STATEMENT OF NON-DISCLOSURE

The Company :
..

Address : ..

Place of business :
..

Legally represented by :
..

Herewith declares as follows:

a. The Company has been approached by (company name inventor), represented by
(representatives name), (company adress inventor),
hereinafter referred to as (company name inventor), with the request te examine an
invention by (company name inventor), hereinafter referred to as "the invention", as
described in an annex to this statement, which annex will be disclosed to
The Company after this statement has been signed and wich annex wil be
signed on each page by The Company after disclosure.

b. The Company is willing to perform this examination and needs
information from (company name inventor) in order to be able to examine whether the
invention is technically and commercially feasible. (Company name inventor) shall
supply The Company with proprietary and confidential information.

c. The Company will consider and treat the information as proprietary
and strictly confidential and will not disclose this information to any
third party.

d. The Company will only inform those employees about the information,
whose opinion is needed in order to get the best possible examination.

e. The Company will have these employees bound by the contents of this
statement of non-disclosure.

f. The company shall use the information only for examination purposes
and not for any other purposes, unless The Company is able to prove that the
information was known to her before the date on signing of this statement or
the information was of common knowledge.

Place Date
Signature

Page 1 of 3 pages

g. The Company shall inform (company name inventor) immediately about this
knowledge, mentioning the sources.

h. The Company will inform (company name inventor) in writing within 4 weeks
after the disclosure of the information about the results of the
examination.

i. The Company and (company name inventor) will enter into negotiations about a
written agreement on how to proceed, if The Company is interested in the
development and/or exploitation/commercialization of the invention.

j. The Company will undertake no further activities of any kind in
relation to the information after having informed (company name inventor) of not
being interested in the invention or if parties can not reach an agreement
on how to proceed.

k. The Company's obligations in this statement shall terminate 5 years
from the date of signing of this statement.

l. The Company shall forfeit a penalty, immediately repayable on
demand, of
Euro. 25,000.00 (twenty-five thousand Euro’s) upon any
violation of the terms of this statement, without prejudice to (company name inventor)’s right to claim the real damages if they exeed the amount of Euro
25,000.00.

m. Disputes arising out of this statement shall be governed by (bijvoorbeeld) Dutch
law and be brought before the (bijvoorbeeld) Arnhem District Court.

Place Date

Signature

Page 2 of 3 pages

Description of the invention.....................

Omschrijving van de huidige situatie, de gangbare werkwijze of het product.
Beschrijving van de nadelen van de huidige situatie, de gangbare werkwijze of het product.
Beschrijving van de aangedragen oplossing en een vermelding de voordelen.
Het is niet aan te raden om al in een heel vroeg stadium details te melden.
Vraag ALTIJD om een legitimatiebewijs en een fotokopie voor uzelf.
Zonder legitimatiebewijs geen afspraak!

Place Date

Company name
Function
Name

Signature

Page 3 of 3 pages
