
http://missionrubber.com
http://missionrubber.com

missionrubber.com (800) 854-9991

1

MUTUAL NON-DISCLOSURE AND CONFIDENTIALITY AGREEMENT

This Mutual Non-Disclosure and Confidentiality Agreement (the “Agreement”) is made on this date

______________ by and between ____________________________ of __________________________

and Mission Rubber Company LLC of 1660 Leeson Lane, Corona, California 92879. The parties agree to the

following terms under which each party may disclose to the other party certain information in connection

with the evaluation of a proposed business relationship (the “Possible Transaction”):

1. “Confidential Information” means all confidential, proprietary, trade secret, or non-public information

about a party or its business, in whatever format, whether oral, written, or electronic, whether marked

confidential or not, including but not limited to:

a) All ideas and concepts relating to actual or potential products, customers or markets, customer

contacts, customer preferences, marketing strategies, data or plans, product development ideas,

product concepts, product plans, designs, ingredients, components, formulae and specifications; and

b) Information relating to methods, processes, know-how, blueprints, manufacturing steps and

processes, compositions and computer software, pricing, proposals, employee information, business

plans, costs, profits, compensation, sales and financial data.

Confidential Information does not include information that the receiving party can demonstrate (a)

at the time of disclosure is generally available to or known by the public; (b) after disclosure becomes

generally available or known to the public through no act, or failure to act, on the part of the receiving

party; (c) was known to the receiving party prior to the disclosure by the disclosing party and free of any

obligation of confidence; (d) is lawfully acquired by the receiving party through a third party under no

obligation of confidence to the disclosing party; or (e) is independently developed by the receiving party

without any use of the Confidential Information.

2. Each party agrees that it will:

a) Keep all Confidential Information in strictest confidence and will not use, exploit, copy, publish,

disseminate, or discuss with third parties any such Confidential Information other than with

employees or consultants who have a need to know the Confidential Information in connection with

the evaluation of the Possible Transaction, and who are informed of the receiving party’s obligations

hereunder and agree to be bound by such obligations, it being agreed that the receiving party will

be responsible for the compliance by the employees and consultants with such agreements;

http://missionrubber.com

missionrubber.com (800) 854-9991

2

	 b)	 Use the Confidential Information solely for the purpose of evaluating and/or conducting the Possible 		

	 Transaction and for no other purpose whatsoever;

	 c)	 Not disclose Confidential Information, except in connection with a bona fide order of a judicial or 		

	 governmental authority requiring disclosure, provided that such party subject to the order 			

	 shall provide the other party with telephone and written notice as soon as reasonably possible of 		

	 such requirement so that the other party may seek an appropriate protective order or other 			

	 appropriate remedy and/or waive compliance by the party subject to the order with the provisions of 	

	 this Agreement.

	 d)	 At the request of the other party either destroy (and provide proof thereof) or deliver to the other 		

	 party (without retaining any copies thereof) any and all Confidential Information.

3.	 A breach of this Agreement will cause the other party irreparable injury and damage. In such event, the

other party will be entitled to the remedies of injunction, specific performance and other equitable relief

without having to post bond, in addition to other available remedies at law or in equity. In the event of

litigation, the prevailing party will be entitled to recover its reasonable attorneys’ fees and related costs.

4.	 The provisions of this Agreement are severable. If any provision of this Agreement is found to be illegal,

void or unenforceable for any reason, such provision will be severed from this Agreement and the other

provisions will remain in full force and effect. To the extent possible, the provision will be reformed to

the extent necessary to make it enforceable.

5.	 Nothing in this Agreement will be construed to constitute the grant of any license to the other party. All

Confidential Information will remain the sole property of the disclosing party.

6.	 The obligations in this Agreement shall continue in effect for three (3) years from the date of execution

hereof, except as to any information specifically identified as “Trade Secret Information,” in which case

the obligations shall continue in effect for as long as such information remains a trade secret.

We hereby agree to the above terms, dated this ___ day of _____________, 20__:

_____________________________			 ____________________________
Inventor Signature					 Chris Vansell
									 Vice President

_____________________________			 MISSION RUBBER COMPANY LLC
Inventor Printed Name				

http://missionrubber.com

	Day of Month_es_:signer:signature: [1]
	Month_es_:signer:signature: [January]
	Dropdown5_es_:signer: [16]
	Full Name:
	Your Company Name/DBA:
	Today's Date:
	Print Your Full Name:

