

REGULAMIN OCHRONY I KORZYSTANIA Z WŁASNOŚCI INTELEKTUALNEJ NA POLITECHNICIE KRAKOWSKIEJ IM. TADEUSZA KOŚCIUSZKI

SPIS TREŚCI:	1
ROZDZIAŁ A.....	2
POSTANOWIENIA OGÓLNE	2
Podstawa prawna	2
Definicje	2
Zakres podmiotowy	3
Zakres przedmiotowy	3
ROZDZIAŁ B	3
WYNIKI PRACOWNICZE.....	3
Postanowienia wspólne	3
Postanowienia szczegółowe.....	4
Utwory	4
Utwory naukowe	5
Programy komputerowe i bazy danych będące utworami	5
Bazy danych <i>sui generis</i>	5
Projekty wynalazcze i rozwiązania stanowiące <i>know-how</i> PK.....	5
Postanowienia dotyczące wyników uzyskanych w związku z działalnością dydaktyczną.....	6
ROZDZIAŁ C	6
POSTĘPOWANIE W SPRAWACH OCHRONY PROJEKTÓW WYNAŁAZCZYCH I <i>KNOW-HOW</i> PK	6
Postanowienia wspólne	6
Procedura zmierzająca do objęcia ochroną projektów wynalazczych	8
Tajemnica informacji o projektach wynalazczych	9
Procedura objęcia ochroną z tytułu uznania rozwiązania za <i>know-how</i> PK	9
Postanowienia szczegółowe.....	11
ROZDZIAŁ D	11
KOMERCJALIZACJA WYNIKÓW	11
ROZDZIAŁ E	13
POSTANOWIENIA KOŃCOWE	13

ZAŁĄCZNIKI DO REGULAMINU:

- Załącznik nr 1 – Schemat postępowania w sprawach ochrony projektów wynalazczych i *know-how* PK,
- Załącznik nr 2 – Druk „Zobowiązanie do zachowania w tajemnicy informacji stanowiących *know-how* PK”,
- Załącznik nr 3 – Druk „Wniosek o objęcie ochroną patentową lub tajemnicą *know-how* PK wyniku pracy intelektualnej dokonanej na Politechnice Krakowskiej,
- Załącznik nr 4 – Druk „Wniosek o przeprowadzenie/Powiadomienie o podjęciu/ komercjalizacji wyniku pracy intelektualnej dokonanej na PK”,
- Załącznik nr 5 – Instrukcja zawierania umów o prawa do wyników prac intelektualnych powstających na Politechnice Krakowskiej,
- Załącznik nr 6 – Wzór umowy wstępnej o udostępnieniu chronionych informacji *know-how* PK,
- Załącznik nr 7 – Wzór umowy o przeniesienie praw majątkowych do pracy dyplomowej,
- Załącznik nr 8 – Wzór umowy o przeniesienie praw majątkowych do pracy doktorskiej,
- Załącznik nr 9 – Przykłady utworów, pól eksploatacji i ograniczenia praw autorskich osobistych,
- Załącznik nr 10 – Przykładowe klauzule dotyczące własności intelektualnej w umowach cywilno-prawnych,
- Załącznik nr 11 – Przykładowa (opcyjna) umowa wydawnicza,
- Załącznik nr 12 – Instrukcja dotycząca metodologii oceny potencjału wdrożeniowego komercjalizowanego wyniku pracy intelektualnej,
- Załącznik nr 13 – Wzór arkusza raportu z oceny potencjału wdrożeniowego komercjalizowanego wyniku pracy intelektualnej.**

ROZDZIAŁ A POSTANOWIENIA OGÓLNE

Podstawa prawna

§ 1

Niniejszy Regulamin został opracowany w związku z ustawą prawo własności przemysłowej z dnia 30 czerwca 2000 r. (tekst jednolity z dnia 13 czerwca 2003 r.), z późniejszymi zmianami, ustawą prawo o szkolnictwie wyższym z dnia 27 lipca 2005 r. (Dz. U. nr 164, poz. 1365), z późniejszymi zmianami, Statutem Politechniki Krakowskiej przyjętym uchwałą numer 32/o/05/2006 z dnia 19 maja 2006 r., z późniejszymi zmianami.

§ 2

W sprawach nieuregulowanych w Regulaminie mają zastosowanie:

- ustawa z dnia 27 lipca 2005 r. prawo o szkolnictwie wyższym (Dz. U. Nr 164, poz.1365 z późniejszymi zmianami),
- ustawa z dnia 4 lutego 1994 r. o prawie autorskim i prawach pokrewnych (tekst jednolity Dz. U. Nr 90 z 2006 r., poz.631 z późniejszymi zmianami),
- ustawa z dnia 30 czerwca 2000 r. prawo własności przemysłowej (tekst jednolity Dz. U. Nr 119 z 2003 r. poz.1117 z późniejszymi zmianami),
- ustawa z dnia 16 kwietnia 1993 r. o zwalczaniu nieuczciwej konkurencji (tekst jednolity Dz. U. Nr 153 z 2003 r., poz.1503 z późniejszymi zmianami),
- ustawa z dnia 27 lipca 2001 r. o ochronie baz danych (Dz. U. Nr 128, poz.1402),
- ustawa z dnia 23 kwietnia 1964 r. Kodeks cywilny (Dz. U. Nr 16 poz. 93 z późniejszymi zmianami),
- ustawa z dnia 26 czerwca 1974 r. Kodeks pracy (Dz. U. Nr 24 poz. 141 z późniejszymi zmianami).

Definicje

§ 3

1. Ilekroć w Regulaminie jest mowa o „**PK**” rozumie się przez to Politechnikę Krakowską im. Tadeusza Kościuszki w Krakowie.
2. Ilekroć w Regulaminie jest mowa o „**CTT**” rozumie się przez to Centrum Transferu Technologii PK.
3. Ilekroć w Regulaminie jest mowa o „**ZRPAT**” rozumie się przez to Zespół Rzeczników Patentowych CTT PK.
4. Ilekroć w Regulaminie jest mowa o „**Regulaminie**” rozumie się przez to niniejszy „Regulamin ochrony i korzystania z własności intelektualnej na Politechnice Krakowskiej im. Tadeusza Kościuszki”.
5. Ilekroć w Regulaminie jest mowa o wynikach prac intelektualnych, zwanych dalej „**wynikami**” – rozumie się przez to następujące kategorie wyników:
 - a) utwory – w rozumieniu ustawy z dnia 4 lutego 1994 r. o prawie autorskim i prawach pokrewnych,
 - b) bazy danych *sui generis* – bazy danych nie mające charakteru utworu, chronione prawami wynikającymi z ustawy z 27 lipca 2001 r. o ochronie baz danych,
 - c) projekty wynalazcze – w rozumieniu ustawy z dnia 30 czerwca 2000 r. Prawo własności przemysłowej, chronione bezwzględными prawami wyłącznymi (patentem, prawem ochronnym, prawem z rejestracji) lub zgłoszone w Urzędzie Patentowym RP celem uzyskania praw wyłącznych,
 - d) *know-how* - posiadające wartość gospodarczą wyniki prac intelektualnych, będące zbiorem nieujawnionych do wiadomości publicznej informacji o charakterze technicznym, technologicznym lub techniczno–organizacyjnym, nieidentyfikowalnych przez analizę techniczną wyrobu.
6. Przez „**wyniki pracownicze**” rozumie się wyniki powstałe w ramach wykonywania przez ich twórców obowiązków pracowniczych w trakcie trwania ich stosunku pracy z PK.

