DEED OF CONFIDENTIALITY

PARTIES

(1) [NAME RECIPIENT] (“RECIPIENT”)

IN FAVOUR OF:
(2) [NAME COMPANY] (“the COMPANY”)

BACKGROUND

(A) THE COMPANY carries on business as, among other things, a supplier and developer of software for use in the [_____] industry.

(B) THE COMPANY may supply to the Recipient certain confidential information relating to THE COMPANY’s business, intellectual property and other know-how for the purposes of the Project and the Recipient has agreed to enter into this Deed in consideration for THE COMPANY providing the Recipient with the Project and for the purpose of protecting the confidentiality of that information.

BY THIS DEED the parties agree as follows:

Definitions

1.
In this Deed (including the Background) the following words have the following meanings:

"Confidential Information" includes

(a) all information whether in written, oral, electronic or magnetic form which THE COMPANY, or any of its officers, employees or agents, Disclose to, or which is observed, obtained or Reproduced by, the Recipient and which relates to, or is Disclosed, observed, obtained, or Reproduced in connection with, THE COMPANY, its business or the Project;

(b) the source code and object code of any software;

(c) the fact of the Project;

(d) the fact of the existence and contents of this Deed; and

(e) any information, knowledge or product which the Recipient is able to obtain or generate using any of the information coming within the ambit of paragraph (a) or (b) of this definition but does not include information which is generally available to and known by the public, other than directly or indirectly through the default under this Deed of the Recipient or any Representative.

"Disclose" includes disclose, make available, distribute or communicate orally, in writing, or electronically, whether directly or indirectly.

“Project” means the [DESCRIPTION PROJECT]

“Representative” means an employee, adviser or agent of the Recipient.

"Reproduce" includes copy and duplicate; and "Reproduction" has a corresponding meaning.

1.
CONFIDENTIAL INFORMATION TO BE HELD IN CONFIDENCE

All of the Confidential Information will be received and held in strict confidence by the Recipient solely for the purposes of the Project.

2.
THE COMPANY TO RETAIN OWNERSHIP OF CONFIDENTIAL INFORMATION

The Recipient acknowledges that all of the Confidential Information shall at all times remain the sole and exclusive property of THE COMPANY.

3.
OBLIGATIONS OF CONFIDENTIALITY

The Recipient will, unless otherwise agreed in writing by THE COMPANY, or permitted by clause 5:

(a) be responsible for maintaining the absolute secrecy and confidentiality of all of the Confidential Information;

(b) not Disclose or permit to be Disclosed any of the Confidential Information to any person;

(c) ensure that none of the Confidential Information is Reproduced or stored in any medium;

(d) keep all of the Confidential Information absolutely under its control, and effect and maintain security measures to safeguard all of the Confidential Information from access or use by unauthorised persons; and

(e) not use or attempt to use any of the Confidential Information for any purpose other the purposes of the Project.

4.
DISCLOSURE TO REPRESENTATIVES

The Recipient may disclose any of the Confidential Information to, or Reproduce any of the Confidential Information for use by, a Representative if:

(a) the Recipient has informed in writing that person of the confidential nature of the Confidential Information;

(b) that person has been given a copy of this Deed; and

(c) the Recipient has obtained that person's written agreement, in the form set out in the schedule, to be bound by this Deed.

If the Recipient discloses any of the Confidential Information to a Representative the Recipient will be jointly and severally responsible with that person for any act or omission of that person constituting a breach of this Deed.

5.
DISCLOSURE PURSUANT TO A LAWFUL REQUIREMENT

If the Recipient or any Representative becomes legally compelled to disclose any of the Confidential Information, the Recipient will immediately give written notice to THE COMPANY of the requirement placed on the Recipient or Representative so that THE COMPANY may seek a protective order or other remedy or waive compliance with the terms of this Deed. In any event, the Recipient shall disclose only, and shall ensure that any Representative shall disclose only, that part of the Confidential Information which THE COMPANY's counsel advises is legally required to be disclosed, and the Recipient shall use reasonable efforts to obtain an assurance that the information disclosed will be treated confidentially.

6.
RETURN OF CONFIDENTIAL INFORMATION

The Recipient shall, upon demand by THE COMPANY in the event of abnormal Project termination -

(a) return immediately to THE COMPANY, or destroy immediately, at the option of THE COMPANY, all the Confidential Information (including any Reproduction or storage in any medium) in the Recipient's possession or control; and

(b) certify in writing to THE COMPANY that paragraph (a) of this clause has been complied with.

7.
EQUITABLE RELIEF

In addition to any other remedies that may be available at law or in equity, THE COMPANY may seek and obtain equitable relief (including injunction and specific performance) against the breach or threatened breach of this Deed by the Recipient or a Representative.

8.
INDEMNITY

The Recipient hereby indemnifies THE COMPANY against all losses, damages, costs, claims, proceedings, demands, expenses, or liabilities which THE COMPANY may incur or suffer as a result of any breach of this Deed by the Recipient, any Representative or any person for whom the Recipient is responsible.

9.
ACKNOWLEDGEMENT

The Recipient acknowledges that the covenants set out in this Deed are in addition to, and do not detract from, the duties of confidentiality which are imposed upon the Recipient and every Representative by law or in equity.

10.
CONTINUING AGREEMENT

This Deed shall continue in full force and effect whether or not the Project is rejected, withdrawn, accepted, modified or lapses.

11.
GOVERNING LAW

This Deed shall be governed by, and construed in accordance with, the laws of the Netherlands.

12.
NO WAIVER

No failure, delay or indulgence by THE COMPANY in exercising any power or right under this Deed shall operate as a waiver of that power or right or any other power or right of THE COMPANY. A single or partial exercise of any such power or right shall not preclude further exercises of that power or right or the exercise of any other power or right of THE COMPANY.

13.
SEVERABILITY

If any part of this Deed is held by any court or administrative body of competent jurisdiction to be illegal, void or unenforceable, such determination shall not impair the enforceability of the remaining parts of this Deed which shall remain in full force.

IN WITNESS WHEREOF this Deed has been executed by the Recipient:

SIGNED BY
)

in the presence of
)

Signature of witness:

Full name of witness:

Occupation of witness:

Address of witness:

SCHEDULE

To:
 ("THE COMPANY")

From:

(Name)

(Position)

(Company)

UNDERTAKING

In consideration of the disclosure to me of part or all of the Confidential Information as defined in the Deed executed by [_____] in favour of THE COMPANY dated [_____] ("the Deed"), and as required by the Deed

1.
I confirm that I have been given a copy of the Deed, that I have read it and understand it, and that I am aware of the confidential nature of the Deed and the Confidential Information; and

2.
I unconditionally and irrevocably agree to be bound by the terms of the Deed as if it had been executed by me in favour of THE COMPANY.

SIGNED as a deed this [_____] day of [_____] .

SIGNED by
[_____]

in the presence of:
[_____]

Signature of witness:

Full name of witness:

Occupation of witness:

Address of witness:
