License Agreement

This AGREEMENT is made effective as of <<DATE>> between Alfa Corporation, a Serbia and Montenegro corporation having its principal place of business at Belgrade, Serbia and Montenegro ("Licensor"), and <<CUSTOMER>> ("Licensee").

Preamble

Licensee is in the business of developing and marketing network administration software for Microsoft® Windows®-based networks. Licensor has developed certain proprietary software products including software for use monitoring and protecting files on a computer network as listed on Exhibit A attached hereto (the "Software"). Licensee now wishes to license, and Licensor wishes to grant, a license interest in the binary code version of the Software to allow Licensee to integrate some or all of the functionality of the Software into Licensee's own programs, all subject to the terms and conditions set forth herein.

THEREFORE, with the intent to be legally bound, the parties hereby agree as follows:

Agreement
1.
Definitions. As used in this Agreement, the following capitalized terms shall have the definitions set forth below:

"Documentation" is written, printed or otherwise recorded or stored (digital or paper) material relating to the Software and Binary Code, including technical specifications and instructions for its use including annotations and other descriptions of the principles of operation of the Binary Code and Tools and instructions for its use.

"Improvements" shall mean, with respect to the Binary Code, all modifications and changes made, developed, acquired or conceived after the date hereof and during the entire term of this Agreement.

"Binary Code" is the computer programming machine code form of the Software in the form provided by Licensor to Licensee, and includes all non-third-party executables, libraries, components, and Documentation created or used in the creation, development, maintenance, and support of the Software as well as all updates, error corrections and revisions thereto provided by Licensor, all provided by Licensor for use, in whole or in part..

"Tools" are programs, techniques, and development environments used by Licensor in the creation, development, maintenance and support of the Binary Code and Software.

2.
Binary Code License.

(a)
Grant of License. For the consideration set forth below, Licensor hereby grants to Licensee, and Licensee hereby accepts the worldwide, non-exclusive, perpetual, irrevocable, royalty-free rights and licenses set forth below:

(i) The right and license to use and incorporate the Binary Code and/or the Documentation, in whole or in part, to integrate all or part of the Binary Code into Licensee's own software.

(ii)
The right and license to use and copy the Binary Code, in whole or in part, for Licensee's internal testing and development use.

 (iii)
The right and license to make a reasonable number of backup and archival copies of Binary Code and Documentation.

(b)
Scope; Rights and Responsibilities.

(i) Licensor shall deliver to Licensee one complete copy of the Binary Code, and one complete copy of the Documentation.
(c)
Ownership.

(i)
Software and Binary Code. Except for the rights granted to Licensee herein, all right, title, copyright, and interest in the Software, Binary Code, Software Modifications and Error corrections will be and remain the property of Licensor.

3.
Consideration.

(a)
Licensee shall pay to Licensor the amounts set forth on Exhibit A, attached hereto and incorporated by reference herein, as one-time, upfront fees in consideration for the licenses and rights granted hereunder (the "License Fee"). The License Fee to be paid by Licensee hereunder shall be paid by wire, per instructions forwarded to <<Customer>>.
(b)
Once paid, the License Fees shall be non-refundable; provided, however that in the event the Binary Code delivered to Licensee is in breach of Licensor's representation and warranty set forth in Section 5(b) below, Licensee shall be entitled to a refund in full, without set-off or holdback, of all License Fees paid hereunder.

4.
 Licensor Obligations.

(a)
Support and Maintenance. For a period of one year after purchase, Licensor, at no additional charge, shall provide to Licensee

(i)
the binary code for all upgrades, updates, patches, fixes and other modifications to the Software made available by Licensor to its customers ("Software Modifications");

(ii)
error correction services, more specifically, to the extent the Binary Code is found to be in breach of the representations and warranties set forth in Section 5(b) below ("Errors"), Licensor shall provide programming services and/or instructions into compliance with the representations and warranties set forth in Section 5(b) below. Licensor shall use commercially reasonable measures to provide Error corrections, or a work around for such Errors, within 30 days of notification by Licensee. Where a work around is initially provided, Licensor shall continue to use commercially reasonable efforts to develop an Error correction until such Error correction is delivered. To the extent an Error is intermittent in nature and Licensee is having problems recreating the Error for the purposes of reporting Errors to Licensor, Licensor shall provide assistance to Licensee in recreating the Error.

(iii)
make available personnel with levels of expertise (both general technical as well as specifically with respect to the Software and the Binary Code) to provide technical support, advice and consultation to Licensee. Such technical support and assistance shall include without limitation support and assistance with respect to the Software, Binary Code, and Licensee's development efforts.

(iv)
The parties agree that Licensee shall be solely responsible for providing product support upon release of Licensee products incorporating the Binary Code.

(b)
Renewal of Support and Maintenance. Within three month after the expiration of the initial one year period from purchase, Licensee may elect to continue receiving the support and maintenance services described in this Section 4(a) ("Support and Maintenance Services") by paying to Licensor a "Support and Maintenance Services Fee" equal to 50% of the License Fee. Such Support and Maintenance Services shall thereafter automatically renew on an annual basis at the option of the Licensee with the payment, by Licensee, of renewal Support and Maintenance Fees which shall not exceed the Support and Maintenance Fees paid the year before by more than three percent (3%).

