PATENTS AND INVENTIONS

a)
The provisions of sections 39, 40, 41, 42 and 43 of the Patents Act 1977 relating to the ownership of employees' inventions and the compensation of employees for certain inventions are acknowledged by University of Worcester (the University) and by you.

b)
You agree that by virtue of the nature of your duties and the responsibilities arising from them you have a special obligation to further the interest of the University.

c)
Any matter or thing capable of being patented under the Patents Act 1977, made developed or discovered by you either alone or in concert, whilst in the performance of your normal duties, duties specifically assigned to you or arising out of anything done by you to which paragraph (b) applies, shall forthwith be disclosed to the University and subject to the provision of the Patents Act shall belong to and be the absolute property of the University.

d)
You shall (and notwithstanding the termination of your employment) sign and execute all such documents and do all such acts as the University may reasonably require: ‑

i)
to apply for and obtain in the sole name of the University, (unless it otherwise directs) patent registered design or other protection of any nature whatsoever in respect of the inventions in any country throughout the world and, when so obtained or vested, to renew and maintain the same;

ii)
to resist any objection or opposition to obtaining, and any petitions or applications for revocation of, any such patent, registered design or other protection;

iii)
to bring any proceedings for infringement of any such patent, registered design or other protection;

iv)
the University hereby undertakes to indemnify you in respect of all costs, claims and damages, howsoever and wheresoever incurred, in connection with the discharge by you of any and all such requests under i), ii) and iii).

e)
The University acknowledges section 7 and 42 of the Patents Act. In respect of any invention which belongs to the University by virtue of section 39 of the Patents Act, it shall be for the University in the first instance to decide whether to apply for patent or other protection.

f)
In the event that the University decides not to apply for patent or other legal protection you have the right to be notified of that decision as soon as is reasonably practicable thereafter.

g)
If, following such a decision by the University you wish to apply for Patent either yourself or with another you must first inform the University of your intention to do so. Within a reasonable period of time following such notification the University must tell you whether it would object to your proposed application. The sole ground for such objection is that the patenting of the invention will involve or result in the disclosure to third parties of trade secrets or other confidential information belonging to the University and that such disclosure may damage the interests of the University.

h)
Where the University objects under g) you hereby undertake in consideration of the payment of compensation to be determined under i) below, not to proceed to apply for patent of the invention concerned nor to assist any other person to do so.

i)
The calculation of compensation referred to above shall have regard to those factors set out in section 41 of the Patents Act. In the event that the University cannot agree the amount of compensation, it shall be competent for either you or the University to apply to the president of the Law Society to appoint an arbitrator under the terms of the Arbitration Act, whose decision shall be binding.

September 2001

