 Date Received by TTO:
 Software Disclosure No.

	
[image: image3.jpg]

 [image: image1.emf]
	 Software Disclosure Form

Before completing this form, please read the instructions on the last page of this document.
If this Software Disclosure Form is completed, you do NOT need to submit an Invention Disclosure Form.
If the Software is a Mobile App, please complete the Mobile App Disclosure Form instead of this form.

For questions, contact UMSL Technology Transfer and Economic Development at (314) 516-6884.

	SOFTWARE INFORMATION

	Title of Software:      

	Description: Describe the Software and the purposes for which it may be used. Please attach a copy of the current documentation / user’s manual (including date and version number).
      

	Novelty: Describe the novel aspects of the Software, including how it differs from other software available on the market. For example, does the Software overcome deficiencies or limitations in existing software products?

      

	Stage of Development: Check the best one

	 FORMCHECKBOX

	Concept
	 FORMCHECKBOX

	Prototype
	 FORMCHECKBOX

	Beta Test
	 FORMCHECKBOX

	Ready to license

	Keywords Associated with this Software:

     

	State of Software Documentation: Check the best one

	 FORMCHECKBOX

	None
	 FORMCHECKBOX

	Partial
	 FORMCHECKBOX

	Full
	
	

	SOFTWARE DEVELOPMENT

	History of the Software (Key Dates):

	Event
	Date (Best Estimate)
	Comments

	Conception of the Software
	     
	     

	Year(s) code was first created
	     
	     

	Year(s) code was first published
	     
	     

	First offer to sell the Software
	     
	     

	First public use of the Software
	     
	     

	Third Party Code and Materials:

	Provide a list of all third party code or Materials (defined in the Instructions) embedded in, accessed by, or otherwise used in the Software along with any associated license, consulting, or use restriction agreements. Please include all open source, free executable, public domain, library, and all other executable or source code not written by the Contributors listed below. Include any third party code or Materials with which the Software automatically links, executes, or integrates (even if not embedded in the App). Code and Materials easily available for download and available without cost are NOT necessarily free. These codes and Materials may be restricted by licensing terms that must be reviewed and complied with. All code and Materials included in the Software that were not developed by the Contributors must be listed.

	Name of Third Party Code or Materials
	Webpage to Download

(if any)
	License Agreement

(may be a link)

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	Disclosures, Publications and Verbal/Oral Presentations (Past and Future):

	List all disclosures, publications, or disseminations of any aspect of the Software, for example, in an abstract, poster, manuscript, website, blog, thesis, dissertation, grant proposal. If unpublished, please list and keep your campus technology transfer office updated on any future disclosures, publications, or disseminations.

	Description/Type
	Date (or Expected Date)
	Comments

	     
	     
	     

	     
	     
	     

	     
	     
	     

	Funding Information
	Agreement Information

	Check
	Funding Type
	Check
	Agreement Type

	 FORMCHECKBOX

	Federal
	 FORMCHECKBOX

	Material transfer agreement

	 FORMCHECKBOX

	State
	 FORMCHECKBOX

	Collaboration agreement

	 FORMCHECKBOX

	Corporate/ Industry
	 FORMCHECKBOX

	Research agreement

	 FORMCHECKBOX

	Foundation
	 FORMCHECKBOX

	Consortia agreement

	 FORMCHECKBOX

	Research consortium
	 FORMCHECKBOX

	Inter-institutional agreement

	 FORMCHECKBOX

	SBIR/STTR
	 FORMCHECKBOX

	Consulting agreement

	 FORMCHECKBOX

	University
	 FORMCHECKBOX

	Memorandum of Understanding

	 FORMCHECKBOX

	Other
	 FORMCHECKBOX

	Other

	 FORMCHECKBOX
 I confirm that there was no funding support for the Software

	Describe the Funding Source Name, Grant/Contract/Award Number, MoCode and Parties to any Agreement:

     

	Software Specifications

	Identify what programming language(s) was used.
	     

	Describe the operating system needed for the proper function of the Software (Windows, Sun, Mac, Other)?
	     

	Describe any application software needed for the proper function of the Software.
	     

	Describe the hardware configuration required for the proper function of the Software.
	     

	Does the Software have a graphical user interface?
	     

	Is the Software off-the-shelf or does it have to be customized for use by each customer?
	     

	Is it anticipated that the customer would need on-going maintenance and support of the Software?
	     

	Where is the source code located (disc, server, PC)?
	     

	Commercial Potential (optional)

	Closest known third party software product:

     

	Potential licensees:

     

	Prior Art:

To help us assess possible patent protection for the Software, you may wish to list any publications or patents that you are aware of that are similar to this Software. Useful patent databases are located at Google Patents, the European Patent Office, and United States Patent Office. You are not required to conduct any searching.

     
     
     

	AUTHORS AND/OR INVENTORS (“CONTRIBUTORS”)

The first Contributor listed is the primary contact.

	Are there any non-University Contributors (e.g., Visiting Scientists)? FORMCHECKBOX
Yes FORMCHECKBOX
No
Are there any unpaid University student Contributors? FORMCHECKBOX
Yes FORMCHECKBOX
No
Are all Contributors employees of the University? FORMCHECKBOX
Yes FORMCHECKBOX
No

	Contributor A (Primary Contact)

Name:

     
Citizenship:

     
Employer/Affiliation:

     
Work address:

     
Title/Position:

     
Work phone number:

     
Department:

     
Work e-mail address:

     
Research Center:

     
Home address:

     
Employee ID:

     
Home phone number:

     
Univ. Employee?

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
Univ. Student?

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
Non-University?

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
Contributor B

Name:

     
Citizenship:

     
Employer/Affiliation:

     
Work address:

     
Title/Position:

     
Work phone number:

     
Department:

     
Work e-mail address:

     
Research Center:

     
Home address:

     
Employee ID:

     
Home phone number:

     
Univ. Employee?

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
Univ. Student?

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
Non-University?

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
Contributor C

Name:

     
Citizenship:

     
Employer/Affiliation:

     
Work address:

     
Title/Position:

     
Work phone number:

     
Department:

     
Work e-mail address:

     
Research Center:

     
Home address:

     
Employee ID:

     
Home phone number:

     
Univ. Employee?

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
Univ. Student?

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
Non-University?

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
Contributor D

Name:

     
Citizenship:

     
Employer/Affiliation:

     
Work address:

     
Title/Position:

     
Work phone number:

     
Department:

     
Work e-mail address:

     
Research Center:

     
Home address:

     
Employee ID:

     
Home phone number:

     
Univ. Employee?

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
Univ. Student?

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
Non-University?

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
(Add more sheets as needed for more Contributors)

Assignment and Declaration

I certify that the information contained in this Software Disclosure Form is true, accurate and complete. I certify that the undersigned are the sole author(s) and/or inventors(s) of the Software. Pursuant to Section 100.020.D.1.A and Section 100.030.A.2 of the University’s Collected Rules and Regulations, I acknowledge and agree that the University owns the copyright in the Software when (1) commissioned for use by the University, (2) created by me as a specific responsibility for which I am hired, (3) resulting from internal or external grants, or (4) created with the use of substantial University resources, and that I am required to assign to the University all of my right, title, and interest to any inventions involving the Software made by me within the general scope of my duties as an employee of the University. Without curtailing or limiting the aforesaid acknowledgement, to the extent necessary to perfect University’s sole ownership of the Software, I hereby assign to The Curators of the University of Missouri all of my rights in the Software disclosed herein, including all intellectual property rights therein (e.g. any domestic and foreign patent and copyright applications related thereto), and I agree to sign such documents as may be required for this purpose, including but not limited to an assignment of the Software and any intellectual property therein to the University in a form that may be recorded, a declaration as to inventorship, and power of attorney.

Please print and have ALL University of Missouri
Employee Contributors (from any campus) sign this form.
	Name
	Date
	Signature

	     
	     
	

	     
	     
	

	     
	     
	

	     
	     
	

	     
	     
	

Completed forms should be returned to:

Technology Transfer and Economic Development
University of Missouri-St. Louis

341 Woods Hall

One University Boulevard

St. Louis, MO 63121-4400
	 [image: image2.png]

INSTRUCTIONS

SOFTWARE INFORMATION
Provide a general description of the Software. You may include the following points: (1) general purpose; (2) technical description; (3) advantages and improvements over existing Software; and (4) commercial applications.
SOFTWARE DEVELOPMENT
History of the Software (Key Dates):
Provide the year or period of years that the code in its current form was first completed.