5.
Representations and Warranties.
(a)
Mutual. Each of the parties represents and warrants to the other as follows.

(i)
such party is a legal entity duly organized, validly existing and in good standing in its jurisdiction of incorporation;

(ii)
such party has the corporate power and authority to conduct its business as presently conducted and to execute, deliver and perform this Agreement.

(iii)
This Agreement has been duly and validly executed and delivered by such party and constitutes the legal, valid and binding obligations of such party respectively, enforceable against such party in accordance with their respective terms;

(iv)
the execution, delivery and performance of this Agreement does not and will not violate such party's charter or by-laws; nor require any consent, authorization, approval, exemption or other action by any third party or governmental entity.

(b)
Licensor warrants that, at the time of delivery the Binary Code is a true copy of Licensor's most recently released, standard version of Software and that, for a period of one (1) year from the purchase date Licensor further warrants that:

(i) the Binary Code will function materially as set forth in user documentation and other published functionality provided by Licensor to customers and potential customers describing the Software;

(ii) Software Modifications provided pursuant to Support and Maintenance Services will not materially diminish the features or functions of or the specifications of the Software as they existed as of the execution of this Agreement; and

(iii) the Binary Code will be compatible with computers running versions of Microsoft Windows from Microsoft 2000 Service Pack 4 with Update Rollup 1, Windows XP Service Pack 2, Windows 2003/R2 Service Pack 1, Windows Vista, Windows 7 and Windows 2008/R2.

(iv) Microsoft Windows OSes and service packs will be supported within 45 days of their release dates.

(v) The distribution that Licensee will receive includes: pre-compiled binaries, a small installer written in Delphi, example C code installer, examples of use with Microsoft® Visual Studio and Borland Delphi.

(c)
Malicious Code. Licensor warrants that it has successfully tested the Binary Code to determine if Software contain threats known as software viruses, time or logic bombs, trojan horses, worms, timers or clocks, trap doors or other malicious computer instructions, devices or techniques that can or were designed to allow for (i) unauthorized, surreptitious access to data, network or operating system services and/or functionality; (ii) erase data or programming, (iii) infect, (iv) disrupt, (v) damage, (vi) disable, (vii) shut down a computer system or any component of such computer system, including, but not limited to, its security or user data, or (viii) otherwise cause any computers on which such Software is installed and/or executed to become inoperable or incapable of being used ("Malicious Code"). Licensor further warrants that the Software are free and clear of and contain no Malicious Code and that Supplier will maintain master copies that are free and clear of and contain no Malicious Code. Upon Licensee's request, Licensor shall provide such master copy to Licensee for comparison with and correction of copies of the Binary Code in Licensee's custody or possession and, upon Licensee's request, Licensor shall correct such copies.

(d)
Title. Licensor represents and warrants that it is the exclusive owner of all intellectual property in the Software (including the Binary Code) and has good and marketable title to the Software (including the Binary Code) free and clear of all liens, claims and encumbrances of any nature whatsoever (collectively, "Liensxe "Liens""). Licensor's grant of license and rights to Licensee hereunder does not, and will not infringe any third party's property, intellectual property or personal rights. Licensor represents and warrants that no third parties hold or have been granted intellectual property rights in the Binary Code contrary to the rights granted to Licensee herein or which does, or with the passage of time, or exercise of an option or springing right, would adversely affect the right, title and interest granted to Licensee hereunder.

6.
Indemnification.

(a)
Indemnification for Breach of Representations. Licensor shall indemnify, hold harmless and defend Licensee and its officers, directors, agents, employees, and affiliates, at Licensor's expense, from and against any and all claims, demands, actions, costs, expenses, liabilities, judgments, causes of action, proceedings, suits, losses and damages of any nature, which are threatened or brought against (or are suffered or incurred by) Licensee or any such person by any third party based upon a breach of the representations or warranties of Licensor set forth herein (including without limitation in Subsections (b), (c) or (d) above) as well as such claims which (i) arise out of or relate to the Software and/or Binary Code as delivered by Licensor to Licensee; (ii) arise out of events first occurring or conditions first existing prior to the first general commercial release of Licensee product incorporating the Binary Code; or (iii) those arising out of Licensor's actions (or omissions) with respect to the Software and/or Binary Code.

(b)
Intellectual Property Indemnification. Licensor shall indemnify, hold harmless and defend Licensee and its officers, directors, agents, employees, and affiliates, at Licensor's expense, from and against any and all claims, demands, actions, costs, expenses, liabilities, judgments, causes of action, proceedings, suits, losses and damages of any nature, which are threatened or brought against (or are suffered or incurred by) Licensee or any such person by any third party based upon a breach of the representation and warranty set forth in Subsection (b) above or based upon infringement of a copyright, trade secret or similar proprietary right (each a "Infringement Claim") arising out of Licensee's use of the Binary Code provided. In the event an Infringement Claim is found by a court of competent jurisdiction to constitute an infringement and Licensee's use of the Binary Code is enjoined, Licensor shall, at its sole option, do one of the following: (i) procure for Licensee the right to continue use of the Binary Code (ii) provide modifications to the affected Binary Code so that its use becomes non-infringing; or (iii) if none of the foregoing alternatives is reasonably available to Licensor, Licensor shall refund the full value of fees paid by Licensee hereunder.

