

NCND CONTRACT & AGREEMENT TEMPLATE

The NCND Non-Circumvention & Non-Disclosure Agreement is intended to protect the rights of occasional intermediaries in international trade that provide certain services - such as promotion of business, putting into contact with third parties or assistance in the contract negotiations -, and desire to be protected against the risk of being “circumvented” by the its clients and, consequently, not being paid the commission for its services. The **NCND Contract Template** is used mainly for the intermediation of trade operations of different products (food, raw materials, and minerals) that are sold in large quantities as well as industrial products (machinery) and services of a high price.

NCND NON-CIRCUMVENTION & NON-DISCLOSURE CONTRACT

A-1	SERVICES WHICH THE INTERMEDIARY IS TO PROVIDE
<input type="checkbox"/> A-1.1	Communication of information about a third party or a particular deal The Intermediary hereby agrees to transmit to the Counterpart in accordance with A-2: <ul style="list-style-type: none"> <input type="checkbox"/> name(s) and address(es) of third party(ies) with whom the Counterpart may enter into business relations <input type="checkbox"/> information with respect to a specific deal or contract the Counterpart may enter into with a named third party <input type="checkbox"/> other information:
<input type="checkbox"/> A-1.2	Putting into contact and assistance in the negotiation The Intermediary hereby agrees: <ul style="list-style-type: none"> A. <input type="checkbox"/> to put the Counterpart into contact with a third party <ul style="list-style-type: none"> <input type="checkbox"/> for possible future business <input type="checkbox"/> for a particular deal or contract B. <input type="checkbox"/> to put the Counterpart into contact with a third party and/or for a particular deal or contract and to assist the Counterpart in the contract negotiation until conclusion C. <input type="checkbox"/> to put the Counterpart into contact with a third party and/or for a particular deal or contract and to assist the Counterpart in the contract negotiation until conclusion and thereafter during performance
<input type="checkbox"/> A-1.3	Other The Intermediary hereby agrees to perform the following services for the Counterpart: <i>(mention the services)</i>
<i>The purpose of section A-1 is to indicate the type of service the Intermediary agrees to provide. The information (if any) to be transmitted to the Counterpart (e.g., name of the potential third party) may be provided when signing the contract or at a later stage, as indicated in A-2 hereunder.</i>	

A-2	DISCLOSURE OF INFORMATION TO THE COUNTERPART
<p>The information which the Intermediary has agreed to provide under A-1.1, A-1.2, or otherwise, will be transferred to the Counterpart as follows:</p> <p><i>State here how and when (e.g, when signing the contract, or X days thereafter, or after having received a certain sum or guarantee from the Counterpart) the relevant information will be handed over to the Counterpart.</i></p>	

A-3	EXCLUSIVE RIGHTS OF THE INTERMEDIARY (art. 7)
A-3.1	<p>With respect to the activity to be performed by the Intermediary in general</p> <p>A. <input type="checkbox"/> The intermediary is non-exclusive: the Counterpart remains free to appoint other intermediaries and to act on its own with respect to the activity entrusted to the Intermediary</p> <p>B. <input type="checkbox"/> The intermediary is exclusive: consequently the Counterpart shall not</p> <p style="padding-left: 40px;"><input type="checkbox"/> entrust other intermediaries with the same task</p> <p style="padding-left: 40px;"><input type="checkbox"/> perform on its own the task entrusted to the Intermediary</p> <p>C. <input type="checkbox"/> Remuneration on business made without the intermediary's intervention On possible direct business by the Counterpart within the scope of the activity Entrusted to the Intermediary, the Intermediary will:</p> <p style="padding-left: 40px;"><input type="checkbox"/> be entitled to remuneration.</p> <p style="padding-left: 40px;"><input type="checkbox"/> not be entitled to remuneration.</p>
A-3.2	<p>With respect to the particular deal for which this NCND Agreement is entered into</p> <p>A. <input type="checkbox"/> The Counterpart may deal directly with the third party</p> <p>B. <input type="checkbox"/> The Counterpart may deal with the third party only through the Intermediary</p> <p>C. <input type="checkbox"/> Other:.....</p> <p>Remuneration with respect to the particular deal will be due:</p> <p>i. <input type="checkbox"/> in case of conclusion of the contract</p> <p>ii. <input type="checkbox"/> only if the contract has been concluded through the Intermediary's actual intervention</p> <p>iii. <input type="checkbox"/> other:</p>
A-3.3	<p>With respect to contracts with a third party introduced by the Intermediary (customer protection)</p> <p>A. <input type="checkbox"/> The Intermediary will not enjoy customer protection, i.e., the Counterpart will be free to conclude contracts with the third party without any obligation towards the Intermediary.</p> <p>B. <input type="checkbox"/> The Intermediary will enjoy customer protection as specified hereunder</p> <p>1. Third parties to whom the customer protection will apply are:</p> <p style="padding-left: 40px;"><input type="checkbox"/> any third parties indicated or contacted by the Intermediary</p> <p style="padding-left: 40px;"><input type="checkbox"/> only third parties actually contacted through the Intermediary's assistance</p> <p style="padding-left: 40px;"><input type="checkbox"/> other:</p> <p>2. Extent of customer protection with respect to direct dealings with the third party:</p>

