MUTUAL CONFIDENTIALITY & NONDISCLOSURE AGREEMENT

This Agreement, effective as of the Date (the "Effective Date"), is by and between Saint Louis University having a business office located at 221 North Grand Boulevard, St. Louis, Missouri 63103 ("SLU") on behalf of its employee, SLU Investigator (the "Principal Investigator"), and, Sponsor having a business office located at Sponsor's Address ("Sponsor") (also referred to herein individually as the "Party" and collectively as the ("Parties").

1.
SLU and SPONSOR wish to discuss certain proprietary information belonging to SLU or to SPONSOR and to explore opportunities of mutual benefit. The specific area of mutual interest subject to this Agreement (the “Field” or “Field of Interest”) relates to include limited information here.
2.
All information disclosed by SLU to SPONSOR and by SPONSOR to SLU that is related to the Field and that is not generally known to the public shall be considered to be Confidential Information. "Confidential Information" shall mean any information relating to SLU's or SPONSOR's respective research programs, product development, biological materials, laboratory procedures, unpublished research data, marketing and other business related information, whether communicated orally, graphically or in writing, that are disclosed by one Party to the other Party. When Confidential Information is disclosed in a manner other than in writing, it shall be reduced to written form, marked "Confidential Information" and transmitted to the receiving Party within thirty (30) business days of the disclosure to the receiving Party.

3.
Each Party agrees that any disclosure of Confidential Information within its own company shall be only such as is necessary to accomplish the purpose of consideration of a license, sublicense, sale, collaboration, or investment with the other Party. Each Party shall take reasonable security precautions, at least as great as it employs to protect is own confidential information, to protect from disclosure and to keep confidential the Confidential Information, including without limitation, protection of documents from theft, unauthorized duplication and discovery of contents, and restrictions on access by other persons to Confidential Information. Each Party acknowledges that irreparable injury and damage may result from disclosure of its Confidential Information to third Parties, or utilization for purposes other than those connected with its association with the other Party. Notwithstanding anything to the contrary in this Agreement, each Party may disclose Confidential Information received hereunder to those of its parent corporations, and their respective Affiliates' and Subsidiaries' officers and employees (collectively, "Agents") who are directly concerned with the evaluation to be performed by the recipient hereunder. Recipient may disclose Confidential Information to such Agents on a need-to-know basis provided they are bound by the confidentiality and use obligations in the Agreement.

4.
Any Confidential Information that either Party discloses to the receiving Party shall be kept in confidence by the receiving Party and shall not be used or disclosed by the receiving Party for a period of five years from the date of disclosure to the receiving Party, for any purpose without the express written consent of the disclosing Party. Any written material photographs, laboratory data, and all other documentation containing Confidential Information shall be returned to the disclosing Party upon request provided, however, that the receiving Party's legal counsel may retain one copy of the Confidential Information in a secure location for the sole purpose of determining its obligations under this Agreement.

5.
Information shall be deemed not to be confidential to the extent, and only to the extent, that it:

(a) 
was known to the Party receiving the information prior to the time of disclosure as substantiated by written records;

(b) 
was generally available to the public or was otherwise part of the public domain prior to the time of disclosure;

(c)
became generally available to the public or became otherwise part of the public domain after the time of disclosure other than through any act or omission of the Party receiving the information in breach of this agreement;

(d)
became known to the Party receiving the information after the time of disclosure through a source other than a source who had an obligation to the Party providing the information not to disclose to others;

(e) 
is independently developed by employees of recipient or its parent corporation or their respective subsidiaries and/or affiliates without the aid, application or use of such Confidential Information; or

(f)
is required by law, regulation, rule, act or order of any governmental authority or agency to be disclosed by recipient (but only to the extent so required).

6.
Information received from the disclosing Party and any developments materially derived there from are and shall remain the sole property of the disclosing Party. Nothing herein shall be deemed to constitute by implication or otherwise any right or license to any of the disclosing Party's intellectual property or know-how.

7.
This Agreement sets forth the entire agreement and understanding of the Parties and merges all prior discussions between them as Confidential Information. Neither Party may be bound by any definition, condition, representation or waiver other than as expressly stated in this Agreement or a subsequently set forth in writing signed by the Parties hereto.

8.
Each Party agrees that the other Party retains all rights and remedies afforded it under the patent laws, and other laws of the United States, including the laws designed to protect confidential information, and agrees that this Agreement shall be governed by the laws of the State of Missouri.

IN WITNESS WHEREOF, the Parties hereto have caused this Agreement to be executed by their respective duly authorized representative and become effective as of the date first above written.

SAINT LOUIS UNIVERSITY

SPONSOR
__________________________

Typed Name

__________________________

_____________________________

SLU Investigator Signature


Name:


Title:

__________________________

_____________________________

Date


Date

Confidential Disclosure Agreement 

Updated July 9, 2009

1

