

Regulamin zarządzania prawami autorskimi, prawami pokrewnymi, prawami własności przemysłowej oraz zasady komercjalizacji wyników badań naukowych i prac rozwojowych na Politechnice Krakowskiej im. Tadeusza Kościuszki.

ROZDZIAŁ A POSTANOWIENIA OGÓLNE

Cel Regulaminu

§1

Niniejszy Regulamin uchwała się w celu:

- 1) zapewnienia właściwej ochrony wyników działalności twórczej pracowników PK,
- 2) stworzenia warunków ułatwiających uzyskanie praw własności intelektualnej obejmujących wyniki działalności twórczej pracowników PK,
- 3) jednoznacznego określenia praw i obowiązków w zakresie ochrony i korzystania z własności intelektualnej na PK,
- 4) zwiększenia korzyści związanych z komercjalizacją i korzystaniem ze stworzonej przez pracowników oraz PK własności intelektualnej.

§2

1. Niniejszy Regulamin opracowano na podstawie ustawy z dnia 27 lipca 2005 r. o Prawo szkolnictwie wyższym (Dz. U. Nr 164, poz.1365 z późniejszymi zmianami)
2. W sprawach nie uregulowanych w Regulaminie mają zastosowanie:
 - 1) ustawa z dnia 27 lipca 2005 r. o Prawo szkolnictwie wyższym (Dz. U. Nr 164, poz.1365 z późniejszymi zmianami),
 - 2) ustawa z dnia 4 lutego 1994 r. o prawie autorskim i prawach pokrewnych (tekst jednolity Dz. U. Nr 90 z 2006 r., poz.631 późniejszymi zmianami),
 - 3) ustawa z dnia 30 czerwca 2000 r. prawo własności przemysłowej (tekst jednolity Dz. U. Nr 119 z 2003 r. poz.1117 późniejszymi zmianami)
 - 4) 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),
 - 5) ustawa z dnia 27 lipca 2001 r. o ochronie baz danych (Dz. U. Nr 128, poz.1402),
 - 6) ustawa z dnia 23 kwietnia 1964 r. Kodeks cywilny (Dz. U. Nr 16 poz. 93 z późniejszymi zmianami),
 - 7) ustawa z dnia 26 czerwca 1974 r. Kodeks pracy (Dz. U. Nr 24 poz. 141 z późniejszymi zmianami)
 - 8) ustawa z dnia 15 września 2000 r. Kodeks spółek handlowych (Dz.U Nr 94 poz. 1037 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 PK.
4. Ilekroć w Regulaminie jest mowa o „**AIP**” rozumie się przez to Akademicki Inkubator Przedsiębiorczości PK.
5. Ilekroć w Regulaminie jest mowa o „**Regulaminie**” rozumie się przez to niniejszy „Regulamin zarządzania prawami autorskimi, prawami pokrewnymi, prawami własności

przemysłowej oraz zasady komercjalizacji wyników badań naukowych i prac rozwojowych na Politechnice Krakowskiej im. Tadeusza Kościuszki”.

6. Ilekroć w Regulaminie jest mowa o wynikach prac intelektualnych, zwanych dalej „**wynikami**” - rozumie się przez to następujące kategorie wyników:
 - 1) utwory – w rozumieniu ustawy z dnia 4 lutego 1994 r. o prawie autorskim i prawach pokrewnych;
 - 2) bazy danych *sui generis* - bazy danych nie mające charakteru utworu, chronione prawami wynikającymi z ustawy z 27 lipca 2001 r. o ochronie baz danych;
 - 3) 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;
 - 4) *know-how* - posiadające wartość gospodarczą wyniki prac intelektualnych, będące zbiorem poufnych informacji o charakterze technicznym, technologicznym lub techniczno – organizacyjnym, nie identyfikowalnych przez analizę techniczną wyrobu.
7. Przez „**wyniki pracownicze**” rozumie się wyniki powstałe w ramach wykonywania przez ich twórców obowiązków pracowniczych w trakcie trwania ich stosunku pracy z PK.
8. Przez „**wyniki niepracownicze**” rozumie się wyniki, które nie powstały w ramach wykonywania przez ich twórców obowiązków pracowniczych w trakcie trwania ich stosunku pracy z PK.
9. Przez wyniki „**uzyskane przy pomocy PK**” rozumie się wyniki niepracownicze, uzyskane wskutek prac przynajmniej częściowo finansowanych ze środków PK, a także takich nie finansowanych przez PK, dla których stworzenie przez PK warunków organizacyjnych, technicznych, materiałowych i innych było jedną z istotnych i bezpośrednich przesłanek powstania wyniku.
10. 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.
11. 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.
12. 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 w celu uzyskania korzyści, na zasadach gospodarki rynkowej.
13. Ilekroć w Regulaminie jest mowa o „**kosztach uzyskania korzyści**”, rozumie się przez to:
 - 1) koszty prowadzenia postępowania dla uzyskania ochrony prawnej wyniku,
 - 2) koszty utrzymywania ochrony prawnej wyniku,
 - 3) rzeczywiste koszty zawarcia umowy lub dokonania innych czynności cywilnoprawnych, związanych bezpośrednio z uzyskiwaniem korzyści z wyniku,
 - 4) rzeczywiste koszty dochodzenia roszczeń (przedprocesowe, procesowe, sądowe, ugodowe itd.) oraz koszty egzekucji
14. Ilekroć w Regulaminie jest mowa o „**spółce celowej**” rozumie się przez to spółkę kapitałową (z ograniczoną odpowiedzialnością lub akcyjną) stworzoną przez PK w celu komercjalizacji wyników badań naukowych i prac rozwojowych.
15. Ilekroć w Regulaminie jest mowa o „**spółce spin-off**” rozumie się przez to spółkę powstałą obok PK, której celem jest komercjalizacja wiedzy naukowej i technologii
16. Ilekroć w regulaminie jest mowa o „**spółce spin-out**” rozumie się przez to niezależny podmiot, któremu PK przekazała część majątku, praw własności intelektualnej lub technologii.
17. Ilekroć w Regulaminie jest mowa o „**publikacji defensywnej**” rozumie się przez to rozpowszechnianie wyniku w celu uniemożliwienia uzyskania ochrony tych wyników prawami wyłącznymi przez osoby trzecie.

Zakres podmiotowy

§4

1. Regulamin stosuje się do osób związanych z PK stosunkiem pracy, a jego przestrzeganie należy do obowiązków pracowniczych.
2. Regulamin stosuje się również do innych osób uczestniczących w pracach naukowych, badawczych, rozwojowych lub dydaktycznych prowadzonych na PK na podstawie zawartej z nimi umowy o uczestnictwo w tych pracach oraz przekazania PK praw do wyników tychże prac.
3. 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.
2. Do wyników niepracowniczych uzyskanych przy pomocy PK lub, do których prawa majątkowe zostały przeniesione na PK należy stosować odpowiednio przepisy dotyczące wyników pracowniczych, chyba że Regulamin stanowi inaczej.
3. Decyzje w sprawach przyjęcia zaoferowanych PK wyników niepracowniczych podejmuje Prorektor ds. Nauki PK ustalając jednocześnie warunki takiego przyjęcia.
4. Prorektor ds. Nauki przed podjęciem decyzji, o której mowa w ust. 3 powinien zasięgać opinii właściwych jednostek PK.

ROZDZIAŁ B WYNIKI PRACOWNICZE

Postanowienia wspólne

§6

1. Twórca wyniku pracowniczego zobowiązany jest do niezwłocznego powiadomienia Kierownika jednostki organizacyjnej, w której jest zatrudniony o stworzeniu wyniku pracowniczego.
2. Twórca ma obowiązek zachowania poufności wyniku oraz współdziałania z PK w zakresie w jakim jest to konieczne dla objęcia wyniku ochroną prawną.
3. 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 stworzono wynik pracowniczy.

§7

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),
35% – jednostka organizacyjna PK, w której zostało dokonane rozwiązanie naukowo-techniczne,
15% – fundusz wspierania innowacji Prorektora ds. Nauki.
3. Szczegółowy tryb postępowania w sprawach związanych z rozliczaniem korzyści uzyskanych przez PK, o których mowa w § 7 ust. 2, są określone w załączniku nr 5 do Regulaminu.

§8

1. PK zawiera umowy przyznające jej odpowiednie prawa do wyników, w sytuacji, w której istnieje prawdopodobieństwo, że podmiot niezwiązany z PK stosunkiem pracy lub cywilnoprawnym, a korzystający z zasobów lub pomocy PK może stworzyć wynik.
2. 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.
3. Przed podpisaniem umów, o których mowa w ust. 1 lub 2 osoba reprezentująca PK jest zobowiązana zasięgnąć stanowiska Rzecznika Patentowego PK w kwestiach dotyczących własności przemysłowej oraz Rady Prawnego PK w kwestiach dotyczących praw autorskich.