- ☐ the Counterpart may deal with the third party only through the Intermediary
- ☐ the Counterpart may deal directly with the third party
- ☐ other:

3. Remuneration with respect to contracts made with protected customers without the Intermediary's intervention

- ☐ on all future contracts with protected customers
- ☐ only on contracts with protected customers concluded through the Intermediary's actual intervention
- ☐ other:

A-4	UNDERTAKING NOT TO COMPETE
A. <input type="checkbox"/>	<p>The Intermediary agrees not to provide its services to competitors of the Counterpart:</p> <ul style="list-style-type: none"> <input type="checkbox"/> with respect to the promotional activity it agrees to perform <input type="checkbox"/> with respect to the third party(ies) indicated to the Counterpart <input type="checkbox"/> with respect to the third party(ies) it actually puts into contact with the Counterpart <input type="checkbox"/> with respect to the particular deal for which this NCND Agreement is entered into <input type="checkbox"/> other:
B. <input type="checkbox"/>	<p>The Intermediary is free to provide its services to any third party, including competitors of the Counterpart.</p>

.....

This is a sample of 3 pages out of 13 of NCND Contract.

To get more information about this contract click here:

[NCND NON-CIRCUMVENTION & NON-DISCLOSURE AGREEMENT](#)

USER GUIDE

Contracts drafted by the legal experts of Global Negotiator cover all relevant aspects that are negotiated and agreed in the different types of business between companies. However, when these contracts are used you should take into account some recommendations common to all of them that are described in this User Guide.

DATE

The date when the contract comes into force is the one that appears in its header, as mentioned in the final paragraphs of the contract, before signatures (This Contract comes into force on the date written above).

In some contracts -for example in the Supply Contract- the date of coming into force is also mentioned in one of the clauses. In these cases, you have to verify that the two dates inserted in the contract (in the heading and in the corresponding clause) are the same, in order to avoid discrepancies.

PARTIES

Be sure to insert in the first page of the contract the full details of the Parties:

- When a Party is a company you must insert the following information: legal name, legal form (limited, incorporated, etc.), full address, registration data and fiscal identification number.
- When a Party is an individual that works as independent professional (for example a commercial agent) you must insert the following information: full name, profession, full address and fiscal identification number.

CLAUSES

Clauses with different alternatives: choose the most favorable

In the most important clauses of each contract (exclusivity, payment terms, applicable law and competent jurisdiction, etc.) several drafting alternatives are proposed so you can choose the most appropriate to each situation. Therefore, the user before submitting the contract to the other Party must choose the alternatives that seem best suited to their interests, and eliminate the rest.

Clauses with blank spaces to be completed

In several clauses of the contract blank spaces appear with dots (.....) that the user has to complete inserting text. Following the dots, between brackets, you will see the data and explanations to insert the text.

- When the text between brackets is in normal letters (the same as the contract) and separated by "," or the word "o", the user must insert one of the options suggested.

Example of blank space (.....) with options to select between brackets:

Orders handled before completion of the present Contract which produces sales transactions within [1, 2, 3, 6] months shall entitle the Agent to receive the corresponding commission. In this case, the user must choose between options 1, 2, 3 or 6 months and insert one in the blank space (.....).

- When the text between brackets is in italics the user has to insert the data and information requested and eliminate the bracketed text.

Example of blank space - (.....) to insert text:

Both parties, by mutual consent, resolve to refer any dispute to the Rules of Conciliation and Arbitration of the International Chamber of Commerce by one or more arbitrators appointed in accordance with said Rules. The place of arbitration shall be [*city and country*]. In this case, the user must insert in the blank space (.....) the city and country chosen to conduct the arbitration and afterward eliminate the bracketed text [*city and country*].

Notices Clause

Sometimes it may happen that the official address of the Parties which appear at the beginning of the contract is different from which is to be used for communications between the Parties during the terms of the contract. In this case, the user should include at the end of the contract a Notices Clause.

Example of Notices Clause:

Notices. - In order to comply with their contractual obligations, the Parties establish the following address for the provision of notices related to this contract:

- Party 1 [*insert full address*].
- Party 2 [*insert full address*].

ANNEXES

The contracts incorporate some Annexes, each of them, referenced to the corresponding Clause. Annexes are drafted in commonly used formats, although the user must adapt these formats and the text inserted in them to each particular situation.

