PLEASE DO NOT DELETE THIS LEGAL DISCLAIMER

This document is intended as a general overview of some of the key terms that are likely to be relevant to a UK start-up. It is governed by English law and is only appropriate for use in the United Kingdom. If any changes are made to the contents of this document, any cross-referencing may need to be updated.

It is not possible to provide comprehensive advice on the matters that may apply in the particular circumstances of your business in this document. This document is also by no means exhaustive. If you have any queries or concerns in relation to this document, we recommend that you seek legal advice before taking any further action. No responsibility is taken for any actions taken or not taken on the basis of this document.

THIS DEED of assignment is made on [Insert the date you sign the agreement].

BETWEEN:

(1)
[Insert the full name of the individual] of [insert individual's home address] ("Assignor"); and

(2)
[Insert the company name] incorporated under the law of [England OR insert relevant jurisdiction] with company number [Insert registered company number] whose registered office is at [Insert address]. ("Assignee").

Background:

(A)
The Assignor is an [employee / director / shareholder / consultant] of the Assignee.

(B)
The Assignor is the owner of the Assigned Rights (as defined below).

(C)
The Assignor wishes to assign all its rights, title and interest in and to the Assigned Rights to the Assignor.

It is Agreed:

1.
definitions and Interpretation

1.1
The definitions and rules of interpretation in this clause apply in this Assignment.

Assigned Rights: the intellectual property described in Schedule 1.

Intellectual Property Rights: patents, utility models, rights to inventions, copyright and neighbouring and related rights, moral rights, trade marks, trade names, service marks and domain names, rights in get-up and trade dress, goodwill and the rights to sue for passing off or unfair competition, design rights, semi-conductor topography rights, database rights, confidential information (including know-how and trade secrets and the rights to use and protect confidential information) and all other intellectual property rights, in each case whether registered or unregistered and including all applications, registrations granted pursuant to any of the applications and rights to apply for and be granted, renewals or extensions of and rights to claim priority from such rights, and all similar or equivalent rights or forms of protection which subsist or will subsist now or in the future in any part of the world.

1.2
The Schedules form part of this Assignment and shall have effect as if set out in full in the body of this Assignment. Any reference to this Assignment includes the Schedules.
1.3
Any words following the terms "including", "include" or any similar expression shall be construed as illustrative and shall not limit the sense of the words preceding those terms.

2.
Assignment

In consideration of the sum of one pound (£1) (receipt of which the Assignor hereby acknowledges), the Assignor hereby assigns to the Assignee absolutely with full title guarantee all its property, right, title and interest in and to:

(a)
the Assigned Rights; and

(b)
the right to bring and defend proceedings, and obtain and retain any relief recovered (including damages or an account of profits) in respect of any infringement, or any other cause of action arising from ownership, of any of the Assigned Rights whether occurring before, on, or after the date of this Assignment.

3.
Warranties

The Assignor warrants that:

(a)
it is the sole legal and beneficial owner of, and owns all the rights and interests in, the Assigned Rights;

(b)
for each of the applications and registrations listed in Schedule 1 it is properly registered as the applicant or registered proprietor, and all application, registration and renewal fees have been paid;

(c)
save as set out in Schedule 2, it has not licensed or assigned any of the Assigned Rights and the Assigned Rights are free from any security interest, option, mortgage, charge or lien;

(d)
it is unaware of any infringement or likely infringement of any of the Assigned Rights;

(e)
so far as it is aware, all the Assigned Rights are valid and subsisting and there are and have been no claims, challenges, disputes or proceedings, pending or threatened, in relation to the ownership, validity or use of any of the Assigned Rights, and there is nothing that might prevent any application listed in Schedule 1 proceeding to grant;

(f)
so far as it is aware, exploitation of the Assigned Rights will not infringe the rights of any third party; and

(g)
the materials the subject of the Assigned Rights are its original work and have not been copied wholly or substantially from any other source save where indicated otherwise in the materials.

4.
Moral rights

The Assignor irrevocably and unconditionally waives in favour of the Assignee all and any moral or equivalent rights (whether conferred by the Copyright, Design and Patents Act 1988 or otherwise) which the Assignor may now or at any time possess in respect of the works comprised within the Assigned Rights in so far as legally possible in any part of the world.

5.
Further assurance

5.1
The Assignor shall, at the request and cost of the Assignee, perform (or procure the performance of) all further acts and things, and execute and deliver (or procure the execution or delivery of) all further documents which the Assignee reasonably considers necessary to give full effect to this Assignment or to vest in the Assignee the full benefit of the Assigned Rights including registration of the Assignee as applicant or proprietor of the Assigned Rights.

5.2
The Assignor shall, at the request and cost of the Assignee, assist the Assignee with any proceedings which may be brought by or against the Assignee against or by any third party in relation to the Assigned Rights.