7. Przez wyniki „**uzyskane przy pomocy PK**” rozumie się wyniki niepracownicze, uzyskane wskutek prac przynajmniej częściowo finansowanych ze środków PK, a także takich niefinansowanych przez PK, dla których stworzenie przez PK warunków organizacyjnych, technicznych, materiałowych i innych było jedną z istotnych i bezpośrednich przesłanek powstania wyniku.
8. Przez „**wyniki, do których prawa majątkowe zostały przeniesione na PK**”, rozumie się wyniki niepracownicze, w takim zakresie, w jakim prawa majątkowe do nich zostały nabyte przez PK.
9. Ilekroć w Regulaminie jest mowa o „**twórcy**” rozumie się przez to osobę, która stworzyła wynik, jak również wszystkich współtwórców wyniku, o ile Regulamin wyraźnie nie stanowi inaczej.
10. Ilekroć w Regulaminie jest mowa o „**komercjalizacji**” rozumie się przez to zespół czynności, zmierzających do udostępnienia innym podmiotom, w szczególności przedsiębiorcom, posiadanych przez PK wyników pracowniczych lub praw do nich w celu uzyskania przez nią korzyści.

Zakres podmiotowy

§ 4

1. Regulamin stosuje się do pracowników PK niezależnie od podstawy prawnej nawiązania stosunku pracy, a także do innych osób uczestniczących w pracach naukowych, badawczych lub rozwojowych prowadzonych na PK, pod warunkiem zawarcia z nimi umowy o uczestnictwo w tych pracach oraz przekazania PK praw do wyników tychże prac.
2. Współtwórcy wyniku obowiązani są do uzgadniania swego stanowiska w sprawach ich dotyczących i wyznaczenia pełnomocnika do reprezentowania ich interesów wobec PK.

Zakres przedmiotowy

§ 5

1. Postanowienia Regulaminu stosuje się do wyników pracowniczych oraz wyników niepracowniczych uzyskanych przy pomocy PK lub wyników, do których prawa majątkowe zostały przeniesione na PK.
2. Do wyników niepracowniczych uzyskanych przy pomocy PK lub wyników, do których prawa majątkowe zostały przeniesione na PK, należy stosować odpowiednio przepisy dotyczące wyników pracowniczych, chyba że Regulamin stanowi inaczej.

ROZDZIAŁ B WYNIKI PRACOWNICZE Podrozdział I Postanowienia wspólne

§ 6

Twórca wyniku pracowniczego zobowiązany jest do niezwłocznego powiadomienia kierownika jednostki organizacyjnej, w której wynik powstał, o jego stworzeniu.

§ 7

W przypadku wyników dokonywanych przez twórców z różnych jednostek, za jednostkę organizacyjną, w której dokonano rozwiązania, uważa się jednostkę koordynującą lub, jeżeli takiej nie powołano, jednostkę wnoszącą największy wkład finansowy w prace, w wyniku których dokonano rozwiązania.

§ 8

1. W przypadku uzyskania przez PK korzyści z tytułu korzystania z przysługujących jej praw majątkowych do wyników pracowniczych lub z tytułu umożliwienia eksploatacji tych wyników przez osoby trzecie, jest ona zobowiązana, jeżeli umowa z twórcą nie stanowi inaczej, do wypłacenia twórcy wynagrodzenia naliczanego według ust. 2.
2. Korzyści uzyskane przez PK, pomniejszone o koszty ich uzyskania, dzielone są według następującej zasady:
50% – twórca (autor),
30% –jednostka organizacyjna PK, w której zostało dokonane rozwiązanie naukowo-techniczne,

10% – rezerwa Prorektora ds. Nauki,
10% – CTT.

§ 9

1. O zakresie uzyskiwanych przez PK praw do wyników, do których prawa majątkowe zostały w drodze umowy przeniesione na PK, decydują postanowienia umów przenoszących te prawa.
2. Zaleca się, aby na podstawie umów, o których mowa w ust. 1, PK nabywała jak najszerszy zakres praw do wyniku.
3. Zasady dotyczące zawierania umów dotyczących praw majątkowych twórców wyników, są uregulowane Instrukcją, stanowiącą załącznik nr 5 do Regulaminu.

§ 10

1. Prawa do wyników, uzyskanych w związku z realizacją umów o wykonanie projektów badawczych zawieranych z jednostkami spoza PK, regulują te umowy oraz umowy zawierane między PK a kierownikiem projektu i wykonawcami.
2. Umowy między PK a kierownikiem projektu i wykonawcami powinny zawierać w szczególności postanowienia dotyczące praw do publikacji wyniku, jego komercjalizacji i podziału korzyści wynikających z tej komercjalizacji między twórców wyniku a PK.
3. Zaleca się, by według umów zawieranych z kierownikiem projektu i wykonawcami, PK była uprawniona do całości praw majątkowych do wyniku.

§ 11

PK przysługują prawa do nośników, na których wyniki pracownicze są utrwalone, a także do przedmiotów materialnych stworzonych w związku z wykonywaniem zadań w ramach obowiązków pracowniczych lub realizacji innej umowy oraz przy pomocy PK, jeżeli pomoc ta przyczyniła się istotnie do powstania takich przedmiotów.

§ 12

Wszystkie osoby zapoznające się z informacjami stanowiącymi tajemnicę PK są zobowiązane do złożenia uprzednio pisemnego oświadczenia o zachowaniu ich w tajemnicy – na druku według załącznika nr 2 do Regulaminu.

§ 13

Z chwilą ustania stosunku pracy twórca wyniku pracowniczego zobowiązany jest przekazać jednostce zatrudniającej posiadane informacje dotyczące wyniku i wszystkie jego nośniki.

