

Employee's Name: _____

Employee ID Number: _____

Employee Invention Assignment Agreement

This Employee Invention Assignment Agreement (“*Agreement*”) is made by and between the University of Kansas (“*University*”) and _____ (“*Employee*”) and is effective on the date of Employee hire or participation in projects administered by University, whichever is earlier, and is binding on Employee, and Employee’s estate, heirs and assigns.

Whereas, University has offered Employee employment with University, and Employee has accepted University’s offer of employment; and

Whereas, University, consistent with applicable laws and regulations, and in accordance with Kansas Board of Regents policy (“*Board Policy*”), has an official policy that governs Intellectual Property (“*IP Policy*”), and Employee agrees to abide by the terms and conditions of the IP Policy, as it may be amended from time to time.

Now therefore, pursuant to Board Policy and the IP Policy in force at this date and as may from time to time be amended, and in consideration of the mutual promises made and exchanged by Employee and University concerning employment, including Employee’s receipt of remuneration from University, participation in projects administered by University, access to or use of facilities or resources provided by University and for other good and valuable consideration, which is acknowledged by both, the University and Employee agree to the following terms and conditions:

1. Employee acknowledges and agrees that if he/she shall invent, discover, author or develop any new process, products, art, machine, method of manufacture, or composition of matter, tangible research property, or any new hardware, firmware, or software technology (except software developed in self-initiated mediated courseware as provided in the IP Policy) or improvement thereof or know-how, trade secret, copyrightable work (except self-initiated mediated courseware, scholarly and artistic works, and manuscripts for academic journals as provided in the IP Policy), or trademark, service mark, or trade name, and other rights in and to such intellectual property as may be recognized by foreign jurisdictions where applicable, in connection with Employee’s work at University (“**Invention**”), he/she shall promptly and fully disclose such Invention to the University by submitting an invention disclosure form that is complete and accurate to the best of Employee’s knowledge to the University’s technology transfer office (or any individual, corporation, or governmental agency which the University may specify) after the Invention is conceived, discovered, or created by Employee and in advance of making any public disclosure, in the case of a patentable or trade secret Invention, in order that a determination of the rights and equities in such Invention may be made in accordance with the IP Policy. In the event that University determines that no exceptions to University ownership under the IP Policy or Board Policy apply and the disclosed Invention is property of the University under this Agreement and the IP Policy, Employee will, at University’s request and expense and through an agent or agents selected by University, apply every endeavor to obtain letters patent, copyright, or trademark

Employee's Name: _____

Employee ID Number: _____

registration or other protection of the United States and/or of any state or foreign countries covering the Invention (**“Invention Protection”**).

2. Pursuant to the IP Policy and Board Policy, this Agreement applies to Inventions and Invention Protection that Employee develops using University equipment, supplies, facilities, time, personnel or trade secrets; or result from work he/she performs for University; or relate to University’s actual or demonstrably anticipated research or development. Employee agrees to assign, and hereby does assign, to University all right, title and interest and, where applicable, waives moral rights in and to said Inventions and to any Invention Protection that is filed, issued or maintained thereon to which the University has rights pursuant to the IP Policy and Board Policy. To the extent the IP Policy and Board Policy waive or limit University ownership of Inventions, Employee will retain such rights. Employee will promptly execute all documents and do all things requested by University to further secure such Invention Protection and to enable the University to comply with the terms of any grant, contract, or award relating to such Inventions. Employee will, if necessary, testify in any interference, litigation or proceeding related thereto. The legal expenses associated with each one of these actions, if such action is requested by the University, are to be at the expense of University. The foregoing obligations extend to any and all Inventions that may be disclosed subsequent to Employee’s term of employment if the Inventions pertain to work performed by Employee in the course of his/her employment with University.

3. If the University receives revenue from an Invention assigned by Employee pursuant to this Agreement, Employee understands that, in accordance with the IP Policy and Board Policy,* inventors shall collectively receive revenues from royalties, license fees, and other charges generated by Inventions after the University recovers its costs in accordance with the provisions of the University’s Technology Transfer Revenue Distribution Policy in effect on the date that the Invention is disclosed to University. Employee may prospectively assign rights to revenue (for a certain period or in perpetuity) to a trust, legal entity or another person by a written instrument so indicating and properly acknowledged before a notary. Such assignment will only be treated as effective upon approval by the paying agent and the general counsel for the University of Kansas or counsel for the University of Kansas Center for Research, Inc. or counsel for the University of Kansas Medical Center Research Institute, Inc., as appropriate. The tax identification number of the substituted payee must also be provided before any payment to anyone other than the Employee.