§9

1. Pracownik PK przekazuje PK wynik, do którego prawa ma PK na nośnikach będących własnością PK
2. Pracownik PK ma obowiązek wydać nośniki będące własnością PK na których utrwalił wyniki prowadzonych prac na żądanie PK, w szczególności dla przeprowadzenia ochrony prawami wyłącznymi lub komercjalizacji wyniku.
3. Najpóźniej z chwilą zakończenia stosunku pracy lub wykonywania umowy twórca wyniku pracowniczego zobowiązany jest przekazać PK posiadane informacje dotyczące wyniku i wszystkie jego nośniki będące własnością PK.

§10

1. Gdy z zasobów PK zamierza korzystać osoba trzecia niebędąca pracownikiem PK konieczne jest uprzednie zawarcie stosownej umowy pomiędzy PK a tą osobą określającej zasady korzystania z zasobów PK.
2. Zasoby o których mowa w ust. 1 mogą stanowić w szczególności: sprzęt badawczy, nieruchomości, ruchomości oraz dobra niematerialne w tym wyniki do których prawa posiada PK, także informacje stanowiące tajemnicę PK (*know-how* PK).
3. Umowa, o której mowa ust. 1 powinna uwzględniać prawodawstwo wewnętrzne PK w tym przedmiocie, w szczególności zasady wyceny rozliczeniowej godziny pracy aparatury naukowo-badawczej wpisanej do ewidencji środków PK oraz ustalone zasady najmu (dzierżawy) nieruchomości lub ruchomości będących własnością PK.
4. Umowa, o której mowa w ust. 1 musi przewidywać prawo do korzystania przez PK z wyników powstałych w efekcie wykorzystania zasobów PK lub częściowe albo całkowite nabycie do nich praw przez PK. Odstępstwo od reguły przewidzianej w zdaniu poprzedzającym jest możliwe jedynie w szczególnie uzasadnionych wypadkach.
5. Wszystkie osoby zapoznające się z informacjami stanowiącymi tajemnicę PK są zobowiązane do złożenia uprzedniego pisemnego oświadczenia o zachowaniu ich w tajemnicy – na druku według załącznika nr 2 do Regulaminu.

§11

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 decyzji Prorektora ds. Nauki.

§12

1. W przypadku braku interesu 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 przeniesienia prawa, o którym mowa w ust.1, może zastrzegać obowiązek twórcy do wskazywania informacji, że: „Rozwiązanie zostało dokonane w Politechnice Krakowskiej im. Tadeusza Kościuszki”.
3. Prorektor ds. Nauki, w terminie 1 miesiąca od otrzymania wniosku twórcy, podejmuje decyzję w sprawach przeniesienia na rzecz twórcy praw majątkowych do wyniku pracowniczego, którego wykorzystaniem PK nie jest zainteresowana.

4. 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.

Postanowienia szczegółowe

Część 1

Utwory

§13

Kierownik jednostki organizacyjnej, w której wynik pracowniczy będący utworem ustalono, podejmuje decyzje co do przyjęcia utworu.

§14

W umowach zawieranych między twórcą a PK, musi zostać określony zakres praw majątkowych nabywanych przez PK, najpóźniej z chwilą przyjęcia powstałego utworu.

Część 2

Utwory naukowe

§15

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 informacji zawartych w utworze, jeżeli wywoływałoby to ryzyko utraty przez PK możliwości ochrony prawnej zawartego w utworze wyniku.

§16

Umowy zawierane z osobami związanymi z PK stosunkiem pracy, w przedmiocie dotyczącym utworu naukowego powinny przyznawać PK prawo do korzystania z utworu naukowego bez odrębnego wynagrodzenia dla celów badawczych lub dydaktycznych.

§17

1. Jeżeli utwór ma być publikowany przez Wydawnictwo PK, publikacja i rozpowszechnienie następuje na warunkach określanych każdorazowo w umowie wydawniczej, którą zawiera się między PK a twórcą utworu nie później niż w ciągu sześciu miesięcy od dostarczenia przez twórcę utworu.
2. Obsługę umów wydawniczych prowadzi Wydawnictwo PK.
3. Rozpowszechnianie wersji elektronicznej utworów naukowych odbywa się w Repozytorium PK.

Część 3

Programy komputerowe i bazy danych

§18

1. Kierownik jednostki organizacyjnej prowadzi wewnętrzny rejestr programów komputerowych i baz danych utworzonych przez pracowników PK.
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. W przypadku przyjęcia wyniku kierownik jednostki organizacyjnej może w uzasadnionych przypadkach podjąć decyzję o rozpoczęciu procedury zmierzającej do uznania programu komputerowego lub bazy danych za know-how PK.

Część 4

Projekty wynalazcze i rozwiązania stanowiące *know-how* PK

§19

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

Część 5

Postanowienia dotyczące wyników uzyskanych w związku z działalnością dydaktyczną

§20

1. Przed ukończeniem pracy dyplomowej lub rozprawy doktorskiej realizowanej przy pomocy PK, PK zawiera ze studentami lub doktorantami umowy przenoszące na PK prawa majątkowe do wyników uzyskanych przy pomocy PK w trakcie tej pracy, na warunkach określonych Regulaminem.
2. 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.
3. Przed podpisaniem umów, o których mowa w ust. 1 lub 2 osoba reprezentująca PK jest zobowiązana zasięgnąć stanowiska Rzecznika Patentowego PK w kwestiach dotyczących własności przemysłowej oraz Radcy Prawnego PK w kwestiach dotyczących praw autorskich.

ROZDZIAŁ C

POSTĘPOWANIE W SPRAWACH OCHRONY PROJEKTÓW WYNAŁAZCZYCH I *KNOW-HOW* PK

Postanowienia wspólne

§21

1. Za *know-how* mogą być uznane jedynie wyniki spełniające warunki określone w § 3 ust.6 pkt. 4) Regulaminu.
2. W celu uzyskania dla rozwiązania stanowiącego *know-how* PK, ochrony wynikającej z praw wyłącznych, konieczne jest uprzednie podjęcie decyzji przez Prorektora ds. Nauki o uchyleniu stanu tajemnicy.

§22

1. Twórca wyniku niezwłocznie powiadamia kierownika jednostki organizacyjnej, w której rozwiązanie powstało o jego stworzeniu i przystępuje do opracowania „Zgłoszenia projektu wynalazczego lub *know-how*” (zwanego dalej „Zgłoszeniem”).
2. Część formalną sporządza się na obowiązującym druku „**Wniosek o objęcie ochroną patentową lub tajemnicą typu *know-how* wyniku pracy intelektualnej dokonanej na Politechnice Krakowskiej.**” stanowiącym załącznik nr 3 do Regulaminu, 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 doprowadzenia uzgodnień z PK.
3. Część merytoryczna, którą sporządza się jako załącznik (załączniki) do druku „**Wniosek o objęcie ochroną patentową lub tajemnicą typu *know-how* wyniku pracy intelektualnej dokonanej na Politechnice Krakowskiej**”, powinna zawierać co najmniej:
 - 1) wskazanie znanego twórcy dotychczasowego stanu techniki, odnoszącego się do zgłaszanego rozwiązania;
 - 2) wskazanie niedogodności istniejącego stanu techniki i celu jaki zamierza się osiągnąć przy pomocy zgłaszanego rozwiązania;
 - 3) szczegółowy opis rozwiązania z praktycznymi przykładami realizacji, umożliwiający zrozumienie istoty rozwiązania;
 - 4) 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.
4. Kompletne „Zgłoszenie” składa się w ZRPAT w celu rejestracji.
5. ZRPAT prowadzi Rejestr zgłoszeń projektów wynalazczych i rozwiązań *know-how* PK, w którym rejestruje się każde zgłoszone w ZRPAT rozwiązanie.

6. ZRPAT prowadzi 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.
7. Ujawnienie informacji dotyczących wyniku do którego prawa przysługują lub mogą przysługiwać PK, może nastąpić wyłącznie za zgodą PK. W umowach zawieranych przez PK, dotyczących wyników należy przewidzieć obowiązek zachowania przez strony poufności, w szczególności w przypadku gdy ujawnienie wyników badań utrudniałoby uzyskanie ich ochrony prawnej oraz dalszą komercjalizację.

§23

1. ZRPAT niezwłocznie po zarejestrowaniu „Zgłoszenia” powiadamia o tym Prorektora ds. Nauki.
2. Prorektor ds. Nauki przekazuje kopie części merytorycznej „Zgłoszenia” członkom Zespołu Technicznego.
3. Wszelkie sprawy dotyczące posiedzeń Zespołu Technicznego Prorektor ds. Nauki ustala w porozumieniu z kierownikiem ZRPAT.

