GA: 3025, p. 1

PRE: 1406, p. 1

OWNERSHIP OF INTELLECTUAL PROPERTY CREATED BY COLLEGE FACULTY AND STAFF

Scope:

This policy applies to all intellectual property created by all college employees within their Scope of Employment with the college. 

Definitions:
“Administrative Materials” means all Copyrighted Materials that are created to support the administrative functions of the college and includes, but is not limited to, Copyrighted Materials created in the course of a person’s work on college committees.

“Copyrighted Material” means any original work that has been fixed in any tangible medium of expression.  (Copyrights protect the expression of an idea, not the idea itself.) 

“Course Materials” means all Copyrighted Materials that are created to support the educational offering of a course (whether credit or credit-free) and includes, but is not limited to, syllabi, lecture notes, assignments, examinations, visual aids, exercises for collaboration and learning activities.

“Derivative Work” shall have the meaning ascribed to it by federal law (17 U.S.C. section 101): “a work based upon one or more preexisting works, such as a translation, musical arrangement, dramatization, fictionalization, motion picture version, sound recording, art reproduction, abridgment, condensation, or any other form in which a work may be recast, transformed, or adapted. A work consisting of editorial revisions, annotations, elaborations, or other modifications which, as a whole, represent an original work of authorship, is a ‘’derivative work’’.”

“Master Course Material” means Course Material other than Section Course Material.  Master Course Material includes, but is not limited to, master syllabi, course standards, objectives and outcomes, course test banks, program or department learning activities, and grading guidelines and checklists.

“Normal Use of College Resources” means use of a regularly assigned or general-purpose office, computer, libraries, generally available information resources, photocopiers, local telephone, reasonable office supplies and limited administrative support.  

“Notice to the College” means a written notice delivered to the Office of the President at the College of Southern Maryland.

GA: 3025, p. 2
PRE: 1406, p. 2

“Other Copyrighted Material” means Copyrighted Material that is not Scholarly and Creative Work, Section Course Material, Master Course Material or Administrative Material.

“Potentially Patentable Creation” is a creation which may be, but is not yet, patented.  Creations which may be patented are new, useful and non-obvious procedures, machines, articles of manufacture, or compositions of matter or distinct improvements on any of these.  “New” within this context means that the creation is demonstrably different from any existing prior art.  “Useful” within this context means that the creation is useful in ways that represent improvements over existing products or techniques.  “Non-obvious” within this context means that the creation is not obvious to a person of ordinary skill in the art to which the subject matter pertains. By federal law (35 U.S.C. sec. 102(b)), a patent application must be filed within one year of the initial public disclosure of the creation.  Public disclosure may result from sale of the creation, offer for sale, public use or publication.  If an application for a patent has not been filed within that time, the opportunity to obtain a U.S. patent is lost.   

“Scholarly and Creative Work” means works of academic or scholarly knowledge or creative endeavors that objectively are intended primarily for dissemination beyond the college community.  Scholarly and Creative Work may include textbooks, workbooks, laboratory manuals, journal articles, monographs, reviews, books, poems, musical compositions and works of visual art.  Scholarly and Creative Work may be derived from Course Materials.

“Scope of Employment” means the range of duties or activities of the type the person is hired to perform for the college. A determination of whether a duty or activity is performed within the Scope of Employment is not controlled by either the time or the place of performance of the duty.   Scope of Employment includes the duties or activities attached to the employment position or bearing a reasonable relationship to it. Duties or activities may be listed in a position description, may be generally understood expectations of a discipline, field or trade or may be generally understood by custom and practice.

“Section Course Material” means Course Material created for use in a specific section or sections of a course.  Section Course Material includes, but is not limited to, section-specific syllabi, section-specific learning activities, and lecture notes.

“Shop Rights” means a non-exclusive, non-revocable, royalty-free license to use an invention.  

GA: 3025, p. 3

PRE: 1406, p. 3

“Sponsor” means an entity or person that provides contract or grant funds to the college to assist with the costs of specified activities.  Sponsor does not mean either 1) the State of Maryland or Calvert, Charles or St. Mary’s counties with respect to the normal 

operating funds provided by those entities to the college or 2) students with respect to tuition and fees they pay to the college.

“Substantial Use of College Resources” means the use of facilities, equipment, funds or administrative assistance that exceeds the Normal Use of College Resources.  Creation or development of a work involves the Substantial Use of College Resources when such creation or development involves the use of college resources beyond those widely and ordinarily available to a class or category of college personnel or faculty.  The Substantial Use of College Resources includes the specific, supplemental college funding of a work’s creation or development.

“Trademark or Service Mark” means a word, name, symbol or device used by a person or entity to identify its goods (for trademarks) or services (for service marks) and distinguish them from others.

“Works of Art” means Copyrighted Material that constitutes musical compositions, paintings, photographs, sculptures, choreography or other works of visual art.

Policy on Copyrights:

For Copyrighted Material Funded by a Sponsor:
When a written agreement exists between the college and a Sponsor and that agreement addresses the ownership or licensing of copyrights, the ownership or licensing of Copyrighted Material is allocated as required by the written agreement.  This applies to all Copyrighted Material, whether created by faculty or staff, and supercedes all other provisions of the Policy on Copyrights.