§14

Przy rozpowszechnianiu wyniku pracowniczego twórca obowiązany jest do zamieszczenia obok swego nazwiska nazwy uczelni: „Politechnika Krakowska im. Tadeusza Kościuszki”. PK może zrezygnować z tego uprawnienia na podstawie pisemnej decyzji Prorektora ds. Nauki.

§ 15

1. W przypadku braku interesu gospodarczego PK w korzystaniu z praw majątkowych lub utrzymywaniu ochrony wynikającej z praw wyłącznych dotyczących wyniku, Prorektor ds. Nauki może podjąć decyzję o ich odpłatnym lub nieodpłatnym przeniesieniu na twórcę.
2. Umowa o przeniesieniu prawa, o którym mowa w ust. 1, może zastrzegać obowiązek twórcy do wskazywania informacji, że: „Rozwiązanie zostało dokonane na Politechnice Krakowskiej im. Tadeusza Kościuszki”.
3. Podstawę dla złożenia przez twórcę wniosku o przeniesienie na niego praw majątkowych do wyniku pracowniczego stanowi pisemna decyzja kierownika jednostki organizacyjnej o uznaniu braku przydatności wyniku.
4. Prorektor ds. Nauki, w terminie 1 miesiąca od otrzymania wniosku, o którym mowa w ust. 3, podejmuje decyzję w sprawach przeniesienia na rzecz twórcy praw majątkowych do wyniku pracowniczego, którego wykorzystaniem PK nie jest zainteresowana.

Podrozdział II Postanowienia szczegółowe

Część 1

Utwory

§ 16

Kierownik jednostki organizacyjnej, w której wykonano wynik pracowniczny będący utworem, podejmuje decyzję co do przyjęcia utworu.

Część 2 **Utwory naukowe**

§ 17

Jeżeli wynik zawarty w pracowniczym utworze naukowym należy zgodnie z ustawą lub umową do PK, twórca takiego pracowniczego utworu nie może bez zgody PK podać do wiadomości publicznej istotnych informacji zawartych w utworze, jeżeli wywoływałoby to ryzyko utraty przez PK możliwości ochrony prawnej zawartego w utworze wyniku.

§ 18

W umowach innych niż umowa o pracę, zawieranych między twórcą a PK, musi zostać określony zakres praw majątkowych nabywanych przez PK, najpóźniej z chwilą przyjęcia powstałego utworu naukowego.

§ 19

1. Jeżeli utwór ma być publikowany przez Wydawnictwo PK, publikacja i rozpowszechnienie następuje na warunkach określanych każdorazowo w umowie wydawniczej, która winna zostać zawarta między PK a twórcą utworu, nie później niż w ciągu sześciu miesięcy od dostarczenia przez twórcę utworu.
2. Umowa wydawnicza musi określać zasady wynagradzania twórcy.
3. Obsługę umów wydawniczych prowadzi Wydawnictwo PK.
4. Rozpowszechnianie wersji elektronicznej utworów naukowych będzie odbywać się w Repozytorium Biblioteki PK.

Część 3

Programy komputerowe i bazy danych będące utworami

§ 20

1. Kierownik jednostki organizacyjnej prowadzi wewnętrzny rejestr programów komputerowych i baz danych.
2. W przypadku przyjęcia wyniku kierownik jednostki organizacyjnej może w uzasadnionych przypadkach podjąć decyzję o uznaniu programu komputerowego lub bazy danych będących utworami za *know-how* PK.
3. Z zastrzeżeniem ust. 4-5, postanowienia § 17, § 26-29, § 36-39 Regulaminu stosuje się odpowiednio do uznanych za *know-how* PK programów komputerowych i baz danych będących utworami.
4. Decyzje kierownika jednostki organizacyjnej w sprawie uznania za *know-how* PK programów komputerowych i baz danych będących utworami są ostateczne.
5. Obowiązek zapewnienia formalnych i faktycznych warunków pozwalających na ochronę wyników, o których mowa w ust. 4, spoczywa na kierowniku jednostki organizacyjnej, który decyzję o uznaniu za *know-how* PK programów komputerowych i baz danych wydał.
6. W sytuacji uznania możliwości komercjalizacji programu lub bazy danych będących utworami, kierownik jednostki organizacyjnej przekazuje do CTT stosowny wniosek, na druku według załącznika nr 4 do Regulaminu.

Część 4

Bazy danych *sui generis*

§ 21

1. Prawa do baz danych *sui generis*, w rozumieniu ustawy z dnia 27 lipca 2001 r. o ochronie baz danych, stworzonych w wyniku wykonywania przez twórcę obowiązków wynikających ze stosunku pracy, przysługują PK, jako podmiotowi, który podjął ryzyko nakładu inwestycyjnego przy jej tworzeniu.
2. Do baz danych *sui generis* stosuje się odpowiednio postanowienia § 20 Regulaminu.

Część 5

Projekty wynalazcze i rozwiązania stanowiące *know-how* PK

§ 22

Uprawnienie do żądania nieujawniania autorstwa wyniku nie dotyczy projektów wynalazczych zgłaszanych do ochrony prawem wyłącznym.

§ 23

Jeżeli projekt wynalazczy lub *know-how* dokonane zostało przez część współtwórców w warunkach innych niż pracownicze, to zasady przewidziane Regulaminem obowiązują tylko w zakresie udziału procentowego pracowników PK w autorstwie rozwiązania.

Część 6

Postanowienia dotyczące wyników uzyskanych w związku z działalnością dydaktyczną

§ 24

1. Projekt wynalazczy dokonany przez nauczyciela akademickiego, w związku z twórczym prowadzeniem czynności promotora pracy magisterskiej lub doktorskiej, stanowi w całości lub w części wynik pracowniczy.
2. Przed ukończeniem pracy dyplomowej lub doktorskiej, realizowanej przy pomocy PK, promotor powinien ocenić zasadność zawarcia ze studentem lub doktorantem umowy przenoszącej na PK prawa majątkowe do wyników dokonanych przy pomocy PK w trakcie tej pracy, na warunkach określonych Regulaminem.
3. Umowy zawierane przez PK z przedsiębiorcami, których wiedza lub potencjał wykorzystywane są przy wykonywaniu prac dyplomowych studentów lub prac doktorskich, muszą wskazywać właściciela lub współwłaścicieli praw majątkowych do wyników powstałych przy wykonywaniu takich prac oraz zawierać regulacje uwzględniające inne prawa należne PK i przedsiębiorcy.

