any third party.
Article 13 (Governing Law)

This Agreement shall be construed and governed by the laws of Japan.
Article 14 (Jurisdiction)

In the event any dispute arises in connection with this agreement between both parties and is to be resolved through court proceedings, the parties consent to exclusive jurisdiction and venue in the Tokyo District Court.

Article 15 (Severability)

Even if any of the provisions of this Agreement shall be held to be illegal, invalid or unenforceable by a court of competent jurisdiction, the remaining provisions of this Agreement shall remain in full force and effect.

IN WITNESS WHEREOF, the parties hereto have caused this Agreement to be executed in duplicate and each party shall keep one of the originals.

Date:

Tohoku University, a national university corporation
2-1-1 Katahira, Aoba-ku, Sendai-shi

980-8579 Miyagi-ken, Japan

Name:

Title:

Company:

Address:

Name:

Title:

PAGE
1