Zespół Techniczny

§24

1. Oceny „Zgłoszenia” dokonuje się na posiedzeniach Zespołu Technicznego, zwoływanych przez Prorektora ds. nauki.
2. W skład Zespołu Technicznego wchodzi:
 - 1) Prorektor ds. Nauki - przewodniczący
 - 2) dziekan wydziału, w którym powstało oceniane rozwiązanie lub jego zastępca;
 - 3) kierownik jednostki organizacyjnej, w której powstało oceniane rozwiązanie lub jego zastępca;
 - 4) wyznaczony Rzecznik Patentowy;
 - 5) specjalista CTT;
 - 6) specjalista AIP;
 - 7) w razie potrzeby Radca Prawny oraz przedmiotowo właściwi specjaliści z PK wyznaczeni przez Prorektora ds. nauki, a także osoby spoza uczelni.
3. Osoby zasiadające w Zespole Technicznym zobowiązane są do zachowania w tajemnicy wszelkich informacji, o których powzięli wiadomość w związku z pracami Zespołu.
4. Bezpośredni przełożony twórcy zobowiązany jest umożliwić mu udział w posiedzeniu i zaprezentowanie Zespołowi zgłoszonego rozwiązania.
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 Prorektora ds. Nauki w sprawie zgłoszonego rozwiązania są decyzjami ostatecznymi, od których nie przysługują środki odwoławcze.

§25

1. 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 w PK, przemysłową stosowalność i celowość ochrony oraz możliwości komercjalizacji z punktu widzenia zapotrzebowania rynku.

2. Dziekan, o ile nie jest równocześnie wyznaczonym przez Prorektora ds. nauki specjalistą z dziedziny, której dotyczy rozwiązanie, ocenia na podstawie „Zgłoszenia” tylko możliwość wystąpienia negatywnych skutków ograniczających rozwój naukowy Wydziału zakresie tematyki, której dotyczy „Zgłoszenie”, w przypadku, gdy zgłoszone rozwiązanie było by chronione jako *know-how* PK.
3. Wyznaczony Rzecznik Patentowy PK na podstawie wstępnego rozeznania ze stanu techniki w literaturze patentowej przygotowuje dla Prorektora ds. nauki informację o nowości, poziomie wynalazczym, kompletności przedstawienia zgłoszonego rozwiązania i możliwości uzyskania ochrony patentowej na rozwiązanie wg „Zgłoszenia”.
4. Specjalista CTT przygotowuje dla Prorektora ds. nauki informację o atrakcyjności rynkowej, poziomie innowacyjności, potencjalnych możliwościach komercjalizacji i efektywności rozwiązania wg „Zgłoszenia”, w szczególności pod kątem zbycia praw.
5. Specjalista AIP przygotowuje dla Prorektora ds. nauki informację o atrakcyjności rynkowej, poziomie innowacyjności, potencjalnych możliwościach komercjalizacji i efektywności rozwiązania wg „Zgłoszenia”, w szczególności pod kątem utworzenia spółki.
6. Twórca albo współtwórca wyznaczony przez pozostałych twórców, przygotowuje dla Prorektora ds. nauki krótką prezentację, 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.
7. Analizy, informacje i prezentacja rozwiązania, o których mowa w ust.1 do ust.5, winny być gotowe do przedstawienia Prorektorowi ds. nauki na posiedzeniu Zespołu Technicznego.
8. O terminach posiedzeń Zespołu Technicznego informuje wyznaczony pracownik Prorektora ds. Nauki z co najmniej 3 tygodniowym wyprzedzeniem.

Procedura zmierzająca do objęcia ochroną projektów wynalazczych

§26

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, z zastrzeżeniem postanowień §33, 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.
3. W toku postępowania przed Urzędem Patentowym RP, właściwy Rzecznik patentowy PK z pomocą przedstawiciela twórców, opracowuje wymaganą przez Urząd Patentowy RP dokumentację, a także dokonuje w niej potrzebnych zmian.

§27

1. Jeżeli w trakcie przygotowywania dokumentacji zgłoszenia nowo poznane fakty wykażą brak zdolności do uzyskania prawa wyłącznego, właściwy Rzecznik Patentowy po ustnym przekazaniu uzasadnienia przedstawicielowi twórców, przedstawia Prorektorowi ds. Nauki oraz kierownikowi jednostki organizacyjnej opinię w sprawie ujawnionych przeszkód.
2. W sytuacji ujawnienia 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 najbliższy posiedzeniu Zespołu Technicznego. Postanowienia § 24 ust. 6 do 8. stosuje się odpowiednio.
4. W sytuacji, o której mowa w ust. 2, postępowanie w sprawie zgłoszenia w Urzędzie Patentowym RP przerywa się.

§28

1. Opłaty skarbowe, koszty pełnomocnika, opłaty urzędowe związane ze zgłoszeniem i prowadzeniem postępowania zgłoszeniowego w sprawie uzyskania prawa wyłącznego oraz wszystkie opłaty urzędowe wymagalne 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.
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.

Tajemnica informacji o projektach wynalazczych

§29

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 § 15 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.

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

§30

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. Okres zachowania *know-how* PK w tajemnicy określa się w decyzji o objęciu rozwiązania tajemnicą.
3. Z zastrzeżeniem ust. 4 okres zachowania *know-how* PK w tajemnicy nie może być dłuższy niż 3 lata
4. 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.
5. W przypadku decyzji Prorektora ds. nauki o uznaniu wyniku za *know-how* PK, właściwy Dziekan zobowiązany jest do zapewnienia warunków techniczno-organizacyjnych pozwalających na zabezpieczenie poufności wyniku, w szczególności poprzez:
 - 1) 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,
 - 2) 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,
 - 3) 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,
 - 4) 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.

§31

1. Rozwiązanie, co do którego zapadła decyzja o uznaniu za *know-how* PK, może być przedmiotem nowej decyzji co do rozpoczęcia procedury o objęcie go ochroną z tytułu uzyskania praw wyłącznych na wniosek Kierownika jednostki organizacyjnej, w której powstało rozwiązanie.

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 w ust. 1, o objęciu wyniku ochroną przez zgłoszenie w Urzędzie Patentowym RP rozwiązania stanowiącego *know-how* PK, ZRPAT niezwłocznie otrzymuje od twórców wszystkie załączniki merytoryczne dotyczące „Zgłoszenia”, niezbędne do rozpoczęcia procedury zgłoszeniowej.

Postanowienia szczegółowe

§32

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

Realizacja ochrony rozwiązań za pośrednictwem podmiotów zewnętrznych.

§33

1. Jeżeli umowa lub zobowiązanie przyjęte przez PK przewiduje potrzebę objęcia rozwiązania ochroną prawem własności przemysłowej przy pomocy podmiotu zewnętrznego, decyzję w sprawie takiego trybu ochrony podejmuje kierownik zainteresowanej jednostki organizacyjnej.
2. W przypadkach określonych w ust. 1 nie stosuje się postanowień § 22- 28 Regulaminu, chyba że poniżej wyraźnie postanowiono inaczej.
3. Jeżeli ochronę prawem własności przemysłowej realizuje na rzecz PK podmiot współpracujący do prawa wyłącznego kierownik właściwej jednostki organizacyjnej PK zobowiązany jest zapewnić współpracę współpracownika z ZRPAT PK w zakresie bieżącego dostarczania kopii wszystkich dokumentów dotyczących zgłoszenia projektu wynalazczego u współpracownika oraz prowadzonego postępowania patentowego.
4. W przypadkach, o których mowa w ust. 3, do kosztów postępowania i opłat urzędowych w części przewidzianej dla PK, stosuje się odpowiednio postanowienia §28.
5. W sytuacji, gdy postępowanie w sprawie ochrony prawem własności realizuje na rzecz PK wybrany podmiot zewnętrzny będący Rzecznikiem Patentowym, zakres prac powierzonych mu w umowie o obsługę patentową PK winien obejmować co najmniej pełne postępowanie zgłoszeniowe – od opracowania zgłoszenia i prowadzenia postępowania, aż do ostatecznej decyzji Urzędu Patentowego RP lub innego organu międzynarodowego. Postanowienia §26 ust. 2 stosuje się odpowiednio. Twórcy rozwiązań zobowiązani są złożyć w ZRPAT wypełnioną kartę „Zgłoszenia” według załącznika nr 3 do Regulaminu niezwłocznie po dokonaniu zgłoszenia w Urzędzie Patentowym
6. Zasadniczym kryterium wyboru rzecznika patentowego, o którym mowa w ust. 5 jest jego wykształcenie branżowe i znajomość dziedziny techniki, której zgłoszenie patentowe dotyczy.
7. Umowa o obsługę patentową, o której mowa w ust. 5 winna przewidywać obowiązek współpracy z ZRPAT w zakresie bieżącego informowania o stanie postępowania oraz przekazywanie kopii wszystkich dokumentów dotyczących prowadzonego postępowania. Postanowienia §8 ust. 3 stosuje się odpowiednio.
8. Przed zawarciem umowy, o której mowa w ust. 7 niezbędne jest zasięgnięcie opinii ZRPAT co do zgodności jej zakresu z wymogami określonymi w ust. 5 oraz 6.
9. Koszty obsługi patentowej oraz koszty postępowania prowadzonego w trybie określonym w ust. 5 ponosi w całości zainteresowana ochroną jednostka organizacyjna. Do opłat urzędowych stosuje się odpowiednio postanowienia §28.