ROZDZIAŁ C

POSTĘPOWANIE W SPRAWACH OCHRONY PROJEKTÓW WYNALAZCZYCH

I KNOW-HOW PK

Podrozdział I

Postanowienia wspólne

§ 25

1. Preferowaną przez PK formą ochrony projektów wynalazczych jest ochrona prawem wyłącznym, udzielanym przez Urząd Patentowy RP.
2. W przypadkach szczególnie uzasadnionych interesem gospodarczym PK, wyniki mogą być chronione jako *know-how* PK.
3. Za *know-how* PK mogą być uznane jedynie wyniki spełniające warunki określone w § 3 ust. 5 pkt. d) Regulaminu.
4. Uzyskanie ochrony wynikającej z praw wyłącznych dla rozwiązania stanowiącego *know-how* PK wymaga podjęcia decyzji o uchyleniu tajemnicy, w celu dokonania zgłoszenia w Urzędzie Patentowym.

§ 26

1. Twórca, który uzna, że pozytywnie i w całości rozwiązał zagadnienie o charakterze technicznym, technologicznym lub techniczno-organizacyjnym, nad którym pracował, powiadamia o tym kierownika jednostki organizacyjnej, w której rozwiązanie powstało i niezwłocznie przystępuje do opracowania „Zgłoszenia projektu wynalazczego lub *know-how* PK”, zwanego dalej „Zgłoszeniem”.
2. „Zgłoszenie” obejmuje część formalną i część merytoryczną.
3. Część formalną sporządza się na obowiązującym druku „**Wniosek o objęcie ochroną.....**”, stanowiącym załącznik nr 3 do Regulaminu (druk dostępny w ZRPAT lub do pobrania ze strony internetowej Serwisu Informacyjnego Pracowników PK), który zawiera istotne z prawnego punktu widzenia „**Informacje i oświadczenia twórcy/twórców**”, odnoszące się m.in. do wskazania twórcy/współtwórców, udziałów poszczególnych osób, ich podpisów, okoliczności dokonania rozwiązania, wybranego przez współtwórców przedstawiciela do prowadzenia uzgodnień z PK.
4. Część merytoryczna, którą sporządza się jako załącznik (załączniki) do druku „**Wniosek o objęcie ochroną...**”, powinna zawierać co najmniej:
 - a) wskazanie znanego twórcy dotychczasowego stanu techniki, odnoszącego się do zgłaszanego rozwiązania,
 - b) wskazanie niedogodności istniejącego stanu techniki i celu, jaki zamierza się osiągnąć przy pomocy zgłaszanego rozwiązania,

- c) szczegółowy opis rozwiązania z praktycznymi przykładami realizacji, umożliwiającą zrozumienie istoty rozwiązania,
 - d) pomocne w zrozumieniu opisu rysunki, wzory strukturalne, schematy, wykresy, itp., a w razie potrzeby także inne materiały ilustrujące istotę rozwiązania i możliwości jego zastosowania w praktyce.
5. Kompletne „Zgłoszenie” (tj. zawierające część formalną i merytoryczną) składa się w ZRPAT CTT w celu rejestracji.
 6. ZRPAT prowadzi „**Rejestr zgłoszeń projektów, wynalazczego i rozwiązań know-how PK**”, w którym rejestruje się każde zgłoszone w ZRPAT rozwiązanie.
 7. ZRPAT prowadzi ponadto „**Rejestr przyjętych projektów wynalazczych i rozwiązań know-how PK**”, w który wpisuje się wyłącznie te rozwiązania, które uznano za przydatne i przyjęto na PK do wykorzystania oraz zamieszcza adnotacje dotyczące m.in. sposobu ochrony i przebiegu postępowania przed Urzędem Patentowym RP.

§ 27

1. ZRPAT niezwłocznie po zarejestrowaniu „Zgłoszenia” powiadamia o tym Prorektora ds. Nauki i zgodnie z pisemną dyspozycją Prorektora ds. Nauki przekazuje kopię „Zgłoszenia”: dziekanowi wydziału, na którym rozwiązanie powstało, kierownikowi jednostki organizacyjnej, w której rozwiązanie powstało, pracownikowi CTT wyspecjalizowanemu w komercjalizacji innowacji, a w razie potrzeby także innym osobom doraźnie wyznaczonym przez Prorektora ds. Nauki, stosownie do specyfiki rozwiązania.
2. W sprawach przygotowania oceny dokonanych w PK „Zgłoszeń” Prorektor ds. Nauki przyjmuje Kierownika ZRPAT w wyznaczonym dniu tygodnia.
3. Kierownik jednostki organizacyjnej, w której dokonano rozwiązania oraz inne osoby, wyznaczone stosownie do specyfiki rozwiązania przez Prorektora ds. Nauki, oceniają na podstawie „Zgłoszenia”: poziom innowacyjności, przydatność rozwiązania dla PK, przemysłową stosowalność i celowość ochrony.
4. Dziekan, o ile nie jest równocześnie wyznaczonym przez Prorektora ds. Nauki specjalistą z dziedziny, której dotyczy rozwiązanie, ocenia na podstawie „Zgłoszenia” możliwość wystąpienia negatywnych skutków ograniczających rozwój naukowy wydziału w zakresie tematyki, której dotyczy „Zgłoszenie”, w przypadku gdy zgłoszone rozwiązanie byłoby chronione jako *know-how* PK.
5. ZRPAT, na podstawie wstępnego rozeznania ze stanu techniki w literaturze patentowej, przygotowuje dla Prorektora ds. Nauki informację o nowości, poziomie wynalazczym oraz możliwości uzyskania ochrony patentowej na rozwiązanie, wg „Zgłoszenia”.
6. Pracownik CTT wyspecjalizowany w komercjalizacji innowacji przygotowuje dla Prorektora ds. Nauki informację o atrakcyjności rynkowej, poziomie innowacyjności, potencjalnych możliwościach komercjalizacji i efektywności rozwiązania, wg „Zgłoszenia”.
7. Twórca/współtwórca wyznaczony przez pozostałych współtwórców przygotowuje dla Prorektora ds. Nauki krótką prezentację (nie więcej niż 3 str. A4 opisu z rysunkami), w której streszcza istotę rozwiązania, a także przedstawia jego zalety oraz korzyści, jakie PK może osiągnąć dzięki ochronie rozwiązania w Urzędzie Patentowym lub jako *know-how* PK.
8. Analizy, informacje i prezentacja rozwiązania, o których mowa powyżej w ust. 3 do ust. 7, winny być gotowe do przedstawienia Prorektorowi ds. Nauki na posiedzeniu Zespołu Technicznego, o którym mowa w § 28. O terminach posiedzeń Zespołu Technicznego w danym semestrze informuje pracownik wyznaczony przez Prorektora ds. Nauki.