5.3
In order to secure the performance of the Assignor's obligations under this Assignment by way of security and in accordance with section 4 of the Powers of Attorney Act 1971, the Assignor irrevocably and unconditionally appoints the Assignee to be its attorney in its name and on its behalf to execute documents, use the Assignor’s name and do all things which are necessary or desirable for the Assignee to obtain for itself or its nominee the full benefit of this clause. A certificate in writing, signed by any director or the secretary of the Assignee that any instrument or act falls within the authority conferred by this Assignment shall be conclusive evidence that such is the case so far as any third party is concerned.

6.
Waiver

No failure or delay by a party to exercise any right or remedy provided under this Assignment or by law shall constitute a waiver of that or any other right or remedy, nor shall it prevent or restrict the further exercise of that or any other right or remedy. No single or partial exercise of such right or remedy shall prevent or restrict the further exercise of that or any other right or remedy.

7.
Entire agreement and variation

7.1
This Assignment and the documents referred to or incorporated in it constitute the entire agreement between the parties relating to the subject matter of this Assignment and supersedes and extinguishes any prior drafts, agreements, undertakings, representations, warranties and arrangements of any nature whatsoever, whether or not in writing, between the parties in relation to the subject matter of this Assignment.

7.2
Each of the parties acknowledges and agrees that it has not entered into this Assignment in reliance on any statement or representation of any person (whether a party to this Assignment or not) other than as expressly incorporated in this Assignment.

7.3
Without limiting the generality of the foregoing, each of the parties irrevocably and unconditionally waives any right or remedy it may have to claim damages and/or to rescind this Assignment by reason of any misrepresentation (other than a fraudulent misrepresentation) having been made to it by any person (whether party to this Assignment or not) and upon which it has relied in entering into this Assignment.

7.4
Each of the parties acknowledges and agrees that the only cause of action available to it under the terms of this Assignment and the documents referred to or incorporated in this Assignment shall be for breach of contract.

7.5
Nothing contained in this Assignment or in any other document referred to or incorporated in it shall be read or construed as excluding any liability or remedy as a result of fraud.

7.6
No variation of this Assignment shall be valid unless it is in writing and signed by or on behalf of each of the parties to this Assignment.

8.
Severability

The invalidity, illegality or unenforceability of any provisions of this Assignment shall not affect the continuation in force of the remainder of this Assignment.

9.
Governing law and Jurisdiction

9.1
This Assignment and any dispute or claim arising out of or in connection with it or its subject matter or formation including non-contractual disputes or claims shall be governed by and construed in accordance with the laws of England and Wales.

9.2
Each party irrevocably agrees to submit to the exclusive jurisdiction of the courts of England and Wales over any claim or matter arising under or in connection with this Assignment.

10
Counterparts

This Assignment may be executed in any number of counterparts each of which when executed and delivered by one or more of the parties hereto shall constitute an original but all of which shall constitute one and the same Assignment.

This document has been executed as a deed and is delivered and takes effect on the date stated at the beginning of it.

SCHEDULE 1

[Please complete this schedule with the details of all the intellectual property being transferred. If the intellectual property is not described correctly or sufficiently clearly, the assignment may not be effective. If you are at all unsure please seek legal advice.]

Details of Patents:

	Country or territory
	Application or publication number
	Date of filing or registration
	Title / Description

	
	
	
	

	
	
	
	

Details of Registered Trade Marks:

	Country or territory
	Mark
	Application or registration number
	Date of filing or registration
	Classes
	Specification of goods or services

	
	
	
	
	
	

	
	
	
	
	
	

Details of Unregistered Trade Names:

	Country or territory
	Mark
	Date of first use
	Goods or services for which the mark has been used

	
	
	
	

	
	
	
	

Details of Registered Designs:

	Country or territory
	Application or registration number
	Date of filing or registration
	Title / Description

	
	
	
	

	
	
	
	

Details of Domain Names:

[Insert list of domain names. Do not include the elements "http://" or "www."]
Details of other materials:

All Intellectual Property Rights in [describe materials. Make sure you include sufficient information to identify what the material is. Include pictures or copies of document where relevant. For example, all materials connected to the development of [name of product] including [give details e.g. the technical specification dated [], the software referred to as []].

SCHEDULE 2

[Insert in this schedule a details of any licences, previous assignments, security interest, option, mortgage, charge or lien relating to any of the Assigned Rights. If any exist, we strongly recommend that legal advice is taken as to the effect of these on the Assigned Rights and this Assignment.]

	Executed as a deed, but not delivered until the first date specified on page 1, by [INSERT FULL NAME OF INDIVIDUAL] in the presence of a witness:
)

)

)

)
	Signature
	

	
	
	
	

	Witness signature
	
	

	
	
	

	Witness name
	
	

	(block capitals)
	
	

	
	
	

	Witness address
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Executed as a deed, but not delivered until the first date specified on page 1, by [NAME OF COMPANY] by a director in the presence of a witness:
)

)

)

)
	Signature
	

	
	
	
	

	
	
	Name (block capitals)
	

	
	
	
	Director

	
	
	
	

	Witness signature
	
	

	
	
	

	Witness name
	
	

	(block capitals)
	
	

	
	
	

	Witness address
	
	

	
	
	

	
	
	

	
	
	

	
	
	

1
Proforma IP Assignment

June 2014
2
Proforma IP Assignment

June 2014

