[image: image1.wmf]
TRANSFER OF PURCHASED PRIZE WORKS

RECEIVED FROM :

	Name
	Student ID Number

	Address

	Tel No:

	Email Address

	UCL course

	UCL student dates

	Title
	Medium
	Prize
	Date

	
	
	
	

Part 1 – Transfer of Title in the work

	In consideration of the payment of £ in prize/scholarship money, (receipt of which is hereby acknowledged) and of the conditions set out in the regulations between myself and UCL governing my obligations as a student of UCL, as artist/owner I hereby transfer title in the Work (i.e. ownership of the Work) to the governing body of UCL on the terms and conditions set out below

Signed:

Date:

Part 2 – Licensing of Copyright in the work

	I, the artist confirm that I allow UCL the non-exclusive right to reproduce the work without fee in UCL publications for educational and promotional use including databases, websites, academic publications, exhibition catalogues, leaflets and prospectuses.

Signed:

Date:

Guidelines for Artists of Purchase Prize Works

· UCL Art Collections is pleased to accept your work as part of the Slade Student Prize Collections through the Purchase Prize system. So that we can accept your work we ask you to sign a form called a transfer of title form. We can only accept your work without conditions. This means that your work will become the property of UCL and you and your family will not be able to claim the work back.

· Any request for a loan of the work, for example to an exhibition of your work, must be submitted to UCL Art Collections 6 months before the exhibition starting date and formally agreed through UCL’s Museums and Heritage Committee.

· We will not have to consult you about any use we make of your work. This includes how it is displayed and whether it is lent to other museums. However, all displays and loans will be in accordance with your moral rights including your ‘Paternity Right’ to be identified as the author and your ‘Integrity Right’ not to have your work subjected to derogatory treatment.

· If, in exceptional circumstances, we no longer require your work, we will dispose of it in accordance with the guidelines of the Museums Association which favour transfer to another museum. Our collections are large and this means that very few works are put on permanent public display. When not on display they are carefully stored and are available for research and education purposes.

· In order to facilitate use of the collection we request that you agree to grant us non-exclusive rights to reproduce the work for educational and promotional purposes without fee. You as the artist retain copyright in the work at all times and any reproduction of the work by UCL for commercial purposes will be agreed with you in advance and a contract to divide commercial income drawn up in line with UCL’s standard revenue sharing formula. Details can be found in UCL’s Guidance to Students on IPR Issues.

Definitions

i. Intellectual Property (IP) is the term given to the productions of original intellectual or creative activity. Intellectual Property Rights (IPR) are the legal rights that exist over that property. IPR includes the following related areas: copyright, patents, designs, trademarks, plant variety rights, database right and analogous rights

ii. Copyright is an unregistered intellectual property right, which arises automatically by operation of law in the UK when a protectable work is created by a qualifying author, and there is no registration required. It is concerned with the protection of original literary, dramatic, musical and artistic works as well as sound recordings, films, broadcast or cable programmes. Computer software is treated as a literary work and as such is protected by copyright in the same way as literary and artistic works. Copyright is governed by the Copyright, Designs and Patents Act 1988.

iii. Assignment is the term given to the outright transfer of ownership of IPR from one person or party to another. It is often, but not always, done in return for a fee. While transfer of physical property is achieved by delivery of the property from one person to another, intellectual; property must be transferred in a written document which is referred to as an assignment.

iv. Licence and licensing are the terms given to the permission, which the owner of an intellectual property right may give to any other person or parties to use that IPR. The owner may charge a fee in return for the grant of a license and can impose terms and conditions on its use as part of a licence. There is no transfer of ownership just a licensing of use and it can be thought of as similar to hiring or renting out other forms of property

v. Title is the ownership of the physical work of art. This must be formally transferred by a transfer of title document when the work changes hands. By transferring his/her title in the work the artist renounces all rights to the physical work of art but retains IPR in the work.

For further information please consult UCL’s Guidance to Students on IPR Issues
