The University of Texas System

Rules and Regulations of the Board of Regents
Rule: 90105

1.
Title

Execution of Legal Documents Related to Intellectual Property
2.
Rule and Regulation
Sec. 1
Execution of Agreements. Agreements that grant an interest in Board intellectual property, including but not limited to option and license agreements and contracts with corporate sponsors, may be executed and delivered in accordance with the provisions of the Regents’ Rules and Regulations, Rule 10501, after any required review by the U. T. System Office of General Counsel.

Sec. 2
Agreements That Do Not Conform to the Rules. Any agreement that deviates substantially from the basic intellectual property Rule of the U. T. System as set out in the Regents’ Rules and Regulations may be executed and delivered as set forth in Section 1 above if, in the judgment of the institution’s president and after any required review by the U. T. System Office of General Counsel, the benefits from the level of funding for proposed research and/or other consideration from a sponsor, licensee, or other party outweigh any potential disadvantage that may result from the Rule deviation.

Sec. 3
Authority to Execute Documents. The Chancellor, the Deputy Chancellor, the appropriate Executive Vice Chancellor, or the Vice Chancellor and General Counsel may execute, on behalf of the Board of Regents, legal documents relating to the Board's rights in intellectual property, including, but not limited to, applications, declarations, affidavits, powers of attorney, disclaimers, and other such documents relating to patents and copyrights; applications, declarations, affidavits, affidavits of use, powers of attorney, and other such documents relating to trademarks; and corporate documents related to the formation of new companies. In addition, the institution’s president may execute, on behalf of the Board, (a) institutional applications for registration or recordation of transfers of ownership and other such documents relating to copyrights and (b) corporate documents related to the formation of new companies if (i) first reviewed and approved by the U. T. System Office of General Counsel or (ii) first reviewed and approved by institution’s outside counsel working under a U. T. System Office of General Counsel-approved outside counsel agreement.

3.
Definitions
None
4.
Relevant Federal and State Statutes
Texas Education Code, Chapter 153 – Centers for Technology Development and Transfer
5.
Relevant System Policies, Procedures, and Forms

Regents’ Rules and Regulations, Rule 10501 – Delegation to Act on Behalf of the Board
Regents’ Rules and Regulations, Rule 90101 – Rules for Intellectual Property: Purpose, Scope, Authority
Regents’ Rules and Regulations, Rule 90102 – Intellectual Property Rights and Obligations
Regents’ Rules and Regulations, Rule 90103 – Equity Interests
Regents’ Rules and Regulations, Rule 90104 – Business Participation and Reporting
Regents’ Rules and Regulations, Rule 90106 – Income from Intellectual Property
6.
Who Should Know

Administrators

Faculty

Staff

Students

7.
System Administration Office(s) Responsible for Rule

Office of General Counsel
8.
Dates Approved or Amended

Editorial amendment to Sec. 3 made July 13, 2015

Editorial amendment to Number 4 made December 8, 2014

Editorial amendments made October 6, 2011

Editorial amendment to Sec. 3 made September 1, 2010

February 8, 2007

December 10, 2004
9.
Contact Information

Questions or comments regarding this Rule should be directed to:

· bor@utsystem.edu

Page 2 of 3

