NDA One-way (01/2012)

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 by University to Company.

THE PARTIES HERETO AGREE AS FOLLOWS:

Article 1 (Definition of Confidential Information)
1.1 For the purpose of this Agreement, “Confidential Information” shall mean any information that: (i) is designated as being confidential by University to the party which receives such information (“Receiving Party”) pursuant to this Agreement; or (ii) is disclosed by University to the Receiving Party, 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) clearly indicated as being confidential; or (iii) is reasonably deemed appropriate to be treated as confidential under the circumstances surrounding the disclosure by University to the Receiving Party; provided, however, that the information set forth in the preceding item (iii) shall be excluded from Confidential Information unless University notifies in writing to the Receiving Party within thirty (30) days from the time of the disclosure that such information is Confidential Information.
1.2 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 University to the Receiving Party;
(ii) information which was already known or available to the public prior to the time of the disclosure by University to the Receiving Party without the Receiving Party’s breach of any obligation owed to University;
(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 University to the Receiving Party;
(iv) information which was obtained by the Receiving Party from a third party other than University, which was disclosed to the Receiving Party without the third party’s breach of any obligation owed to University;
(v) information which is independently developed by the Receiving Party; or
(vi) information with respect to which the Receiving Party obtained prior consent of University that such information is not subject to the confidentiality obligation hereunder.

Article 2 (Confidentiality)

2.1 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 University to any third parties.
2.2 Pursuant to the preceding paragraph, the content and the fact of execution of this Agreement shall be kept confidential.
2.3 Except prior written consent of University, the Receiving Party shall not use any Confidential Information for any other purposes than examination of the Technology.
2.4 If the Receiving Party is required or ordered to disclose any Confidential Information of University pursuant to the applicable laws and regulations, the Receiving Party shall take all possible measures to limit such disclosure and make best efforts to afford the Confidential Information of University the highest level of protection. In this event, the Receiving Party shall notify University of such disclosure as early in advance as possible so that University shall have an opportunity to take necessary measures to limit such disclosure.

Article 3 (Management of Confidential Information and Obligations)

3.1 The Receiving Party shall assign a person responsible for handling Confidential Information (the “Handling Manager”). The Handling Manager shall determine, set up and document the place for keeping and the measures for management of the Confidential Information and shall deliver such document to University. The Handling Manager shall, in connection with the disclosure of and access to any Confidential Information, record the date, names of the object or subject persons, details of the Confidential Information and manners of the disclosure or access, and, at the request of University, shall make this record available for their inspection to the reasonable extent.
3.2 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 to maintain the secrecy of the Confidential Information of University.
3.3 The Receiving Party shall segregate Confidential Information of University from the information of others and store them separately in order to prevent commingling.
3.4 The Receiving Party may disclose Confidential Information only to the Receiving Party’s directors, employees, researchers and independent contractors for examination of the Technology (“Employees”) who need to know such Confidential Information to the necessary extent possible.
3.5 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.
3.6 In the event Employees leave the Receiving Party due to retirement or such other causes , the Receiving Party shall have such Employees, even after their leave, continue their compliance with the confidentiality obligation with respect to the Confidential Information obtained during their tenure, and shall have such Employees pledge in writing of their compliance.
3.7 The Receiving Party shall notify University 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.
3.8 In the event of the preceding paragraph, the Receiving Party shall cooperate with University in every reasonable way to protect Confidential Information of University, and the Receiving Party shall, at the request of University, cooperate with University to the reasonable extent pursuant to University’s request.
3.9 In the event Employees of the Receiving Party make unauthorized use or disclosure of any Confidential Information, regardless of their continuance in office, the Receiving Party shall undertake the full responsibility for such unauthorized use or disclosure.

Article 4 (Restriction of Reproduction)

4.1 The Receiving Party shall not reproduce, summarize or distribute any Confidential Information, in whole or in part, except (i) with prior written consent of University; (ii) in pursuance of reasonable necessity of the Receiving Party’s business relationship with University; or (iii) as otherwise agreed between the parties hereto.
4.2 Any materials reproduced, summarized and distributed by the Receiving Party which contains Confidential Information shall be handled in the equivalent manner in which Confidential Information is handled.

Article 5 (No Warranty of Confidential Information)

University shall not be liable for any damages whatsoever arising from any defect or the use or restriction of the 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)

6.1 The Receiving Party shall refrain from reverse engineering, decompiling or disassembling in connection with the Confidential Information disclosed by University to the Receiving Party unless expressly permitted by applicable law.
6.2 In the event University discloses Confidential Information to the Receiving Party, unless otherwise agreed in writing between the parties hereto, University 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”). University reserves its rights under Intellectual Property Rights.
6.3 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 University, 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 Containing Confidential Information)

7.1 University may, even prior to the termination of this Agreement, 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; and (ii) the reproductions and summaries of (i), which contain the Confidential Information of University, according to the instruction by University.
7.2 The Receiving Party shall, upon termination of this Agreement due to expiration or cancellation, immediately return to University or destruct all of (i) the materials; and (ii) the reproductions and summaries of (i), which contain Confidential Information of University, according to the instruction by University. In the event of destruction of such materials and their reproductions and summaries, University may request the Receiving Party to certify the destruction in a reasonable manner including but not limited to issuing of written certification of destruction by or in presence of the person designated by University.

Article 8 (Damages)

The Receiving Party shall be liable to University 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 laws and regulations.

Article 9 (Term of Agreement)

9.1 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”); provided, however, that unless University notifies Company in writing of its intention not to extend this Agreement by at least three (3) months prior to the expiration of the term of this Agreement, this Agreement shall automatically be extended for one (1) year, and so forth.
9.2 Notwithstanding the provisions in the preceding paragraph and Article 11, the provisions in Articles 2, 3, 4, 6, 7, 8 and 10 shall survive the termination of this Agreement for two (2) years from the date of the termination.

Article 10 (Applicable Laws and Regulations)

Both parties comply with all applicable laws and regulations, including export controls laws and regulations, with respect to the execution of this Agreement and the Confidential Information obtained therein.
Article 11 (Termination)

11.1 University may terminate, in whole or in part, this Agreement if:

(i) Company breaches any of the provision hereof or any equivalent obligation as provided herein;
(ii) Company 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) Company dishonors its draft or check or becomes subject to the bank suspension;
(iv) Company becomes subject to the provisional attachment, provisional disposition or forcible execution by any third party;
(v) Company becomes involved in or subject to the bankruptcy, civil rehabilitation or corporate reorganization proceedings;
(vi) Company makes a resolution of dissolution, transfer of business or merger;
(vii) Company transfers its shares or assets, which affects or is likely to affect control of Company through reasonable consideration; or
(viii) the financial situation of Company is significantly deteriorating or is likely to significantly deteriorate through reasonable consideration.

11.2 If Company becomes subject to one or more items as provided in the preceding paragraph, Company shall immediately notify University of such occurrence.

Article 12 (Entire Agreement)

12.1 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.
12.2 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 13 (Assignment)

13.1 Company shall not 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 University.
13.2 Company shall not be immune from its obligations under this Agreement even if either party, with a prior written consent of University 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 14 (Governing Law)

This Agreement shall be construed and governed by the laws of Japan.
Article 15 (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 16 (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:

	University:

	Tohoku University

	Address:
	

	Signature:
	

	Name:
	

	Title/Affiliation:
	

	Company:
	

	Address:
	

	Signature:
	

	Name:
	

	Title/Affiliation:
	

PAGE
5