SIGNATURES

People who sign

Persons signing the contract on behalf of the company must have the authority to do so and preferably, be entitled on the basis of a power of attorney. Below the signature, in addition to the full name of the person that signs his/her position must be inserted. When one of the Parties who signs is a natural person (for example a commercial agent in an Agency Contract) obviously he or she is the person that has to sign the contract.

The laws of some countries require that contracts, to be valid, shall be signed in front of witnesses or a public notary. Therefore, before signing a contract you should be informed about the requirements that may exist in each country.

Place and date of signature

Usually, contracts are signed by both Parties on the same date and place. Nevertheless, in international contracts, due to physical distance, it is common that each of the Parties sign in different dates and places. This contract provides for both alternatives so it comes to choosing the most appropriate to each situation.

Number of copies

Usually, the Parties sign two copies of the contract, each Party retaining one of them, but can also arise the need to sign more copies. In this case, all you have to do is mention explicitly the number of copies to be signed in the paragraph that is included at the end of the contract (Both Parties declare their conformity to the present contract, which is signed in copies, each of which shall be considered an original).

GENERAL RECOMMENDATIONS

The Parties must sign all pages of the contract, including Annexes, so they are also valid. It is better to use ball point or pen (not pencil) in a color other than black (e.g.: blue); this makes it easier to distinguish an original document from a photocopy.

It is preferable (although no mandatory) to express sums of money and percentages in words and figures. Of course, the words and figures for a given amount must match exactly. You also must insert the currency in which the amounts are expressed. It is advisable to use the rules establish by ISO that name each currency by three capital letters (EUR for euro, USD for dollar, GBP for sterling pound, JPY for Japanese yen, etc. - you can get the acronyms of every currency in the website www.oanda.com).

Once you have chosen the best alternatives of each clause and have completed the blank spaces you should revise the whole contract to remove remaining paragraphs and correct any errors.

INTERNATIONAL CONTRACTS TEMPLATES

INTERNATIONAL CONTRACTS IN ENGLISH

- International Sale Contract
- International Distribution Contract
- International Commercial Agency Contract
- International Sales Representative Agreement
- Intermediary Contract for Trade Operations
- International Joint Venture Contract
- International Strategic Alliance Agreement
- International Franchise Contract
- International Services Contract
- International Consulting Contract
- International Technology Transfer Agreement
- International Trademark License Agreement
- International Supply Contract
- International Manufacturing Contract
- International Buying Agent Contract
- Logistics Services Contract
- Export Contract
- Confidentiality Agreement
- Expatriate Contract of Employment
- Memorandum Understanding International distribution
- Memorandum of Understanding for Joint Venture
- **Pack 10 Contracts in English**
- **Pack All Contracts in English**

INTERNATIONAL CONTRACTS IN SPANISH

- Contrato de Compraventa Internacional
- Contrato de Distribución Internacional
- Contrato de Agencia Comercial Internacional
- Contrato de Representación Comercial Internacional
- Contrato de Intermediación Comercial Internacional
- Contrato de Joint Venture Internacional
- Contrato de Alianza Estratégica Internacional
- Contrato de Franquicia Internacional
- Contrato Internacional de Servicios
- Contrato Internacional de Consultoría
- Contrato Internacional de Transferencia de Tecnología
- Contrato Internacional de Licencia de Marca
- Contrato Internacional de Suministro
- Contrato Internacional de Fabricación
- Contrato de Agente de Compras Internacional
- Contrato de Servicios Logísticos
- Contrato de Exportación
- Contrato de Confidencialidad
- Contrato de Trabajo para Expatriado
- Memorándum Entendimiento Distribución Internacional
- Memorándum de Entendimiento para Joint Venture
- **Pack 10 Contratos en Español**
- **Pack Todos los Contratos en Español**

INTERNATIONAL CONTRACTS IN FRENCH

- Contrat de Vente Internationale
- Contrat de Distribution Internationale
- Contrat d'Agent Commercial International
- Contrat de Représentation Commerciale Internationale
- Contrat de Joint Venture Internationale
- Contrat de Franchise Internationale
- Contrat International de Services
- Contrat International d'Approvisionnement
- Contrat International de Fabrication
- Contrat de Confidentialité
- Protocole d'Accord pour Distribution Internationale
- Protocole d'Accord pour Joint Venture Internationale
- **Pack Tous les Contrats en Français**

INTERNATIONAL CONTRACTS IN GERMAN

- Internationaler Kaufvertrag
- Internationaler Vertriebsvertrag
- Internationaler Handelsvertretervertrag
- Internationaler Vertretungsvertrag
- Internationaler Joint Venture Vertrag
- Internationaler Franchisevertrag
- Internationaler Dienstleistungsvertrag
- Internationaler Liefervertrag
- Internationaler Herstellungsvertrag
- Geheimhaltungsvereinbarung
- Absichserklärung Internationalen Vertriebsvertrag
- Absichserklärung Joint Venture
- **Pack Alle Verträge in Deutscher**