§ 28

1. Oceny „Zgłoszenia” dokonuje się na posiedzeniach Zespołu Technicznego, zwoływanych przez Prorektora ds. Nauki raz w miesiącu.
2. Bezpośredni przełożony twórcy zobowiązany jest umożliwić mu udział w posiedzeniu i zaprezentowanie Zespołowi zgłoszonego rozwiązania.
3. W skład Zespołu Technicznego wchodzi:
 - przewodniczący – Prorektor ds. Nauki, członkowie:
 - a) dziekan wydziału, w którym powstało oceniane rozwiązanie lub jego zastępca,

- b) kierownik jednostki organizacyjnej, w której powstało oceniane rozwiązanie lub jego zastępca,
 - c) Rzecznik Patentowy PK,
 - d) specjalista CTT w zakresie komercjalizacji innowacji,
 - e) w razie potrzeby radca prawny oraz przedmiotowo właściwi specjaliści z PK wyznaczeni przez Prorektora ds. Nauki, a także osoby spoza PK.
4. Osoby zasiadające w Zespole Technicznym zobowiązane są do zachowania w tajemnicy wszelkich danych, o których powzięli wiadomość, w związku z pracami Zespołu.
 5. Na podstawie przeprowadzonej oceny zgłoszenia, wysłuchaniu twórcy i zasięgnięciu opinii Zespołu Technicznego, Prorektor ds. Nauki podejmuje decyzję w sprawie przydatności zgłoszonego rozwiązania, zasadności objęcia ochroną i formy tej ochrony.
 6. W przypadku gdy przeprowadzona ocena wskazuje na nieprzydatność zgłoszonego rozwiązania albo, gdy zebrane dokumenty nie pozwalają na ocenę przydatności „Zgłoszenia”, gdyż nie zawierają dostatecznych danych (np. rozwiązanie nie jest w pełni ujawnione, zawiera sprzeczne informacje, nie zostało do końca opracowane itp.), wydaje się decyzję o odmowie przyjęcia „Zgłoszenia”.
 7. W uzasadnionych przypadkach, gdy brak jest zasadności ochrony rozwiązania przez PK, wydana może być decyzja o ujawnieniu rozwiązania w publikacji defensywnej.
 8. Decyzje w sprawie zgłoszonego rozwiązania są decyzjami gospodarczymi i nie muszą mieć szczególnej formy pisemnej.
 9. Decyzje Prorektora ds. Nauki w sprawie zgłoszonego rozwiązania są decyzjami ostatecznymi, od których nie przysługują środki odwoławcze.
 10. Po wydaniu decyzji o odmowie przyjęcia „Zgłoszenia”, Twórca może, po dokonaniu stosownych zmian lub uzupełnień ponownie zarejestrować „Zgłoszenie” w ZRPAT, z powołaniem się na numer pierwotnej (pierwszej) rejestracji.
 11. Uprawnienie Twórcy do ponownej rejestracji zmienionego lub uzupełnionego „Zgłoszenia” w ZRPAT wygasa po upływie 2 lat od daty pierwotnej (pierwszej) rejestracji.

Podrozdział II

Procedura zmierzająca do objęcia ochroną projektów wynalazczych

§ 29

1. Wszelkie sprawy formalno-prawne związane z uzyskiwaniem i utrzymywaniem ochrony z tytułu praw wyłącznych, oraz dochodzenia roszczeń w razie ich naruszenia, prowadzi na PK ZRPAT, poprzez wyznaczonego rzecznika patentowego.
2. Czynności, o których mowa w ust. 1, rzecznik patentowy wykonuje w imieniu PK na podstawie pełnomocnictwa udzielonego mu przez Rektora PK.

§ 30

1. W przypadku gdy Prorektor ds. Nauki uzna celowość objęcia rozwiązania zawartego w „Zgłoszeniu” ochroną prawem wyłącznym, sprawę przekazuje do załatwienia do ZRPAT.
2. Podstawę wszczęcia przez ZRPAT procedury zmierzającej do uzyskania ochrony prawami własności przemysłowej stanowi prawidłowo sporządzone kompletne „Zgłoszenie” oraz decyzja Prorektora ds. Nauki w tej sprawie.
3. Wpływ prawidłowo sporządzonego „Zgłoszenia”, wraz z decyzją o przyjęciu i skierowaniu do ochrony patentowej, odnotowuje się w „Rejestrze przyjętych projektów wynalazczych i rozwiązań *know-how* PK”, prowadzonym w ZRPAT i nadaje się mu kolejny numer ewidencyjny.

§ 31

W toku postępowania przed Urzędem Patentowym RP, Rzecznik Patentowy PK, z pomocą przedstawiciela twórców, opracowuje wymaganą przez Urząd Patentowy RP dokumentację, a także dokonuje w niej potrzebnych zmian.

§ 32

1. Jeżeli w trakcie przygotowywania dokumentacji zgłoszenia nowo poznane fakty wykażą brak zdolności do uzyskania prawa wyłącznego, Rzecznik Patentowy PK po ustnym przekazaniu uzasadnienia przedstawicielowi twórców, przedstawia Prorektorowi ds. Nauki oraz kierownikowi jednostki organizacyjnej opinię w sprawie ujawnionych przeszkód.

2. W sytuacji ujawnienia się przeszkód do uzyskania prawa wyłącznego w trakcie przygotowywania dokumentacji zgłoszenia, kierownik jednostki organizacyjnej może złożyć do Prorektora ds. Nauki uzasadniony wniosek o uchylenie poprzedniej decyzji o objęciu rozwiązania ochroną w Urzędzie Patentowym RP i wydanie nowej decyzji o objęciu rozwiązania ochroną jako *know-how* PK lub o braku celowości ochrony rozwiązania.
3. Nowa decyzja w sprawie, o której mowa w ust. 2, winna być podjęta na najbliższym posiedzeniu Zespołu Technicznego. Stosuje się odpowiednio postanowienia § 28 ust. 7 do 9.
4. W sytuacji, o której mowa w ust. 2, postępowanie w sprawie zgłoszenia w Urzędzie Patentowym RP przerywa się.
5. W przypadku wydania decyzji, o której mowa ust. 2, o objęciu wyniku ochroną jako *know-how* PK ZRPAT niezwłocznie, za potwierdzeniem, zwraca kierownikowi jednostki organizacyjnej wszystkie otrzymane załączniki merytoryczne dotyczące „Zgłoszenia”.

