[image: image1.jpg]

MUTUAL NONDISCLOSURE AGREEMENT

THIS MUTUAL NONDISCLOSURE AGREEMENT ("NDA") is made by and between Drexel University (hereinafter "Drexel"), having its principal place of business at 3141 Chestnut Street, Philadelphia, PA 19104 and       having its principal place of business at      .

This NDA is effective as of       ("Effective Date") and governs all disclosures of the subject matter herein described made since that date until this NDA is terminated, which shall be upon written notice having been given by either party hereto to the other party or in any event one (1) year following the Effective Date.

In consideration of the premises and covenants of this NDA, the parties agree as follows:

1. Each party hereto desires to furnish to the other party certain information that the party furnishing such information regards as proprietary. Such information may include, but is not limited to, information of the disclosing party relating to products, manufacturing processes, business strategies and plans, customer lists and research and development programs and such other information, if any, as follows:

("Confidential Information").

Confidential Information may be furnished in any tangible or intangible form including, but not limited to, writings, drawings, computer tapes and other electronic media, samples and verbal communications. Any Confidential Information furnished in tangible form shall be conspicuously marked as such and the content of any verbal communication will be reduced to a writing which identifies the Confidential Information for the record within thirty (30) days of the disclosure of the Confidential Information with a copy of such writing furnished within such time period to the party receiving such Confidential Information.

2. All Confidential Information furnished pursuant to this NDA is done solely for the purpose of evaluation of each party's potential interest in mutual business activity relating to     .

No other right, license or authorization, express or implied, to use is granted and each party agrees to be so limited with respect to all Confidential Information hereby received. In addition, neither party makes any warranty as to the accuracy of any Confidential Information. All right, title, and interest in the Confidential Information shall remain that of the disclosing party.

3. Each party agrees that for a period of three (3) years from the date of disclosure it shall not disclose Confidential Information received from the disclosing party to any third party nor use such Confidential Information for any purpose other than to evaluate its interest in the mutual business described above.

4. The receiving party shall use the same degree of care in maintaining the confidentiality of the confidential Information as it uses with respect to its own information that is regarded as confidential and/or proprietary by such party, but in any case shall at least use reasonable care. Each party agrees that it will restrict the access of all Confidential Information to only those of its employees and consultants who have need to be informed of the Confidential Information for the purposes for which the Confidential Information is provided, which persons will be bound to the receiving party by an agreement of confidentiality that contains substantially the same obligations contained in this NDA.

5. The obligations of confidentiality and limitations of use shall continue beyond the termination of this NDA; provided, however, neither party shall be liable for any disclosure of Confidential Information or further restriction on use where: i) the same information was in the public domain at the time it was disclosed or later comes within the public domain, except through the acts or omissions of the receiving party; ii) the same information was known to the receiving party at the time of its disclosure; iii) the same information is approved for release by written authorization of the disclosing party; iv) the same information becomes known to the receiving party from a source other than the disclosing party without breach of an obligation of confidentiality; v) the same information is disclosed to one or more third parties by the disclosing party without restriction; or vi) the same information is independently developed by employees or representatives of the receiving party without access to the Confidential Information.

6. Each party agrees that it will make no copies of any Confidential Information received from the other party without the receiving party having first obtained the written authorization for such copies from the disclosing party.

7. Upon request by the disclosing party, all items of Confidential Information shall be returned to the disclosing party.

8. Each receiving party acknowledges that the Confidential Information may be controlled by the U.S. Department of Commerce Export Administration Regulations or other requirements of the U.S. Government regulating the export of the Confidential Information. Each such party agrees that it shall not attempt to nor knowingly export or re-export Confidential Information of the disclosing party to any country without first having obtained all necessary approvals therefore.

9. The parties agree that this NDA and all disputes arising hereunder shall be governed by the laws of the Commonwealth of Pennsylvania. In addition, it is acknowledged and agreed that since a breach of the obligations of this NDA is likely to cause irreparable harm to the disclosing party and that money damages alone would be inadequate as a remedy for a breach of such obligations, the receiving party agrees that it will not object to the disclosing party seeking injunctive relief of any provision of this NDA, the party against whom such relief is sought agrees to waive and hereby does waive any requirement that the party seeking the injunctive relief post a bond or any other security.

10. This NDA constitutes the entire understanding between the parties as to the Confidential Information. No amendment or modification of this NDA shall be valid or binding on the parties unless made in writing and signed on behalf of each of the parties by their respective duly authorized representatives.

This NDA has been signed by the duly authorized representatives of the parties in identical counterparts, all of which comprise but one agreement on the subject matter hereof.

DREXEL UNIVERSITY

[COMPANY NAME HERE]

By:

By:

(Signature)

(Signature)

Name:
     

Name:
     

(Print)

(Print)

Title:
     

Title:
     

Date:
     

Date:
     

To be signed by Drexel PI and any persons who will come in contact with the Confidential Information.

Although not a party to this agreement, I have read and understood this agreement and agree to abide by its terms:

Name:
      

Signature:

Date:
      

Name:
      

Signature:

Date:
      

Name:
      

Signature:

Date:
      

PAGE
ORCA 3.9.2007

Page 1 of 3

[image: image1.jpg]