4. It is understood that this Agreement shall not include rights of Employee to any Invention reduced to practice, owned, or controlled by the Employee before the Effective Date of this Agreement. If Employee has made any Inventions before his/her employment with the University, which belong to him/her and which are not assigned or assignable to the University under this Agreement (**“Employee Prior Inventions”**), Employee shall list and describe all of them on the attached page (Exhibit A) and include any pertinent documentation. Such Employee Prior Inventions shall be made a part of this

* In accordance with Kansas Board of Regents and University of Kansas policies on intellectual property, ownership of scholarly and artistic works and royalties derived therefrom shall reside with the creators.

Employee's Name: _____

Employee ID Number: _____

Agreement. University makes no claim to any Employee Prior Inventions. If no such list is attached, Employee agrees that it is because no such Employee Prior Inventions exist or because Employee has assigned such inventions to a prior employer or other entity. Employee acknowledges and agrees that if he/she uses any Employee Prior Inventions in the scope of his/her employment with the University, or includes them in a product or service of the University, Employee hereby grants to the University a perpetual, irrevocable, nonexclusive, world-wide, royalty-free license to use, disclose, make, sell, copy, distribute, modify, and/or create works based on such Employee Prior Inventions and to sublicense them to third parties with the same rights.

5. University, in compliance with Kansas state law, hereby notifies Employee of the provisions of K.S.A. 44-130. Specifically, and subject to section 6 below, Employee acknowledges and understands that because this Agreement contains a provision assigning Employee's rights in any invention to the University, the University is required to provide, at the time this Agreement is made, a written notification to Employee that this Agreement does not apply to an Invention for which no equipment, supplies, facility or trade secret information of the University was used and which was developed on Employee's own time, unless:

(a) The Invention relates directly to the business of the University or to the University's actual or demonstrably anticipated research or development; or

(b) The Invention results from any work performed by Employee for the University.

Also, even though Employee may meet the burden of proving the conditions specified in K.S.A. 44-130, Employee shall disclose, at the time of employment or thereafter, all Inventions being developed by Employee, for the purpose of determining University and Employee rights in an invention. See Exhibit A.

6. Employee acknowledges that he/she may enter into a consulting agreement that assigns rights to an Invention developed under a private consulting arrangement when such an Invention to be assigned:

a) is developed on Employee's own time,

b) makes no use of University equipment, supplies, facility or trade secret information,

c) is made in compliance with University policies on intellectual property and consulting,

d) is not based on, does not improve upon or, to be practiced, does not require the use of an Invention owned by the University,

Employee's Name: _____

Employee ID Number: _____

e) arises out of a specific scope of work defined in a written agreement between the Employee and the organization,

and

f) if such Inventions are within the specific subject area of Employee's current and ongoing University research activities, such Employee has received the prior written approval from his/her department chair, school dean, unit director or similar administrative officer to engage in such external research activity and written notice of such approval has been provided to University's technology transfer office.

Employee agrees and understands that Employee is prohibited from assigning, licensing, or otherwise transferring Inventions subject to the IP Policy to organizations engaging Employee's services under this exception. Employee agrees to make his/her obligations to the University clear to those with whom he/she contracts and will provide or will arrange to have provided to the organization a current statement of the University's IP Policy. Before assigning an Invention under this exception, the Employee has the responsibility to disclose the Invention to the University and provide to the University additional information sufficient for the University's technology transfer office to demonstrate that such Invention qualifies as defined herein.

7. Employee hereby certifies that no assignment, sale, agreement or encumbrance has been or will be made or entered into by Employee that would conflict with this Agreement.

8. The University's IP Policy and such other policies covering Inventions as may be established by the University from time to time and as may be in effect during the term of this Agreement are hereby incorporated and made a part of this Agreement, and, as applicable, said policies shall govern the interpretation of this Agreement.

9. Employee understands that this Agreement is part of the terms of Employee's employment with the University and that any contract of employment heretofore or hereafter entered into between Employee and the University shall be deemed to include this Agreement except to the extent that an express provision of such contract of employment is inconsistent therewith.

10. This Agreement shall be governed by and construed under the laws of the State of Kansas.

11. This Agreement fully and completely states the understanding of Employee and University. All prior understandings and agreements between Employee and University are merged with this Agreement.

12. This Agreement shall remain effective and enforceable throughout Employee's employment with the University, and as to any Inventions made during employment with

Employee's Name: _____

Employee ID Number: _____

the University, it shall survive Employee's termination of employment with the University.

In Witness Whereof, the Employee and University have caused this Agreement to be executed as of the date below.

By Employee:

Accepted and Agreed to by University of Kansas:

Signature

James W. Tracy
Vice Chancellor for Research

Printed name

Date of Execution

Employee's Name: _____

Employee ID Number: _____

EXHIBIT A

List of Employee Prior Inventions

Note: This list may be amended from time to time to reflect Prior Intellectual Property or Inventions inadvertently omitted at the time of completion of this Exhibit A.