§ 33

1. Opłaty skarbowe, koszty pełnomocnika, urzędowe opłaty związane ze zgłoszeniem i prowadzeniem postępowania zgłoszeniowego w sprawie uzyskania prawa wyłącznego oraz wszystkie urzędowe opłaty wymagane dla utrzymania prawa w dacie uprawomocnienia decyzji o udzieleniu ochrony, jak i opłata za publikację o udzielonym prawie wyłącznym, pokrywane są ze środków będących w dyspozycji Prorektora ds. Nauki.
2. Koszty utrzymywania prawa w mocy przez kolejne okresy ochrony ponosi jednostka organizacyjna PK, w której dokonano rozwiązania, jeżeli jej kierownik, na podstawie analizy przesłanek gospodarczych, uzna zachowanie prawa wyłącznego za uzasadnione.
3. Wszystkie koszty związane z wykonywaniem praw wyłącznych PK, a zwłaszcza dochodzeniem roszczeń z tytułu naruszenia, są pokrywane ze środków będących w dyspozycji Prorektora ds. Nauki.

Podrozdział III

Tajemnica informacji o projektach wynalazczych

§ 34

1. Pracownicy PK, w tym twórcy mający dostęp do informacji o rozwiązaniu zgłaszanym do ochrony w Urzędzie Patentowym RP, zobowiązani są do nieujawniania tych informacji, co najmniej do dnia dokonania przez PK zgłoszenia w Urzędzie Patentowym RP.
2. Jeżeli interes PK tego wymaga, osoby o których mowa w ust. 1, zobowiązane są, na polecenie kierownika jednostki organizacyjnej do nieujawniania informacji, o których mowa w ust.1 do dnia publikacji przez Urząd Patentowy RP, ogłoszenia o zgłoszeniu.
3. Zasady określone w ust. 1 i ust. 2 stosuje się odpowiednio do informacji o nowych rozwiązaniach zawartych w utworach, o których mowa w § 17 Regulaminu.
4. Obowiązek, o którym mowa w ust. 1 i ust. 2, dotyczy również rozwiązań dokonanych na PK w ramach realizacji umów, według których uprawnionym do wyniku nie jest PK.

Podrozdział IV

Procedura objęcia ochroną z tytułu uznania rozwiązania za *know-how* PK

§ 35

1. W przypadku gdy Prorektor ds. Nauki uzna celowość objęcia wyniku ochroną jako *know-how* PK, kopię decyzji w tej sprawie przekazuje się właściwemu dziekanowi wydziału.
2. Prorektor ds. Nauki, podejmując decyzję o celowości ochrony wyniku poprzez zachowanie go w tajemnicy, bierze pod uwagę prawdopodobieństwo i wysokość przewidywanych korzyści gospodarczych PK z tego faktu oraz możliwość wystąpienia negatywnych skutków ograniczających rozwój naukowy w zakresie tematyki, która będzie chroniona jako *know-how* PK.

§ 36

1. Okres zachowania *know-how* PK w tajemnicy określa się w decyzji o objęciu rozwiązania tajemnicą.
2. Z zastrzeżeniem ust. 3, okres zachowania *know-how* PK w tajemnicy nie może być dłuższy niż 3 lata.

3. W sytuacji uzasadnionej interesem gospodarczym PK, okres zachowania *know-how* PK w tajemnicy może być, na wniosek kierownika jednostki organizacyjnej, przedłużony decyzją Prorektora ds. Nauki, na czas nieprzekraczający łącznie 10 lat.
4. Wniosek, o którym mowa w ust. 3, powinien być rozpatrzony na najbliższym posiedzeniu Zespołu Technicznego. Stosuje się odpowiednio postanowienia § 28 ust. 7 do 9.

§ 37

1. W przypadku decyzji Prorektora ds. Nauki o uznaniu wyniku za *know-how* PK, właściwy dziekan zobowiązany jest do zapewnienia warunków techniczno-organizacyjnych pozwalających na zachowanie w tajemnicy wyniku, w szczególności poprzez:
 - a) nadzór nad złożeniem przez wszystkie osoby znające istotę wyniku uznanego za *know-how* PK pisemnego zobowiązania do zachowania tajemnicy – na druku stanowiącym załącznik nr 2 do Regulaminu,
 - b) zobowiązanie kierownika jednostki organizacyjnej, że po zakończeniu pracy naukowej, badawczej lub rozwojowej dokona w jednostce organizacyjnej likwidacji nośników materialnych i elektronicznych ujawniających istotę wyniku uznanego za *know-how* PK, z wyjątkiem jedyne go egzemplarza nośnika opisującego w wyczerpujący sposób to rozwiązanie,
 - c) zdeponowanie w dziekanacie przejętego z jednostki organizacyjnej jedyne go egzemplarza nośnika opisującego *know-how*, wraz z wypełnionym „Wnioskiem o objęcie ochroną...” (na druku wg załącznika nr 3 do Regulaminu), zawierającym formalne „Informacje i oświadczenia twórcy/twórców” oraz komplet ich podpisów,
 - d) przechowywanie egzemplarza nośnika, o którym mowa w punkcie c), w warunkach niedostępności dla osób postronnych, z nadzorowanym i rejestrowanym dostępem wyłącznie dla pracowników zobowiązanych do zachowania tajemnicy.
2. W sytuacji gdy decyzją Prorektora ds. Nauki, rozwiązanie ma być chronione jako *know-how* PK, ZRPAT rejestruje rozwiązanie w „Rejestrze przyjętych projektów wynalazczych i rozwiązań *know-how* PK” oraz w aktach „Zgłoszenia” i zatrzymuje jedynie wypełniony i podpisany „Wniosek o objęcie ochroną...”, zawierający formalne „Informacje i oświadczenia twórcy/twórców”, zaś wszystkie otrzymane załączniki merytoryczne dotyczące „Zgłoszenia” zwraca niezwłocznie za potwierdzeniem kierownikowi jednostki organizacyjnej.

§ 38

1. Rozwiązanie, co do którego zapadła decyzja o uznaniu za *know-how* PK, może być przedmiotem nowej decyzji odnośnie rozpoczęcia procedury o objęcie go ochroną z tytułu uzyskania praw wyłącznych. Postanowienia § 32 ust. 2 i ust. 3 stosuje się przez analogię.
2. Zasady określone w ust. 1 stosuje się odpowiednio do objęcia ochroną przez zgłoszenie w Urzędzie Patentowym RP rozwiązania stanowiącego *know-how*, które z powodu upływu czasu nie jest już objęte tajemnicą.
3. W przypadku wydania nowej decyzji, o której mowa ust. 1, o objęciu wyniku ochroną przez zgłoszenie w Urzędzie Patentowym RP rozwiązania stanowiącego *know-how* PK, ZRPAT niezwłocznie, za potwierdzeniem, otrzymuje od twórców wszystkie załączniki merytoryczne dotyczące „Zgłoszenia”, niezbędne do rozpoczęcia procedury zgłoszeniowej.