ROZDZIAŁ D KOMERCJALIZACJA WYNIKÓW

Rola Centrum Transferu Technologii i spółki celowej

§34

1. Komercjalizacja wyników dokonywana jest w PK w drodze sprzedaży lub licencjonowania praw albo zakładania spółek spin off. Wszelkie sprawy związane z tworzeniem, obejmowaniem udziałów i funkcjonowaniem spółek PK wykonuje poprzez spółkę celową.
2. Rektor za zgodą Senatu PK tworzy spółkę celową, do której zadań w szczególności należy obejmowanie udziałów w spółkach kapitałowych, w tym w spółkach spin-off lub tworzenie spółek, które powstają w celu wdrożenia wyników badań naukowych lub prac rozwojowych prowadzonych na PK.
3. Z zastrzeżeniem ust. 7, sprawy związane z komercjalizacją, w tym dokonanie wyceny wyniku przez uprawnionego rzeczoznawcę majątkowego, prowadzi i koordynuje CTT w zakresie określonym w art. 86 ustawy prawo o szkolnictwie wyższym.
4. Z zastrzeżeniem ust. 7, spółka celowa prowadzi sprawy związane z komercjalizacją wyników, do których prawa należą do PK. PK przed przekazaniem wyników w zarząd spółce celowej lub wnosząc wyniki aportem do spółki celowej dokonuje ich wyceny przeprowadzonej przez uprawnionego rzeczoznawcę majątkowego.
5. Rektor, w drodze umowy, powierzy spółce celowej zarządzanie prawami własności przemysłowej uczelni w zakresie ich komercjalizacji. Z chwilą zawarcia przedmiotowej umowy §35, §39 oraz §40 nie stosuje się.
6. Najważniejsze cechy spółki spin-off to: uczestnictwo w wśród założycieli pracowników lub studentów lub absolwentów PK, korzystanie z technologii wytworzonej w PK lub do której PK posiada prawa, rozpoczęcie działalności za pośrednictwem AIP przy PK, wsparcie ze strony PK w formie aportu wyników badań i praw własności przemysłowej. Spółka spin-off może w pewnych okolicznościach przekształcić się w spółkę spin-out.
7. Całość prac związanych z komercjalizacją utworów naukowych prowadzi i koordynuje Wydawnictwo PK na zasadach określonych w regulaminie organizacyjnym, zatwierdzonym przez Rektora PK.
8. Wydawnictwo PK ewidencjonuje wszystkie utwory naukowe zgodnie z zawartymi umowami wydawniczymi.

§35

1. Kierownicy wszystkich jednostek organizacyjnych PK lub pracownicy będący twórcami wyniku zobowiązani są kierować do CTT lub spółki celowej „Wnioski o komercjalizację” - na druku wg załącznika nr 4 do Regulaminu dla każdego wyniku przeznaczony do komercjalizacji ze szczególnym wskazaniem proponowanej formy komercjalizacji.
2. Przy komercjalizacji wyniku, wraz z drukiem „Wniosek o komercjalizację” 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.
3. Na każdym etapie komercjalizacji odpowiednio - Dyrektor CTT lub Kierownik jednostki organizacyjnej lub spółka celowa, może podjąć decyzję o zaniechaniu dalszych działań. Decyzja taka wymaga zatwierdzenia przez Prorektora ds. nauki.

§36

Na potrzeby komercjalizacji wyniku, każdy twórca składa pisemne oświadczenie, że przeznaczony do komercjalizacji wynik jest jego autorstwa oraz, że nie narusza praw osób trzecich.

§37

1. 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 albo spółką celową w tym zakresie.

2. 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 właściwymi jednostkami i z zainteresowanymi podmiotami gospodarczymi .
3. Wszystkie osoby uczestniczące w procesie komercjalizacji wyniku zobowiązane są do zachowania w poufności wszelkich informacji dotyczących tego procesu.
4. Prowadzenie procesu komercjalizacji musi uwzględniać wszelkie okoliczności mające wpływ na uzyskanie prawa wyłącznego do wyniku na rzecz PK.

§38

1. Twórcy wyników, co do których zapadła decyzja PK o rozpoczęciu procesu komercjalizacji, mają prawo wglądu w postęp 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 postęp prac lub uczestnictwem w pracach przy komercjalizacji wyniku.

§39

Przy zawieraniu umów o udostępnienie wyniku wymagana jest opinia Rzecznika Patentowego i Radcy Prawnego.

§40

Jednostki podległe kwestorowi we współpracy z CTT oraz ZRPAT według zasad określonych w Regulaminie, prowadzą i nadzorują rozliczenie oraz podział korzyści wynikających z zawartych umów licencyjnych lub sprzedaży praw.

Spółka celowa

§41

1. Tworzenie spółek spin-off lub obejmowanie udziałów w spółkach kapitałowych poprzez spółkę celową stanowi jeden ze sposobów komercjalizacji wyników, do których prawa należą do PK.
2. PK może obejmować udziały w spółkach, o których mowa w ust. 1 jedynie poprzez spółkę celową powołaną w celu komercjalizacji, przy czym zaleca się by spółka celowa obejmowała udziały powyżej 20%.
3. Pracownik będący twórcą wyniku stanowiącego przedmiot komercjalizacji może złożyć wniosek o komercjalizację poprzez stworzenie spółki spin-off, jeżeli zamierza zaangażować się w proces tworzenia i prowadzenia spółki spin-off.
4. Zyski z działalności spółki spin-off przysługujące spółce celowej oraz zyski ze sprzedaży udziałów spółki celowej w spółce spin-off, rozdzielane są na zasadach określonych w umowie spółki celowej.
5. Umowa spółki celowej przewiduje, że spółka celowa w szczególnie uzasadnionych wypadkach może objąć mniej niż 20 % udziałów w każdej tworzonej spółce spin-off.

§42

1. Spółki spin-off tworzy lub obejmuje w nich udziały spółka celowa zgodnie z zasadami określonymi w umowie z PK o zarządzie powierniczym.
2. Akt założycielski spółki spin-off powinien przewidywać w szczególności:
 - 1) określenie wysokości wkładów;
 - 2) określenie wysokości kapitału zakładowego;
 - 3) określenie udziałowców spółki spin-off wraz z wysokością ich udziałów;
 - 4) podział zysków spółki spin-off;
 - 5) określenie sposobu podejmowania decyzji w spółce spin-off;
 - 6) określenie przedmiotu działalności spółki spin-off.

3. Nadzór nad spółką spin-off utworzoną przez spółkę celową może odbywać się poprzez radę nadzorczą powołana zgodnie z przepisami kodeksu spółek handlowych przy czym spółka celowa mianuje co najmniej jednego członka rady nadzorczej spółki spin-off.

§43

1. W tworzeniu, obejmowaniu udziałów i funkcjonowaniu spółek spin-off mogą uczestniczyć podmioty trzecie.
2. Preferowanym wkładem do spółki spin-off podmiotów trzecich jest wkład gotówkowy.
3. Pracownicy PK, którzy ze względu na posiadaną wiedzę, umiejętności i zaangażowanie mogą być przydatni dla spółki spin-off mogą być jej udziałowcami, przy zachowaniu przepisów prawa, a w szczególności Regulaminu.

§44

1. Działając w zgodzie przepisami obowiązującymi w PK oraz z zasadami Regulaminu pracownik PK może:
 - 1) posiadać udziały lub prawo opcji do objęcia udziałów w spółce spin-off;
 - 2) uczestniczyć w organach spółki spin off
 - 3) być konsultantem w spółce spin-off.
2. Po uzyskaniu pozytywnej opinii kierownika jednostki, pracownik zaangażowany w proces tworzenia lub prowadzenia spółki spin-off może wystąpić do Rektora PK o uzyskanie urlopu bezpłatnego lub zmniejszenia wymiaru etatu.

§45

1. Rektor może wyrazić zgodę na udzielenie za odpowiednim wynagrodzeniem spółce spin-off zgody na korzystanie z wyników PK.
2. W uzasadnionych przypadkach, po zasięgnięciu opinii właściwych jednostek PK, Rektor może wyrazić zgodę na odpłatne wykorzystanie własności intelektualnej lub materialnych zasobów uczelni w działalności gospodarczej, podejmowanej przez pracowników bez udziału uczelni. Umowa w tej sprawie winna wskazywać sposób rozliczenia z uczelnią.
3. W przypadku wykorzystania przez spółkę spin-off zasobów PK, spółka zobowiązana jest zawrzeć odpłatną umowę z uczelnią.

§46

1. Wszelkie sprawy i konflikty interesów związane z tworzeniem, obejmowaniem udziałów i funkcjonowaniem spółki celowej lub spółki spin-off rozstrzygane będą przez Rektora PK, po uprzednim zasięgnięciu opinii odpowiednich jednostek.
2. Konflikt interesów w zakresie korzystania z wyników, który może się pojawić w związku z powstaniem spółki spin-off, rozstrzygane będą przez Rektora PK, po uprzednim zasięgnięciu opinii właściwych jednostek PK.

§47

Szczegółowe zasady dotyczące zarządu wynikami PK oraz obejmowanie udziałów w spółkach spin-off za pośrednictwem spółki celowej określi umowa spółki celowej oraz ewentualne inne umowy pomiędzy PK a spółką celową.

ROZDZIAŁ E POSTANOWIENIA KOŃCOWE

§48

W sprawach dotyczących własności intelektualnej, nie uregulowanych w niniejszym Regulaminie, decyzje w imieniu PK podejmuje Prorektor ds. nauki.

§49

Naruszenie postanowień niniejszego Regulaminu jest równoznaczne z naruszeniem obowiązków pracowniczych.

ZAŁĄCZNIKI DO REGULAMINU

Załącznik nr 1 - Schemat postępowania w sprawach ochrony projektów wynalazczych i *know-how* Politechniki Krakowskiej;

Załącznik nr 2 - Druk „Zobowiązanie do zachowania w tajemnicy informacji stanowiących *know-how* Politechniki Krakowskiej;

Załącznik nr 3 - Druk „Wniosek o objęcie ochroną patentową lub tajemnicą typu *know-how* wyniku pracy intelektualnej dokonanej na Politechnice Krakowskiej;

Załącznik nr 4 – Druk „ Wniosek o przeprowadzenie komercjalizacji wyniku pracy intelektualnej”

Załącznik nr 5 – „Instrukcja prowadzenia postępowania w sprawach związanych z rozliczaniem korzyści uzyskanych przez Politechnikę Krakowską im. Tadeusza Kościuszki z pracowniczych wyników prac intelektualnych obejmujących projekty wynalazcze i *know-how* PK”

Schemat postępowania w sprawie ochrony projektów wynalazczych i know-how PK

Dokonanie rozwiązania, zawiadomienie kierownika jedn. org. PK i sporządzenie zgłoszenia przez twórcę

Rejestracja zgłoszenia w ZRPAT

Przedstawienie zgłoszenia Prorektorowi ds. nauki w celu wyznaczenia składu Zespołu Technicznego

Przekazanie wyznaczonym osobom kopii zgłoszenia w celu przygotowania stanowiska w sprawie

Prezentacja zgłoszenia przez twórcę na posiedzeniu Zespołu Technicznego, ocena rozwiązania zawartego w zgłoszeniu, decyzja Prorektora ds. nauki w sprawie przydatności rozwiązania dla PK:

a) przyjęcie i ochrona rozwiązania w Urzędzie Patentowym RP;

lub

b) przyjęcie i ochrona rozwiązania tajemnicą jako know-how uczelni;

lub

c) przyjęcie i opublikowanie rozwiązania (publikacja defensywna);

lub

d) odmowy przyjęcia;

a) rozwiązanie uznane za przydatne i skierowane do ochrony patentowej

b) rozwiązanie uznane za przydatne i skierowane do ochrony tajemnicą

c) rozwiązanie uznane za przydatne i skierowane do publikacji

d) rozwiązanie uznane za nieprzydatne dla PK

Zawiadomienie twórcy o decyzji i wpis do ewidencji w ZRPAT	Zawiadomienie twórcy o decyzji i wpis do ewidencji w ZRPAT	Zawiadomienie twórcy o decyzji i przekazanie do Wydawnictwa PK	Zawiadomienie twórcy o decyzji odmawiającej przyjęcia zgłoszenia
--	--	--	--

Rozpoczęcie przez ZRPAT procedury zgłoszeniowej przed Urzędem Patentowym	Rozpoczęcie przez dziekana procedury „utajnienia” rozwiązania	Rozpoczęcie przez Wydawnictwo PK procedury publikacji	Archiwizacja akt zgłoszenia w ZRPAT
--	---	---	-------------------------------------

.....
(imię i nazwisko)

.....
(stanowisko na PK)

.....
(jedn. org. PK lub adres zamieszkania osoby
nie będącej pracownikiem PK)

Zobowiązanie

do zachowania w tajemnicy informacji stanowiących poufne *know-how* Politechniki Krakowskiej

Ja, niżej podpisany, zobowiązuję się do nieprzekazywania, nieujawniania i niewykorzystywania – bez wyraźnego pisemnego upoważnienia udzielonego mi przez Politechnikę Krakowską – żadnych danych i informacji objętych tajemnicą PK (informacji *know-how*), dotyczących rozwiązania pt.

.....
.....
którego (współ-)dokonałem*/, z którym zapoznałem się*/ podczas wykonywania zadań na podstawie stosunku pracy lub innego stosunku prawnego z Politechniką Krakowską im. T. Kościuszki.

Zobowiązanie składam ze świadomością, że ujawnienie *know-how* osobie nieupoważnionej naraża uczelnię na poważną szkodę a wszystkich współtwórców na utratę możliwości otrzymania wynagrodzenia, należnego im według zasad obowiązującego „Regulaminu zarządzania prawami autorskimi, prawami pokrewnymi, prawami własności przemysłowej oraz zasad komercjalizacji wyników badań naukowych i prac rozwojowych na Politechnice Krakowskiej im. Tadeusza Kościuszki”, **oraz że naruszenie niniejszego zobowiązania rodzi moją odpowiedzialność cywilną i karną.**

Podstawę zobowiązania stanowią przepisy ustaw: KP Art.100, §2, pkt 4, ustawy o zwalczaniu nieuczciwej konkurencji (uznk) Art.11, ust.1 i ust.2, Art.23 uznk oraz w Art. 266 KK (poniżej treść ww. przepisów).

Kraków, dnia

.....
(czytelny podpis)

*/ niepotrzebne skreślić

(KP) Art.100, §2, pkt 4	„ Pracownik jest zobowiązany w szczególności:”dbać o dobro Zakładu pracy, chronić jego mienie oraz zachować w tajemnicy informacje, których ujawnienie mogłoby narazić pracodawcę na szkodę”
(Uznk) Art.11,ust.1	„Czynem nieuczciwej konkurencji jest przekazanie i ujawnianie lub wykorzystanie cudzych informacji stanowiących tajemnicę przedsiębiorstwa albo ich nabycie od osoby nieuprawnionej, jeżeli zagraża lub narusza interes przedsiębiorstwa.”
ust.2	„Przepis ust. 1 stosuje się również do osoby, która świadczyła pracę na podstawie stosunku pracy lub innego stosunku prawnego – przez okres 3 lat od jego ustania, chyba że umowa stanowi inaczej lub ustał stan tajemnicy.”
Art. 23	„Kto wbrew ciążącemu na nim obowiązкови w stosunku do przedsiębiorcy, ujawnia innej osobie lub wykorzystuje we własnej działalności gospodarczej informacje stanowiące tajemnicę przedsiębiorstwa, jeżeli wyrządza to poważna szkodę przedsiębiorstwu, podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.”
(KK) Art. 266	„Kto wbrew przepisom ustawy lub przyjętemu na siebie zobowiązaniu, ujawnia lub wykorzystuje informacje, z którą zapoznał się w związku z pełnioną funkcją, wykonywaną pracą, działalnością publiczną, społeczną, gospodarczą lub naukową, podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.”

(pieczęć jedn. org. PK)

L.Dz.....