Provide the year that the codes was first published (if any), which is the year of the first distribution or transfer of the code to someone who is not an author of the code.

Third Party Code: ALL CONTRIBUTORS MUST DISCLOSE ALL OF THE THIRD PARTY CODE AND MATERIALS THAT HAVE BEEN EMBEDDED IN THE SOFTWARE OR ARE LINKED TO THE SOFTWARE.

Funding and Agreement Information: Because University is required to report all inventions made with federal funding to the relevant agency, it is important that all federally funded of the Software is noted. In addition, please note all other potentially relevant grants, funds, collaborations, or materials received from third parties so that the University can do the appropriate reporting to the sponsoring groups and determine if there are any obligations to third parties with respect to the invention.
Disclosures, Publications and Verbal Presentations:

If possible, provide accurate dates and comments to enhance the understanding of critical events and/or make a note that you wish to discuss these issues with the University. The University is interested in any potential public disclosure (papers, posters, abstracts, talks, etc. including those that are planned) or offers to sell the invention to help the University and its lawyers evaluate any potential patent protection issues.

COMMERCIAL POTENTIAL: It is important to understand the current state of the art for any new innovation. Research has also shown that the identification of most licensees starts with contacts that the Contributors have. Please be as specific as possible with potential licensee contact information.
CONTRIBUTORS (POTENTIAL AUTHORS AND/OR INVENTORS):

· In general, the authors of a copyrighted work are those individuals who create the work with the intention that their contributions be merged into inseparable or interdependent parts of a unitary whole. In short, to qualify as a joint author, a person must show that she/she and the other author (1) intended to create a joint work; and (2) each contributed independently copyrightable material. Possible authors of copyrightable software include anyone who has written any of the code, even if only a very small contribution, or provided any text, graphics, photos, video, sound effects, voice recording, or other tangible item (“Materials”) that has been incorporated into the Software. Authors may include University employees, students, or independent contractors.
· In general, an “inventor” of a patentable invention is one who conceives of a material contribution to the subject matter of at least one claim of a patent. Because the scope of a patent is not determined until a patent is examined and issued by the Patent Office, a definitive determination of inventorship is not possible at this time. Thus, this form requests a list of those individuals (i.e., “Contributors”) who contributed materially to the invention. The final determination of inventorship will be made by a patent attorney applying the legal standards of inventorship under U.S. patent law. Inventorship can change during the patent application process as the scope of the claimed invention changes. Importantly, a person is not an inventor if he/she merely carries out experiments planned wholly by another person or does not contribute to the inventive concepts. Thus, for example, not all authors of a manuscript describing the invention qualify as inventors.
· A percentage of the income received by the University as a result of commercializing Software will be shared among those University employees who, at the time the income is received by the University, are considered to be the legal inventors and authors under applicable law and as set forth Section 100.020.H (patent and plant variety regulations) and Section 100.030.E.4 and 100.030.A.7 (copyright regulations) of the University's Collected Rules & Regulations.
· The first Contributor listed will be the University’s primary contact, and this person agrees to act as the conduit of information with the other Contributors. Any non-University affiliation should be stated (e.g., corporate, other university, or joint appointments). If a student is not an employee of the University, this should be noted.
USE OF COPYRIGHT NOTICE
· Please apply the following copyright notice to all existing copies of the Software: © [YEAR], by The Curators of University of Missouri, All Rights Reserved

· For example, the notice should be applied to: (1) source code: top, bottom and regularly throughout; (2) title screen; (3) labels on diskettes and CDs; and (4) documentation, user’s manual or other printed materials.
· For more information on the copyright notice, please see Copyright Office Circular 3 (http://www.copyright.gov/circs/circ03.pdf).

Attorney-Client Privileged Communication - The information in this Software Disclosure Form is confidential and should not be disclosed to persons outside the University.
09.15.2015
Page 5 of 5
CONFIDENTIAL

_1500794453.psd