Podrozdział V

Postanowienia szczegółowe

§ 39

1. O zmianach dotyczących sposobu lub zakresu ochrony rozwiązania niezwłocznie powiadamia się na piśmie ZRPAT, w szczególności poprzez przekazanie kopii właściwych decyzji.
2. Wszelkie sprawy proceduralne związane z zawieraniem umów o wykonywanie praw PK do przedmiotów własności przemysłowej i *know-how* PK oraz o ich komercjalizację, wymagają uzyskania opinii rzeczowników patentowych i radców prawnych PK.
3. Schemat postępowania w sprawach ochrony projektów wynalazczych i *know-how* PK stanowi załącznik nr 1 do Regulaminu.

ROZDZIAŁ D KOMERCJALIZACJA WYNIKÓW

§ 40

1. Z zastrzeżeniem § 42 ust. 2 i § 52 ust. 1, całość prac związanych z komercjalizacją wyników prowadzi i koordynuje CTT.
2. Całość prac związanych z komercjalizacją utworów naukowych prowadzi i koordynuje Wydawnictwo PK.
3. Wydawnictwo PK ewidencjonuje wszystkie utwory naukowe, zgodnie z zawartymi umowami wydawniczymi.

§ 41

1. Kierownicy wszystkich jednostek organizacyjnych działalności podstawowej PK zobowiązani są kierować do CTT „Wnioski o komercjalizację” albo „Powiadomienie o podjęciu komercjalizacji” – dla każdego wyniku przeznaczony do komercjalizacji.
2. „Wniosek o komercjalizację” oraz „Powiadomienie o podjęciu komercjalizacji” wymagają zatwierdzenia przez właściwego dziekana wydziału.
3. CTT ewidencjonuje wszystkie komercjalizowane wyniki prac intelektualnych oraz podejmuje działania komercjalizacyjne, po otrzymaniu zatwierdzonego „Wniosku o komercjalizację”/„Powiadomienia o podjęciu komercjalizacji” – na druku wg załącznika nr 4 do Regulaminu.
4. Przy komercjalizacji wyniku poprzez CTT, wraz z drukiem „Wniosek o komercjalizację/Powiadomienie o podjęciu komercjalizacji”, powinny być złożone dokumenty, pozwalające na wstępną ocenę atrakcyjności wdrożeniowej oraz wskazanie sektorów rynku (branż), a w miarę możliwości, również konkretnych podmiotów potencjalnie zainteresowanych wdrożeniem.

§ 42

1. W uzasadnionych wypadkach kierownik jednostki, w której wynik uzyskano, może wnioskować o przeprowadzenie komercjalizacji wyniku w jednostce organizacyjnej innej niż CTT.
2. Na każdym etapie działań komercjalizacyjnych realizowanych poza CTT, jednostka organizacyjna PK może złożyć w CTT „Wniosek o komercjalizację/Powiadomienie o podjęciu komercjalizacji” – w celu prowadzenia dalszych działań przez CTT. Wniosek taki nie podlega wycofaniu.
3. Do „Wniosku o komercjalizację/Powiadomienia o podjęciu komercjalizacji”, składanego po rozpoczęciu komercjalizacji poza CTT, stosuje się odpowiednio postanowienia § 40 ust. 1.
4. Z „Wnioskiem o komercjalizację/Powiadomieniem o podjęciu komercjalizacji”, o którym mowa w ust. 3, powinny być złożone dokumenty, o których mowa w § 41 ust. 4 oraz dokumenty pozwalające na ustalenie przeprowadzonych już czynności komercjalizacyjnych.

§ 43

1. Z zastrzeżeniem ust. 2, komercjalizacja może być prowadzona jedynie w odniesieniu do wyników, spełniających łącznie następujące kryteria:
 - a) są zarejestrowane w ZRPAT jako, co najmniej, zgłoszone do ochrony w Urzędzie Patentowym RP lub uznane za *know-how* PK,
 - b) mają określony poziom zdolności komercjalizacyjnej (w szczególności poziom dopracowania umożliwiający, co najmniej, podjęcie prac rozwojowych i wdrożeniowych),
 - c) nie naruszają praw osób trzecich.
2. Postanowień § 43 ust. 1 pkt. a) nie stosuje się do wyników będących utworami.
3. Na potrzeby komercjalizacji wyniku, każdy twórca winien złożyć pisemne oświadczenie, że przeznaczony do komercjalizacji wynik jest jego autorstwa oraz, że nie narusza praw osób trzecich.
4. Oświadczenie wymienione w ust. 3 należy złożyć wraz z „Wnioskiem o komercjalizację”/„Powiadomieniem o podjęciu komercjalizacji” – na druku stanowiącym załącznik nr 4 do Regulaminu.

§ 44

1. Działania komercjalizacyjne CTT powinny zawierać, co najmniej, takie etapy, jak:
 - a) opracowanie planu komercjalizacji,
 - b) podjęcie poszukiwań odbiorcy wyniku,
 - c) przeprowadzenie negocjacji i sporządzenie umowy,
 - d) rozliczenia świadczeń wynikających z umowy.
2. Na każdym etapie komercjalizacji, odpowiednio: Dyrektor CTT lub kierownik jednostki organizacyjnej może podjąć decyzję o zaniechaniu dalszych działań. Decyzja taka wymaga zatwierdzenia przez Prorektora ds. Nauki.
3. Opracowywany plan komercjalizacji powinien uzyskać opinię Rzecznika Patentowego PK co do wyboru sposobu komercjalizacji i doboru prawnej formy umowy o komercjalizację wyniku.

§ 45

1. Otrzymane „Wnioski o komercjalizację/Powiadomienia o podjęciu komercjalizacji”, CTT przekazuje się według kompetencji odpowiednim komórkom organizacyjnym PK lub wprost specjalistom w tych komórkach, w celu uzyskania oceny zdolności komercjalizacyjnej (atrakcyjności wdrożeniowej) wyniku.
2. Zasady oceny zdolności komercjalizacyjnej (atrakcyjności wdrożeniowej) wyników oraz wymogi odnośnie zakresu danych niezbędnych do dokonania takiej oceny uregulowane są w odrębnej Instrukcji, stanowiącej załącznik nr 12 do Regulaminu.

§ 46

1. W przypadku pozytywnej oceny atrakcyjności wdrożeniowej wyniku, decyzję o rozpoczęciu komercjalizacji podejmuje Prorektor ds. Nauki na wniosek Dyrektora CTT.
2. CTT powiadamia pisemnie o tej decyzji jednostkę PK, która składała wniosek o komercjalizację.