Nr ewidencyjny PK

Data rejestracji
zgłoszenia na PK

Wypełnia Rzecznik Patentowy

Do
Zespołu Rzeczników Patentowych PK**Wniosek o objęcie ochroną patentową lub tajemnicą typu know-how
wyniku pracy intelektualnej dokonanej na PK****Wnoszący o ochronę:**

(jednostka organizacyjna PK, instytut, katedra)

.....
(wydział - symbol jednostki)

Rozwiązanie: naukowo-techniczne*/ program komputerowy*/ baza danych*/:

.....
(roboczy tytuł zgłaszanego rozwiązania)**Wnosimy do Prorektora ds. nauki o dokonanie oceny zgłoszonego rozwiązania i wydanie decyzji w sprawie uznania go za przydatne dla PK oraz polecenia podjęcia czynności dotyczących:****A - wykonania oceny zdolności patentowej/ochronnej rozwiązania naukowo-technicznego, opracowania wymaganej dokumentacji i dokonania zgłoszenia w Urzędzie Patentowym RP */ , albo****B - rejestracji rozwiązania naukowo-technicznego*/ programu komputerowego*/ bazy danych*/ jako tajemnicy PK typu „know-how”*/.****Informacje i oświadczenia**

- Zgłaszane do ochrony rozwiązanie nie zostało dotychczas ujawnione do wiadomości powszechnej w formie pisemnego lub ustnego opisu, przez stosowanie, wystawienie lub ujawnienie w żaden inny sposób oraz będzie utrzymywane w tajemnicy, co najmniej do dnia wpływu zgłoszenia do UP RP.
- Oświadczamy, że prawo do tego rozwiązania przysługuje PK w następującej wysokości:**
 - w całości*, (podstawa prawna art. 11 ust.3, art. 21 pwp) zgodnie z zał. kartą zgł. twórców
 - w części*, (podstawa prawna art. 11 ust.3 lub 4; art. 12 ust 1; art. 20 pwp), współwłasność z
.....
udział PK ...% , zgodnie z załączoną kopią umowy nr
- Rozwiązanie posiada zdolność wdrożeniową **do przemysłowego stosowania** na poziomie:
.....
(próby w skali laboratoryjnej, półtechnicznej, prototyp, dokumentacja techniczna, inne dane)
- Zgłaszane do ochrony rozwiązanie było* /nie było* wcześniej rejestrowane w Zespole Rzeczników Patentowych CTT PK / wydano decyzję o odmowie przyjęcia* - **numer pierwotnego (pierwszego) zgłoszenia* :**

.....
Kierownik jedn. org.**Decyzja w sprawie zgłoszonego rozwiązania****Na podstawie oceny zgłoszenia, dokonanej dnia na posiedzeniu Zespołu Technicznego, /* uznaję zgłoszone rozwiązanie za przydatne dla PK i przyjmuję do wykorzystania oraz:**

- polecam skierować do ochrony w Urzędzie Patentowym RP/*;
- polecam objąć tajemnicą jako know-how uczelni/*;
- polecam skierować do opublikowania (publikacja defensywna)/*;

/* akceptuję powierzenie podmiotowi zewnętrznemu ochrony patentowej rozwiązania.**/* uznaję zgłoszone rozwiązanie za nieprzydatne dla PK.**

Kraków, dnia

.....
Prorektor ds. nauki.

*/ - niepotrzebne skreślić

Zgłoszenie rozwiązania i oświadczenia twórcy (-ów)

Kraków, dnia

Zgłaszam (-y) do ochrony nowe i oryginalne rozwiązanie pod roboczym tytułem:

.....
 którego opis w załączeniu przedkładam/y (dotyczy tylko sytuacji, gdy wybrano pkt A na str.1) * – łączna liczba stron opisu i rys*.....

UWAGA: Opis rozwiązania powinien zawierać :

1. Opis porównywalnego, znanego ze stanu techniki, rozwiązania(-ń) dotyczącego tego samego zagadnienia technicznego, możliwie najbliższego istotą do rozwiązania zgłaszanego, ze wskazaniem publikacji tego rozwiązania (ksero lub zacytowanie literatury n-t, opisu patentowego, inne) oraz ewentualne omówienie wad.
2. Opis zgłaszanego do ochrony rozwiązania ze szczegółami technicznymi w stopniu umożliwiającym zrozumienie jego istoty przez przeciętnego specjalistę w tej dziedzinie techniki, zobrazowany opisem przykładowego wykonania, rysunkiem, schematem, wykresem lub tabelą, oraz określenie celu jaki zamierza się osiągnąć, wskazanie zalet lub wyjaśnienie korzystnych skutków rozwiązania.

Twórca/współtwórca rozwiązania:

Nazwisko i imię twórcy Adres zamieszkania z kodem pocztowym	Nazwa jedn.org. PK lub nazwa i adres zakładu pracy twórcy niebędącego prac. PK	Status prawny rozwiązania - (Pr) pracownicze - (Wl) własne vide cesja prawa w pkt nr 2	Udział twórczy w rozw. %	Podpis twórcy

Liczniejszy skład twórców na odrębnej liście.

Do dokonywania uzgodnień merytorycznych z Rzecznikiem Patentowym PK w sprawach związanych z postępowaniem zgłoszeniowym i zarzutowym przed UP RP ze swego grona upoważniamy:

....., tel., e-mail

Twórca(y) rozwiązania oświadcza(ją), że prawo majątkowe do rozwiązania naukowo-technicznego przysługuje PK na zasadach zgodnych z przepisami ustawy – prawo własności przemysłowej (pwp - DzU 2003 nr 119 poz.1117 z późn. zm.) następująco:

1. Twórcy rozwiązań pracowniczych (Pr), w stosunku do których podstawę prawną stanowi art. 11 ust.3 pwp, **oświadczają**, że rozwiązanie powstało w wyniku wykonywania obowiązków ze stosunku pracy w ramach:
 - działalności statutowej (DS): badania kierunkowe i badania własne (BW)
 - umowy o projekt badawczy, rozwojowy lub celowy dofinansowany przez MNiSW, nr i rodzaj projektu

 (projekt celowy, projekt celowy zamawiany, projekt badawczy własny, projekt badawczy zamawiany, itp.)
 - umowy z gospodarką, nazwa przedsiębiorstwa i nr umowy, ew. % udziału we współwłasności

2. Twórcy rozwiązań własnych (Wl), niewynikających z obowiązków ze stosunku pracy na PK, którzy nie przenieśli na PK prawa do rozwiązania w umowie o dzieło lub zlecenia, swoim podpisem w powyższej tabeli oświadczają, że zgodnie z art. 21 pwp przekazują swoje prawo*/ część prawa */ do w/w rozwiązania (cesja prawa) na rzecz Politechniki Krakowskiej im. Tadeusza Kościuszki na warunkach i zasadach odpłatności ustalonych w obowiązującym na PK „Regulaminie zarządzania prawami autorskimi, prawami pokrewnymi, prawami własności przemysłowej oraz zasadach komercjalizacji wyników badań naukowych i prac rozwojowych na Politechnice Krakowskiej im. Tadeusza Kościuszki”. Przejście prawa następuje z dniem złożenia niniejszych oświadczeń, pod warunkiem przyjęcia ich przez PK w ciągu 3 miesięcy od daty złożenia.

.....
 Działając w zakresie posiadanego pełnomocnictwa, powyższe oświadczenia przyjmuję w imieniu Politechniki Krakowskiej im. Tadeusza Kościuszki:

Kraków, dnia

.....
Kier.jedn.org./ Prorektor d/s Nauki**

**/ podpisuje Prorektor ds. nauki, gdy twórcą jest:

- osoba niebędąca pracownikiem PK lub kier. jedn. org. lub pracownicy z różnych jednostek org. PK.

.....
(pieczęć jedn. org. PK)

L.dz.:

Nr ewidencyjny	
Data zgłoszenia	

Wypełnia Rzecznik Patentowy

Wniosek o przeprowadzenie komercjalizacji wyniku pracy intelektualnej dokonanej na PK

.....
(jedn. org. PK: instytut, sam. katedra, jedn. międzywydz.)

wnosi o podjęcie działań komercjalizacyjnych rozwiązania naukowo-technicznego pod tytułem:

.....

..... zgłoszonego
do ZRPAT wnioskiem o objęcie ochroną prawną z dnia, znak

1. Poziom zdolności komercjalizacyjnej (wdrożeniowej) w/w rozwiązania i jego atrakcyjność jako oferty
rynkowej oceniamy :

a */ niski (badania modelowe, wymaga prac badawczo-rozwojowych)

b */ średni (prototyp, wyniki badania prototypu)

c */ wysoki (rozwiązanie nadaje się do bezpośredniego wdrożenia, dokumentacja techniczna).

2. Oświadczamy, że w dniu zgłaszania niniejszego wniosku nie znane są nam żadne informacje o jakichkolwiek skutecznych na terytorium Rzeczypospolitej Polskiej prawach wyłącznych osób trzecich, prawach, które mogłyby być naruszone w wyniku korzystania z rozwiązania.

W przypadku składania Wniosku o przeprowadzenie komercjalizacji dodatkowo wskazać:

Do współpracy w zakresie opracowania planu działań komercjalizacyjnych, akwizycji i negocjacji umownych upoważniamy Pana (-ów):

....., tel., e-mail

***/ - niepotrzebne skreślić**

.....
kier. jedn. org.