For Copyrighted Material Created by Faculty:

A faculty member owns the copyrights to all Scholarly and Creative Work he or she creates.  If the Scholarly and Creative Work was created with the Substantial Use of College Resources, then the faculty member grants to the college a non-revocable, non-exclusive, non-assignable license to reproduce, display, transmit and perform the Scholarly and Creative Work. 
  The college will, when exercising its license, credit the creation and copyright ownership of the Scholarly and Creative Work to the faculty 
GA: 3025, p. 4

PRE: 1406, p. 4

member unless the faculty member provides reasonable advance Notice to the College that credit should not be given.

A faculty member owns the copyrights to all Section Course Materials he or she creates.  The faculty member grants to the college a non-revocable, non-exclusive, non-assignable 

license to reproduce, display, transmit and perform the Section Course Material.
  The license to reproduce shall not apply to Works of Art.  The faculty member grants to the college a non-revocable, non-exclusive, non-assignable license to create derivative works from the Section Course Material subject to the faculty member’s approval, which shall be neither unreasonably withheld nor unreasonably delayed. The license to create derivative works shall terminate six months after the effective date of a faculty member’s resignation or termination from the college, except that no derivative works shall be initiated after the effective date of the resignation or termination. The college will, when exercising its license, credit the creation and copyright ownership of the Section Course Material to the faculty member unless the faculty member provides reasonable advance Notice to the College that credit should not be given.

The college owns the copyrights to all Master Course Materials created by a faculty member. The college grants to the faculty member a non-revocable, non-exclusive, non-assignable license to reproduce, display, transmit, perform and create derivative works from the Master Course Material that he or she has created. The faculty member will, when exercising his or her license, credit the creation and copyright ownership of the Master Course Material to the college unless the college provides reasonable advance notice to the faculty member that credit should not be given.

The college owns the copyrights to all Administrative Material created by a faculty member.

A faculty member and the college shall jointly own all Other Copyrighted Material created by the faculty member.  Each owner of all Other Copyrighted Material may independently and without further permission of the other owner(s) exercise any or all copyrights in the Other Copyrighted Material.

For Copyrighted Material Created by Staff:
The college owns the copyrights to all Copyrighted Material created by staff (that is, persons employed by the college other than as faculty).

GA: 3025, p. 5

PRE: 1406, p. 5

Policy on Trademarks and Service Marks:

The college shall hold the exclusive rights to all trademarks or service marks except that when a written agreement exists between the college and a Sponsor and that agreement addresses the ownership or licensing of trademarks or service marks, the ownership or licensing of those marks is allocated as required by the written agreement.  

Policy on Potentially Patentable Creations:

For Potentially Patentable Creations Funded by a Sponsor:
When a written agreement exists between the college and a Sponsor and that agreement addresses the patent rights of Potentially Patentable Creations, those rights are allocated as required by the written agreement.  This applies to all Potentially Patentable Creations, whether developed by faculty or staff, and supercedes all other provisions of the Policy on Potentially Patentable Creations.

For Potentially Patentable Creations Created by Faculty:

A faculty member shall have all ownership rights to Potentially Patentable Creations he or she invents with the Normal Use of College Resources.  

A faculty member shall have all ownership rights to Potentially Patentable Creations he or she invents with the Substantial Use of College Resources with the exception that the college shall have Shop Rights to such Potentially Patentable Creations and the faculty member who invents such Potentially Patentable Creations shall not act to impair those rights.

For Potentially Patentable Creations Created by Staff:

The college shall have all ownership rights to Potentially Patentable Creations invented by staff members.

Consultations and Dispute Resolution:

Questions by a faculty or staff member regarding the application of this policy to a specific situation shall be made by the faculty or staff member to his or her division head.

Disputes between the college and a faculty or staff member regarding the ownership, use or licensing of intellectual property that has been created shall, in the first instance, be referred to the faculty or staff member’s division head for an informal resolution.  In the event that an informal resolution cannot be achieved the faculty or staff member or the 
GA: 3025, p. 6f.

PRE: 1406, p. 6f.

division head may make a written request that the President appoint a person (who shall not be the faculty or staff member’s division head) to decide the dispute.  If the dispute relates to Copyrighted Material created by a faculty member, the appointee shall come from a pool of no less than five persons agreed to between the President’s Council and the Senate Executive Board or, if no such pool exists, any college employee.  The appointee for all other disputes may be any college employee.  The appointee shall 

establish fair and equitable procedures to resolve the dispute.  Those procedures may include the submission of written statements or a hearing or both.  The appointee’s 

determination shall be made in writing and shall contain a statement of his or her findings and reasons for the decision.  The determination shall be issued within 30 calendar days of the date on which the matter was referred to the appointee.  Appeal of the appointee’s decision may be made by the faculty or staff member or by the division head (on behalf of the college) by delivering a written notice of appeal to the Office of the President no later than 10 calendar days after the decision of the appointee.  The President, or a person designated by the President, shall determine the appeal and may request submissions or a hearing.  The President’s or designee’s decision shall be made within 20 calendar days of the date of the appeal, shall be in writing and include a statement of findings and reasons for the decision and shall be final.

For more information contact:  Vice President and General Counsel, ext. 7643

PRE: 1/02

� Such rights include the right to charge tuition and fees for the college’s offerings and the ability to exercise the license rights through third-party platforms (e.g., Web CT).


� Such rights include the right to charge tuition and fees for the college’s offerings and the ability to exercise the license rights through third-party platforms (e.g., Web CT).


2

