Contract of the transfer of rights no.

Concluded in Warsaw on __________20__, by and between:

Instytut Geografii i Przestrzennego Zagospodarowania im. Stanisława Leszczyckiego Polskiej Akademii Nauk – IGiPZ PAN (The Stanisław Leszczycki Institute of Geography and Spatial Organization of the Polish Academy of Sciences) with its seat in Warsaw, at ul. Twarda 51/55, acting based on an entry in the Register of Scientific Institutes No. RIN-VII-23/98 of 7 January 2008 represented by:

1. ________________________- _____________________

2. ________________________- _____________________

hereinafter referred to as the “Acquirer”

and

__residing in ________________________, at __________________________________, holder of the identity card no. _____ series __________, PESEL ________________________.

hereinafter referred to as the “Author.”

Object of the contract

§ 1

1. The object of the contract is the transfer of the author’s all royalty with respect to the work:

__

hereinafter referred to as the “Work.”

2. On the date of signing this contract the Author shall provide the Acquirer with the Work recorded in an electronic form (on a CD in ___ format/in a paper-based version in __ copies).
Representations of the Author
§ 2
1. The Author represents that the Work is the result of its original creation and it does not infringe the rights of third parties, particularly copyrights and personal property and it represents that the author’s moral rights and royalty with respect to the Work are not limited by any rights of third parties.

2. Moreover, the Author represents that the Work has not been disseminated to the public or made accessible using any media or any means of dissemination.

3. If the representations referred to in section 3 above are found to be false or if a defect of title is detected in the Work, the Acquirer shall be entitled to withdraw from the contract or demand the reimbursement of paid remuneration along with statutory interest from the payment date to the date of reimbursing the remuneration. In each case specified in this section, the Acquirer shall have the right to claim redress of damage to the full extent.

4. The Acquirer represents that it has no reservations concerning the contents and the form of the Work.
Transfer of copyrights
§ 3
1. The author undertakes to transfer all the copyrights to the Work to the Acquirer without any temporal and territorial reservations with respect to all the fields of use known at the moment of concluding this contract, particularly:

a) with respect to recording and multiplying the Work - producing it by means of any technique, including printing, a reprographic technique, tape recording and a digital technique,

b) with respect to trading the original or the copies of the Work - marketing, lending for use, renting the original or the copies of the Work,

c) marketing any record carriers, including e.g. CDs, DVDs, Blue-ray discs and publications prepared basing on the Work or using it,

d) any dissemination, including the entering of the records of the Work into the memory of computers and servers of computer networks, including the generally available ones such as the Internet and making them accessible to the users of such networks,

e) transmitting or sending the records of the Work between computers, servers and users, other recipients using any types of means and techniques,

f) making the Work publically accessible, both against payment and free of charge, also during a presentation and a conference and in the manner enabling everyone to have access to it at the place and at the time they choose, including using telecommunication and computer networks or in connection with rendering telecommunication services, also - with the use of interactive services for this purpose.

2. Moreover, the Author authorizes the Acquirer to dispose of and use the pieces of work constituting the Work to the extent specified in section 1 above. This authorization may be transferred to third parties without the need to obtain a separate consent.

3. The parties mutually agree that the Acquirer shall be entitled to the first publication of the Work within two years following the date of the acquisition of the rights. The Author shall not be entitled to additional remuneration on this account.

Remuneration

§ 4
1. For the performance of this contract the Acquirer shall pay the Author the lump-sum remuneration of ___________(say: ________________________) Polish zlotys less due regulatory liabilities arising from applicable provisions of the law.

2. The remuneration referred to in section 1 above shall comprise in particular the remuneration for:

a. the transfer of copyrights,

b. granting the consent referred to in § 3 section 2 above,

c. the acquisition of the rights to the carriers on which the Work has been recorded.

3. The remuneration of the Author shall be payable within __ days after the Acquirer accepts the Work without reservation. The remuneration shall be payable based on a correctly issued bill provided to the Acquirer by transfer to the bank account indicated in the bill.

Final provisions
§ 5
1. All matters unregulated herein shall be governed by the provisions of applicable law, particularly the Civil Code and acts on copyrights and related laws.

2. Any disputes arising from this contract shall be examined by a competent common court having jurisdiction over the seat of the Acquirer.

3. Any amendments to this contract shall be made in writing in order to be effective.

4. The contract has been prepared in two identical copies, one copy for each party.

The contract performed from the funds of………………………………………………..

1. ____________________

2. ____________________ ________________________

Acquirer

 Author

Attorney at law