7.
Term.

(a)
Subject to Licensee's payment obligations hereunder, this Agreement shall commence as of the execution of this Agreement and shall continue until terminated by Licensee upon 30 days' prior written notice to Licensor.

(b)
Survival. In the event this Agreement is terminated for any reason, the provisions set forth in Sections 2(a), 2(b), 2(c), 5, 6 and 7(b) shall survive.
8.
Miscellaneous.

(a)
General Provisions. This Agreement: (i) may be amended only by a writing signed by each of the parties; (ii) may be executed in several counterparts, each of which shall be deemed an original but all of which shall constitute one and the same instrument; (iii) contains the entire agreement of the parties with respect to the transactions contemplated hereby and supersedes all prior written and oral agreements, and all contemporaneous oral agreements, relating to such transactions; (iv) shall be governed by, and construed and enforced in accordance with, the laws of the <<LICENSEE STATE/COUNTRY>> without giving effect to any conflict of laws rules and the U.N. Convention for the International Sale of Goods; and (v) shall be binding upon, and inure to the benefit of, the parties and their respective successors and permitted assigns. Each of the parties hereby irrevocably submits to the jurisdiction of the <<COURT LOCATION>> and to the jurisdiction of the <<DISTRICT COURT>> for the purposes of any action or proceeding arising out of or relating to this Agreement or the subject matter hereof and brought by any other party; provided, however any party may at its option seek injunctive relief in any court with relevant jurisdiction where such other party or such assets may be found or where such other party may be subject to personal jurisdiction, and may effect service of process as provided under any applicable law. The rights and remedies of the parties hereunder are cumulative and not exclusive of any rights or remedies which the parties would otherwise have. The waiver by a party of any breach or violation of any provision of this Agreement shall not operate or be construed a waiver of any subsequent breach or violation hereof.

(b)
Assignment. Licensor may not assign, pledge or otherwise transfer, whether by operation of law or otherwise, this Agreement, or any of its obligations hereunder, without the prior written consent of Licensee, which consent shall not be unreasonably withheld.

(c)
Notices. Unless otherwise specifically provided herein, all notices, consents, requests, demands and other communications required or permitted hereunder:

(i)
shall be in writing;

(ii)
shall be sent by messenger, certified or registered U.S. mail, a reliable express delivery service or telecopier (with a copy sent by one of the foregoing means), charges prepaid as applicable, to the appropriate address(es) or number(s) set forth below; and

(iii)
shall be deemed to have been given on the date of receipt by the addressee, as evidenced by (A) a receipt executed by the addressee (or a responsible person in his or her office), the records of the Party delivering such communication or a notice to the effect that such addressee refused to claim or accept such communication, if sent by messenger, U.S. mail or express delivery service, or (B) a receipt generated by the sender's telecopier showing that such communication was sent to the appropriate number on a specified date, if sent by telecopier.

All such communications shall be sent to the following addresses or numbers, or to such other addresses or numbers as any party may inform the others by giving five days' prior notice:

If to Alfa Corporation:
ALFA CORPORATION

Skender Begova 53a

Belgrade, Serbia and Montenegro

Attn: Dejan Maksimovic
If to:
<<CUSTOMER>>
(d)
Severability. It is the intent of the parties that the provisions of this Agreement be enforced to the fullest extent permissible under the laws and public policies of each jurisdiction in which enforcement hereof is sought. In furtherance of the foregoing, each provision hereof shall be severable from each other provision, and any provision hereof which is unenforceable in any jurisdiction shall be subject to the following: (i) if such provision is contrary to or conflicts with any requirement of any statute, rule or regulation in effect in such jurisdiction, then such requirement shall be incorporated into, or substituted for, such unenforceable provision to the minimum extent necessary to make such provision enforceable; (ii) the court, agency or arbitrator considering the matter is hereby authorized to (or, if such court, agency or arbitrator is unwilling or fails to do so, then the parties shall) amend such provision to the minimum extent necessary to make such provision enforceable, and the parties hereby consent to the entry of an order so amending such provision; and (iii) if any such provision cannot be or is not reformed and made enforceable pursuant to clause (i) or (ii) above, then such provision shall be ineffective in such jurisdiction to the minimum extent necessary to make the remainder of this Agreement enforceable in such jurisdiction. Any application of the foregoing provisions to any provision hereof shall not (1) effect the validity or enforceability of any other provision hereof or (2) prevent such provision from being enforced as written in any other jurisdiction.

Signature Page for

License Agreement

	
	Dejan Maksimovic
Name: Dejan Maksimovic
Date: <<DATE>>

	
	<<CUSTOMER>>
Name:

Title:

Date:

EXHIBIT A

Software

	Name
	Version
	Price

	Alfa File Monitor and Protector
	Mini-filter
	EUR2,999.95

	Product Branding
	N/A
	EUR1,499.95

- 4 -