.....
dziekan wydziału

Instrukcja prowadzenia postępowania w sprawach związanych z rozliczaniem korzyści uzyskanych przez Politechnikę Krakowską im. Tadeusza Kościuszki z pracowniczych wyników prac intelektualnych obejmujących projekty wynalazcze i know-how PK

1. Podstawą uzyskiwania przez PK korzyści z pracowniczych wyników prac intelektualnych, obejmujących projekty wynalazcze i know-how PK, o których mowa w § 7 Regulaminu zarządzania prawami autorskimi, prawami pokrewnymi, prawami własności przemysłowej oraz zasad komercjalizacji wyników badań naukowych i prac rozwojowych na Politechnice Krakowskiej im. Tadeusza Kościuszki zwanego dalej Regulaminem, jest:
 - a) udzielenie zezwolenia (licencji) na korzystanie z wyniku przez osobę trzecią (jednostkę zewnętrzną),
 - b) przeniesienie w całości lub w części prawa PK do wyniku na osobę trzecią (jednostkę zewnętrzną),
 - c) odszkodowanie z tytułu naruszenia przez osobę trzecią prawa PK do wyniku,
 - d) współudział PK w korzyściach osiągniętych przez współuprawnioną do wyniku osobę trzecią (na warunkach współwłasności ustawowej lub umownej),
 - e) inna odpłatna czynność prawna,
 - f) stosowanie (materialne urzeczywistnienie) wyniku przez jednostkę organizacyjną PK, jeżeli z tego tytułu PK osiąga przychody od osób trzecich (jednostek zewnętrznych).
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.
3. Osoby trzecie, które z mocy ustawy lub zawartej umowy są współuprawnione wraz z PK do wyniku, współuprawnione są także do partycypacji w korzyściach uzyskanych przez PK z takiego wspólnego wyniku.
4. Faktury i noty księgowe za korzyści należne PK lub współudział PK w korzyściach osób trzecich oraz za współudział osób trzecich w korzyściach PK z praw majątkowych na pracowniczych wynikach prac intelektualnych, określonych w Regulaminie, wystawiają uprawnieni pracownicy CTT i przekazują je do Kwestury (Kwestura oznacza jednostki podległe Kwestorowi wykonujące zadania zgodnie z zakresem określonym w Regulaminie Organizacyjnym Administracji PK).
5. Kwestura księguje wpływ środków, przychody za uzyskane korzyści i koszty uzyskania związane z tymi przychodami w podziale na umowy. CTT prowadzi ewidencję wpływu środków ze sprzedaży i kosztów w/w korzyści z praw majątkowych PK i uzgadnia z Kwesturą kompletność zapisów.
6. W oparciu o uzgodnione z Kwesturą dane, o których mowa w pkt 5, uprawniony pracownik CTT sporządza wykazy otrzymanych przez PK środków pieniężnych, o których mowa wyżej, przypadających na poszczególne umowy lub inne tytuły, o których mowa w pkt 1, a także ewidencjonowane przez ZRPAT koszty uzyskania i utrzymywania ochrony prawnej projektów wynalazczych i know-how PK, związane z tymi tytułami.
7. ZRPAT w oparciu o wykazy, o których mowa w pkt 6, przygotowuje „Arkusze podziału korzyści z projektu wynalazczego/know-how PK” (zwany dalej Arkuszem).
8. Arkusz podpisuje sporządzający Rzecznik Patentowy, sprawdza rachunkowo uprawniony pracownik CTT, zatwierdza Prorektor ds. Nauki i Kwestor/Z-ca Kwestora PK.
9. Zatwierdzony Arkusz stanowi podstawę rozdysponowania środków wskazanych w Arkuszu.
10. W oparciu o zatwierdzony Arkusz, uprawniony pracownik CTT przygotowuje do Kwestury wnioski o dokonanie rozliczeń notami księgowymi, według obowiązujących na PK wzorów:
 - a) z osobami trzecimi (jednostkami zewnętrznymi), o ile przysługuje im współudział w korzyściach uzyskanych przez PK z danego wyniku pracowniczego,
 - b) z jednostkami organizacyjnymi PK, o których mowa w § 7 ust. 2 Regulaminu.
11. W oparciu o zatwierdzony Arkusz, ZRPAT przygotowuje do Kwestury „Zlecenie wypłaty wynagrodzenia dla twórcy/twórców projektu wynalazczego/know-how PK” (zwane dalej:

Zleceniem wypłaty), które zawiera listę twórców danego pracowniczego wyniku, kwoty brutto wynagrodzenia z przysługującego poszczególnym twórcom oraz wskazuje formalno-prawną podstawę wypłaty wynagrodzenia.

12. Wnioski o dokonanie rozliczeń z jednostkami zewnętrznymi, jednostkami wewnętrznymi oraz Zlecenie wypłaty zatwierdza Prorektor ds. Nauki i Kwestor/Zastępca Kwestora PK.
13. Wypłaty wynagrodzeń dla twórców pracownicznych wyników prac intelektualnych, dokonywane są na podstawie zawieranej z każdym twórcą „Umowy w sprawie wynagrodzenia dla twórcy/twórców”.
14. Niezbędnym elementem „Umowy w sprawie wynagrodzenia dla twórcy/twórców” jest arkusz danych osobowych twórcy.
15. Podstawę zawarcia „Umowy w sprawie wynagrodzenia dla twórcy/twórców” stanowi oryginał:
 - a) zatwierdzonego Arkusza podziału korzyści,
 - b) zatwierdzonego Zlecenia wypłaty.
16. Umowy w sprawie wynagrodzenia twórców przygotowuje, a następnie koordynuje ich zawarcie, pracownik, zajmujący się sprawami umów w zakresie własności intelektualnej w CTT PK.
17. Pracownik CTT PK, o którym mowa w pkt 16 niniejszej instrukcji, w terminie 5 dni po zawarciu „Umowy w sprawie wynagrodzenia dla twórcy/twórców” przekazuje ją wraz z załącznikiem do Działu Spraw Osobowych i Socjalnych celem rejestracji w systemie HMS, a zlecenie wypłaty przekazuje do Działu Płac. Oryginał umowy wraz z Arkuszem podziału korzyści przechowuje i archiwizuje ZRPAT.
18. Środki przysługujące jednostkom organizacyjnym PK z tytułu udziału w podziale korzyści PK z pracowniczego wyniku księguje się zgodnie z zatwierdzonym arkuszem podziału korzyści.
19. Wypłata wynagrodzenia dla twórców pracowniczego wyniku dokonywana jest w terminach wypłat umów cywilnoprawnych na PK (czyli 5, 15, lub 25 dnia miesiąca).
20. Środki przysługujące jednostkom organizacyjnym PK z tytułu udziału w podziale korzyści PK z pracowniczego wyniku mogą być przez nie wydatkowane w dowolnym terminie.

Nr ewid. w ZRPAT	
---------------------	--

**ARKUSZ PODZIAŁU KORZYŚCI
Z PROJEKTU WYNAŁAZCZEGO/KNOW-HOW PK^{*/}**

Tytuł projektu wynalazczego/know-how*:

.....

Imiona i nazwiska twórców:

.....

Ustalenie korzyści uzyskanych przez PK w okresie od dnia do dnia

1. Rodzaje i wysokości korzyści uzyskanych przez PK z tytułu:

A – stosowania (materialnego urzeczywistnienia) rozwiązania na PK:

- *jednostka stosująca:*
- *rodzaj korzyści*

- *wysokość korzyści uzyskanych netto (PLN):*
(wskazać w arkuszu dokumenty, z których one wynikają):

- *koszty uzyskania ww. korzyści na PK (podać rodzaj kosztu uzyskania i wysokość w PLN):*

Korzyści ze stosowania przez PK, po potrąceniu kosztów ich uzyskania (PLN):

.....

B – wykonywania prawa przez PK (licencja lub inne odpłatne udostępnienie prawa osobie trzeciej, albo dochodzenie roszczeń):

- *podstawa wykonywania prawa (wskazać np. umowę itd.):*
.....;
- *podmiot korzystający z prawa PK:*
.....
.....;
- *rodzaj korzyści PK:*
.....
- *wysokość korzyści PK (PLN):*
(wskazać w arkuszu dokumenty, z których one wynikają):
.....
.....
.....;
- *koszty uzyskania ww. korzyści na PK (podać rodzaj kosztu uzyskania i wysokość w PLN):*
.....
.....;

Korzyści z wykonywania prawa przez PK, po potrąceniu kosztów uzyskania (PLN):

.....

C – udziału PK w korzyściach uzyskiwanych z rozwiązania wspólnego z podmiotem zewnętrznym:

- *podstawa wspólności prawa (wskazać np. ustawę, umowę itd.):*
.....;
- *podmiot korzystający z prawa PK:*
.....
.....;
- *rodzaj korzyści dla PK i ich sposób ustalenia (np. ustawowo, umownie):*
.....;
- *wysokość korzyści PK (PLN):*
(wskazać w arkuszu dokumenty, z których one wynikają):
.....
.....
- *koszty uzyskania ww. korzyści na PK (podać rodzaj kosztu uzyskania i wysokość w PLN):*
.....;

Korzyści z udziału PK w korzyściach osoby trzeciej, po potrąceniu kosztów uzyskania przez PK (PLN):

.....

