

HARK LICENSE AGREEMENT

version 2.0, July 2020

<https://www.hark.jp/>

The Kyoto University and (“Kyoto University”) and Honda Research Institute Japan Co., Ltd. (“HRI-JP”) collaboratively developed a certain computer program for voice audio system named “HARK”, and Honda Motor Co., Ltd., a due ultimate assignee of all titles to the intellectual properties created by Kyoto University and HRI-JP regarding HARK (“Licensor”) hereby release and make publicly available the source code of HARK to free software development community under the terms and conditions of this license.

PLEASE READ THIS AGREEMENT CAREFULLY AND COMPLETELY BEFORE DOWNLOADING HARK. BY INSTALLING, USING OR DISTRIBUTING HARK, YOU ACCEPT ALL OF THE TERMS OF THIS AGREEMENT.

Section 1. Definitions

- 1.1 “License” means the terms and conditions for use, reproduction, distribution and modification of the Software as specified herein.
- 1.2 “Software” means the Original Work and the Derivative Work, the combination of any portion of the Original Work and the Derivative Work, or any respective portions thereof.
- 1.3 “Original Work” means any works named “HARK” whether in source or object code, made available hereunder including any update or upgrade thereof, sample files and the related documentations.
- 1.4 “Derivative Work” means any addition to, deletion from or change to the substance or the structure of the Original Work, any new work whether in source or object code which contains any part of the Original Work including any revisions and modification of the Original Work, or which is based on or derived from the Original Work. For the purposes of the License, the Derivative Work shall not include any works which works independently from and remains separable from, or merely link to the interface of, the Original Work.
- 1.5 “Contribution” means any Derivative Work created and published as a component(s) of HARK pursuant to the Section 2.1(3) (i) or any contribution to any creation of such Derivative Work.
- 1.6 “Contributor” means any individual and legal entity that creates or makes the Contribution.

1.7 “You” or “Your” means an individual or legal entity exercising rights under the License.

Section 2. License Grant

2.1 Subject to the terms and conditions of the License, the Licensor and each Contributor hereby grant to you a world-wide, non-exclusive, royalty free, non-assignable, non-transferable license to reproduce, use, modify the Software and/or distribute the Derivative Works in object or source code only for the purpose of research, development, education and/or academic purpose (“ Purpose”) provided that:

- (1) You reproduce in all copies of the Software that you make or create, or in the Derivative Work that You create (“Your Derivative Work”) and distribute in accordance the License the copyright, trademark and other proprietary notices as they appear in the Original Work and any other notices and disclaimers attached to the Software and keep intact all notices in the Software that refer to the License and absence of any warranty;
- (2) You include a copy of the License with every copy of Your Derivative Work which You distribute;
- (3) In case that You distribute Your Derivative Work to any user, you (i) publish Your Derivative Work and all of the source code information thereof where You and the Licensor agreed separately, or (ii) provide the Licensor with Your Derivative Work and all of the source code information thereof;
- (4) When You publish any research results that You make using the Software including Your Derivative Work in any manner whatsoever including in paper, presentation or demonstration, You clearly mention in the publication the fact that You use the Software granted hereunder in the process of Your research or to achieve such results.

2.2 You may add Your own copyright, trademark and other proprietary notices to Your Derivative Work and may provide additional terms and conditions for use, reproduction, distribution and modification of Your Derivative Work, provided that You are not authorized to impose any terms or conditions which may conflict with or prevail those of the License.

2.3 In case that You desire to use the Software other than the purposes authorized hereunder including for commercial, economical or otherwise business purpose You;

- (i) first inform of the Licensor Your intention of such commercial use, and (ii)

enter into a license agreement separately of which terms and conditions will be negotiated and agreed by You and the Licensor.

Section 3. Support

You may request and ask for any supports, including bug fixes, updates or upgrades of the Software, or any other enhancement in using the Software or regarding the License (“Support”) at the web-site of HARK (<https://www.hark.jp/>) HARK Forum (<https://wp.hark.jp/>) or sending an E-mail to:” support@hark.jp”. The Licensor may, at its own discretion, provide You with any Support therefor directly or at HARK web-site. In no case, the Licensor is liable, responsible or otherwise obligated to; (i) reply to You, or provide You with the Support, or (ii) warrant the Support is valid, correct, effective or otherwise serves the specific purpose intended by You.

Section 4. Disclaimer of Warranty

The Licensor and each Contributor provide the Software on an “AS IS BASIS”, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, WITHOUT LIMITATION, ANY WARRANTIES AND OR CONDITIONS OF TITLE, FREE OF DEFECTS, NON-INFRINGEMENT, MERCHANTABILITY, OR FITNESS FOR A PARTICULAR PURPOSE. You are solely responsible for determining the appropriateness of using the Software or distributing Your Derivative Work.

Section 5. Trademarks and Logos

The License does not grant any right or license to use the trademarks, trade names, logos, and service marks or product names of the Licensor except as required to describe the origin of the Software in the Section 2.1.

Section 6. Patents

In case that any patent(s) is used in the Software or Your use of the Software may constitute any use of the Licensor or any Contributor’s patent(s), the License does not grant any right or license to use the patent other than using the Software hereunder.

Section 7. Limited Warranty

In no event and under no legal theory, whether in tort or contract, shall the Licensor and any Contributor be liable to You for damages, including any direct, indirect,

special, incidental, or consequential damages of any character arising from or as a result of the License or out of the use or inability to use the Software including but not limited to damages for loss of goodwill, work stoppage, loss of data, computer failure or malfunction or any or all other damages or losses even if the Licensor or such Contributor has been advised of the possibility of such damages.

Section 8. Termination

- 8.1 The Licensor may terminate the License granted to You upon notice for Your breach of any terms and conditions of the License.
- 8.2 The Licensor may terminate the License granted to You at its sole discretion with thirty (30) days prior notice for any reason whatsoever.
- 8.3. In case of the termination pursuant to this Section 8, You immediately cease any further use, reproduction and modification of the Software, sublicensing and distribution of the Derivative Work, and destroy or delete the Software in your possession or control. All licenses for the Derivative Work which has been properly granted prior to the termination shall survive the termination of the License for three (3) years.
- 8.4 Notwithstanding the provision of Section 8.3, in case that You desire to continue use of Your Derivative Work after the termination of the License, You obtain a prior written consent of the Licensor for such use under certain terms and conditions mutually agreed separately by You and the Licensor.

Section 9. Miscellaneous

- 9.1 The License will not be construed as creating an agency, partnership, joint venture or any other form of legal association between You and the Licensor. You will not represent to the contrary, whether expressly, by implications or otherwise.
- 9.2 Nothing in the License will impair the Licensor's right to acquire, license, develop, make someone develop for its behalf, publish or distribute technologies or products that perform the same or similar functions as, or otherwise compete with, YOUR Derivative Work, or technologies or products that You may create, develop, produce, publish or distribute.
- 9.3 Should for any reason any provisions of the License or portion thereof, be found to be in valid or unenforceable in any jurisdiction in which the License is being performed, the reminder of the License will be valid and enforceable and the parties will use good faith to negotiate a substitute, valid, and enforceable

provision which most nearly effects the parties' intent in entering into the License.

9.4 This Agreement will be governed by and construed in accordance with the laws of Japan without reference to conflicts of laws principles.

9.5 This Agreement will be executed in the English language even though there is any translation thereof.