§ 47

W przypadku wszczęcia procesu komercjalizacji wyniku - jego twórcy, kierownicy jednostek organizacyjnych, kierownicy obszarów lub tematów badawczych oraz bezpośredni przełożeni twórców nie mogą odmówić współpracy z CTT w tym zakresie.

§ 48

1. Kierownicy jednostek organizacyjnych, kierownicy obszarów lub tematów badawczych oraz bezpośredni przełożeni twórców zobowiązani są zapewnić twórcom komercjalizowanego wyniku warunki organizacyjno-administracyjne do bezpośredniego udziału w komercjalizacji oraz zachęcać do bezpośredniej współpracy w ramach godzin pracy z CTT i z zainteresowanymi podmiotami gospodarczymi na etapie:
 - a) prowadzenia marketingu – promowania przez PK rozwiązań innowacyjnych,
 - b) przybliżania zainteresowanym możliwych do uzyskania korzyści oraz demonstrowania uzyskanego w PK wyniku,
 - c) określania minimum warunków techniczno-organizacyjnych i pozwalających na wdrożenie rozwiązań w praktyce,
 - d) udziału w rozmowach i w negocjacjach o udostępnienie (transfer) rozwiązania,
 - e) udziału w innych czynnościach związanych z komercjalizacją wyniku, o ile jest to w interesie PK.

§ 49

W razie trudności w zapewnieniu CTT bezpośredniej pomocy ze strony twórców wyniku, właściwy przełożony ma prawo wydać polecenie służbowe jednemu z twórców w sprawie podjęcia współpracy z CTT przy komercjalizacji wyniku albo wyznaczyć do współpracy z CTT, w zastępstwie twórców, osobę o odpowiedniej wiedzy fachowej, znającą komercjalizowane rozwiązanie.

§ 50

1. Twórcy wyników, co do których zapadła decyzja PK o rozpoczęciu procesu komercjalizacji, mają prawo wglądu w postępowanie prac oraz prawo bezpośredniego uczestnictwa w pracach związanych z komercjalizacją.
2. Twórca zobowiązany jest zachować w tajemnicy wszystkie informacje, które uzyskał w związku z wglądem w postępowanie prac lub uczestnictwem w pracach przy komercjalizacji wyniku.

§ 51

W procesie komercjalizacji wyniku zaleca się, by pomocy i wsparcia merytorycznego CTT ze strony jednostki organizacyjnej PK udzielała na wszystkich etapach komercjalizacji jedna i ta sama osoba.

§ 52

1. Materiały promocyjne dotyczące udostępnienia wyniku pracy intelektualnej potencjalnie zainteresowanym podmiotom gospodarczym albo materiały prezentacji na targach opracowywane są przez CTT pod merytorycznym nadzorem twórcy wyniku, a gdyby nie było to możliwe, przez kierownika tematu lub kierownika obszaru badawczego albo przez posiadającego właściwą wiedzę wyznaczonego pracownika jednostki organizacyjnej, w której komercjalizowany wynik powstał.
2. Na okres współpracy z CTT przy komercjalizacji, do osób zastępujących twórców w czynnościach, o których mowa w ust. 1, stosuje się § 50 Regulaminu.

§ 53

Materiały promocyjne dotyczące komercjalizowanego wyniku powinny zawierać w szczególności, dane pozwalające ocenić zalety i efektywność wyniku, minimalne wymogi techniczno-organizacyjne do wdrożenia, wskazywać rodzaj preferowanej umowy o transfer wyniku oraz wstępne warunki udostępnienia.

§ 54

1. Materiały promocyjne dotyczące komercjalizowanego wyniku, z zastrzeżeniem ust. 2, nie mogą ujawniać istoty rozwiązania, informując jedynie o rozwiązywanym problemie technicznym, możliwych do uzyskania efektach i o korzystnych parametrach.
2. Do wyników objętych ochroną wynikającą z praw wyłącznych nie stosuje się postanowienia ust. 1.
3. Pracownikom przygotowującym materiały promocyjne dotyczące komercjalizowanego wyniku stanowiącego *know-how* PK przysługuje pełny dostęp do nośników, na których są one utrwalone, bez prawa do wypożyczania i kopiowania, po złożeniu zobowiązania do zachowania tajemnicy, wg załącznika nr 2 do Regulaminu.

§ 55

1. Zawieranie umów o udostępnienie wyniku następuje w trybie negocjacji.
2. Przy zawieraniu umów o udostępnienie wyniku wymagana jest opinia rzeczownika patentowego PK i radcy prawnego PK.
3. W przypadku zgłoszenia w Urzędzie Patentowym RP rozwiązania PK, które charakteryzuje szczególna atrakcyjność rynkowa, zaleca się, by negocjacje obejmowały również finansowanie zagranicznego postępowania zgłoszeniowego przez kontrahenta.
4. Przekazanie zainteresowanemu podmiotowi kopii nośników zawierających wyniki chronione jako *know-how* PK następuje za potwierdzeniem odbioru i po złożeniu pisemnego zobowiązania na druku, wg załącznika nr 2 do Regulaminu, przez przedstawiciela zainteresowanego podmiotu.

§ 56

CTT, według zasad określonych w Regulaminie, prowadzi i nadzoruje rozliczenie oraz podział korzyści wynikających z zawartych umów.

§ 57

W razie zainteresowania podmiotów, do których dokonano transferu wyniku PK, udziałem wskazanych pracowników PK we wdrożeniu wyniku, kierownicy jednostek organizacyjnych (dyrektorzy instytutów) oraz bezpośredni przełożeni wskazanych osób zobowiązani są zapewnić warunki organizacyjno-administracyjne, pozwalające tym osobom na udział we wdrożeniu lub nadzorze autorskim komercjalizowanego wyniku poza PK.

ROZDZIAŁ E POSTANOWIENIA KOŃCOWE

§ 58

W sprawach dotyczących własności intelektualnej, nieuregulowanych w niniejszym Regulaminie, decyduje w imieniu PK podejmuje Prorektor ds. Nauki.

§ 59

Używanie nazwy lub godła Politechniki Krakowskiej do wszelkich działań informacyjnych, promocyjnych lub gospodarczych, dotyczących wyników niepracowniczych, których twórcami są pracownicy PK wymaga uprzedniej, pisemnej zgody Rektora PK.

§ 60

Naruszenie postanowień niniejszego Regulaminu jest równoznaczne z naruszeniem obowiązków pracowniczych.

REKTOR

prof. dr hab. inż. Kazimierz Furtak