D – Ogółem korzyści PK w okresie od dnia do dnia
po potrąceniu kosztów ich uzyskania wynoszą:

..... PLN

2. Czy korzyści PK, ustalone wg pkt 1D podlegają podziałowi między PK i osobę trzecią (np. z tytułu wykonania przez PK prawa do wspólnego rozwiązania):

podlegają/*

nie podlegają/*

Jeżeli podlegają, to wskazać: podmiot zewnętrzny, który partycypuje w korzyściach PK, podstawę prawną i wysokość korzyści, jaką PK zobowiązana jest mu przekazać.

.....
.....
.....

3. Korzyści PK po uwzględnieniu wskazanych w pkt 2 zobowiązań PK wobec osób trzecich
wynoszą: PLN

Korzyści powyższe stanowią podstawę podziału wewnętrznego na PK, zgodnie z § 7 ust „Regulaminu zarządzania prawami autorskimi, prawami pokrewnymi, prawami własności przemysłowej oraz zasad komercjalizacji wyników badań naukowych i prac rozwojowych na Politechnice Krakowskiej im. Tadeusza Kościuszki”.

4. Podział wewnętrzny na PK korzyści wskazanych w pkt 3 arkusza:

a) dla twórcy/twórców (autorów) – 50% korzyści wymienionych w pkt 3 arkusza, tj. PLN;
b) dla jednostki organizacyjnej PK, w której zostało dokonane rozwiązanie – 30% korzyści wymienionych w pkt 3 arkusza, tj. PLN;

nazwa jednostki:.....

c) fundusz wspierania innowacji Prorektora ds. Nauki – 20% korzyści wym. w pkt 4 arkusza, tj. PLN;

Kraków, dnia r.

Obliczył:
Rzecznik Patentowy

Sprawdzono rachunkowo w CTT:

.....

Zatwierdzono:

.....

Kwestor/Z-ca Kwestora

Prorektor ds. Nauki

.....

.....

Nr ewid. w ZRPAT	
---------------------	--

.....
(nazwa jednostki PK)

Kraków, dniar.

**ZLECENIE WYPŁATY
WYNAGRODZENIA DLA TWÓRCY/TWÓRCÓW*/
PROJEKTU WYNAŁAZCZEGO/KNOW-HOW PK*/**

Wobec $\frac{\text{zastosowania w produkcji}^{*/}}{\text{wykonania prawa}^{*/}}$ projektu wynalazczego/know-how^{*/}, pt.:

.....

.....
zleca się wypłatę wynagrodzenia następującym twórcom:

Lp.	Imię i nazwisko	Brutto zł
1		
2		
3		
4		
5		
6		
7		
Razem:		

Słownie złotych:

Powyższe wynagrodzenie przysługuje z tytułu (określić podstawę wypłaty):

.....
.....

.....
Dane osobowe twórców, niezbędne do wypłaty im wynagrodzenia stanowią załącznik do umowy zawartej przez PK z każdym z twórców.

Rzecznik Patentowy

.....
(podpis)

Zatwierdzono:

Kwestor/Z-ca Kwestora

Prorektor ds. Nauki

.....
(podpis)

.....
(podpis)

*/niepotrzebne skreślić

Umowa w sprawie wynagrodzenia twórcy

zawarta w dniu w Krakowie na podstawie art. 8 ust.1 pkt 2, art. 22 i art. 23 ustawy z dnia 30 czerwca 2000 r. Prawo własności przemysłowej (tekst jednolity: Dz. U. 2003 r., Nr 119 poz. 1117 z późn. zm.) oraz „Regulaminu zarządzania prawami autorskimi, prawami pokrewnymi, prawami własności przemysłowej oraz zasad komercjalizacji wyników badań naukowych i prac rozwojowych na Politechnice Krakowskiej im. Tadeusza Kościuszki”,

omiędzy:

Panią/Panem:

.....

zamieszkałym/ą

twórcą projektu wynalazczego/know-how* pt.

..... zwanym/ą w dalszej części umowy „**twórcą**”

oraz

Politechniką Krakowską im. Tadeusza Kościuszki

z siedzibą przy ul. Warszawskiej 24, 31-155 Kraków

NIP 675-000-62-57, REGON 000001560

zwaną w dalszej części umowy „**PK**”,

reprezentowaną przez:

..... Prorektora ds. Nauki

..... Kwestora

§ 1

PK oświadcza, że z wyżej wymienionego projektu wynalazczego/know-how* korzysta od dnia *(korzystała od dnia do dnia)* .

§ 2

1. Strony zgodnie oświadczają, że:

a) według ich ustaleń korzystanie z projektu wynalazczego/know-how* w zakresie wymienionym w § 1 przyniosło PK w okresie rozliczeniowym od r. do r. korzyści ekonomiczne ze stosowania/wykonywania prawa* w wysokości zł (słownie), po uwzględnieniu kosztów ich uzyskania;

b) udział twórcy w prawie do wynagrodzenia wynosi% (słownie).

§ 3

1. Strony ustalają wysokość wynagrodzenia należnego twórcy od PK za okres wymieniony w § 2, z tytułu korzyści uzyskanych przez PK, o których mowa w § 2, z korzystania z projektu wynalazczego/know-how* na% z 50% korzyści uzyskanych przez PK, po potrąceniu kosztów ich uzyskania, co stanowi, uwzględniając udział twórcy, kwotę: zł (słownie).

2. Wysokość wynagrodzenia, o którym mowa w § 3 ust. 1, została ustalona zgodnie z § 7 ust. 2 „Regulaminu zarządzania prawami autorskimi, prawami pokrewnymi, prawami własności przemysłowej oraz zasad komercjalizacji wyników badań naukowych i prac rozwojowych na Politechnice Krakowskiej im. Tadeusza Kościuszki”.

3. Od wynagrodzenia określonego powyżej PK potrąci twórcy i odprowadzi podatek zgodnie z zasadami ustawy o podatku dochodowym od osób fizycznych.

§ 4

Wynagrodzenie, o którym w § 3, nie obejmuje świadczeń pieniężnych należnych twórcy od PK z innych tytułów, jak w szczególności z tytułu pełnienia nadzoru autorskiego nad wdrażaniem projektu, sporządzenia dokumentacji technicznej przydatnej do stosowania projektu, zwrotu kosztów poniesionych w związku z dokonaniem, oceną i realizacją projektu itp. Sprawy te zostaną, w razie potrzeby, uregulowane odrębnymi umowami.

§ 5

Wypłata wynagrodzenia ustalonego zgodnie z § 3 niniejszej umowy zostanie dokonana w oparciu o zatwierdzone zlecenie wypłaty, zawierające listę wynagrodzeń twórcy/ów projektu wynalazczego/know-how*, na rachunek bankowy twórcy/* w kasie PK*, w terminie zgodnym z zasadami wypłaty wynagrodzeń w PK.

§ 6

Zasady określone w § 3 do § 5 stosuje się odpowiednio do wypłaty wynagrodzenia za następne okresy rozliczeniowe.

§ 7

Wszelkie spory wynikłe w związku z wykonywaniem niniejszej umowy strony zobowiązują się rozwiązać polubownie. Zapis ten nie wyklucza możliwości dochodzenia roszczeń przez strony na drodze sądowej, po wyczerpaniu drogi polubownej.

§ 8

Zmiana umowy wymaga formy pisemnej pod rygorem nieważności.

§ 9

W sprawach nieuregulowanych niniejszą umową zastosowanie ma cytowana ustawa z dnia 30 czerwca 2000 r. Prawo własności przemysłowej, a w sprawach tam nieunormowanych – przepisy kodeksu cywilnego.

§ 10

Niniejsza umowa została sporządzona w trzech jednobrzmiących egzemplarzach, jednym dla twórcy i dwóch dla PK. Załącznikiem do umowy jest arkusz danych osobowych twórcy, niezbędnych do prawidłowego naliczenia i wypłacenia wynagrodzenia przez PK.

Prorektor ds. Nauki:

Kwestor:

Twórca:

.....

.....

.....

** niepotrzebne skreślić*

ZAŁĄCZNIK DO UMOWY W SPRAWIE WYNAGRODZENIA TWÓRCY

DANE OSOBOWE TWÓRCY

Nazwisko:

Imiona: 1)

2)

Imię ojca:

Imię matki:

Miejsce urodzenia:

Data urodzenia:

Nr PESEL:

NIP:

Obywatelstwo:

Miejsce zamieszkania:

Gmina/Dzielnica:

Ulica:

Nr domu:

Nr mieszkania:

Kod pocztowy:

Miejscowość:

Urząd Skarbowy:

Ulica:

Nr:

Kod pocztowy:

Miejscowość:

Kraków, r.

.....

(podpis Twórcy)