[bookmark: _Toc161569245][bookmark: _Toc161629648][bookmark: _Toc279091526]GENERAL PATENT STATEMENT AND LICENSING DECLARATION FORM FOR
ITU‑T OR ITU-R RECOMMENDATION
	[image:]
	General Patent Statement and Licensing Declaration
for ITU-T or ITU-R Recommendation

This declaration does not represent an actual grant of a license
Please return to the relevant bureau:
	Director
Telecommunication Standardization Bureau
International Telecommunication Union
Place des Nations
CH‑1211 Geneva 20,
Switzerland
Fax: +41 22 730 5853
Email: tsbdir@itu.int

	Director
Radiocommunication Bureau
International Telecommunication Union
Place des Nations
CH‑1211 Geneva 20,
Switzerland
Fax: +41 22 730 5785
Email: brmail@itu.int

	Patent Holder:

	Legal Name
	
	

	Contact for license application:

	Name & Department
	
	

	Address
	
	

	
	
	

	Tel.
	
	

	Fax
	
	

	E‑mail
	
	

	URL (optional)
	
	

	Licensing declaration:
In case part(s) or all of any proposals contained in Contributions submitted by the Patent Holder above are included in ITU‑T/ITU‑R Recommendation(s) and the included part(s) contain items for which Patents have been filed and whose use would be required to implement ITU-T/ITU-R Recommendation(s), the above Patent Holder hereby declares, in accordance with the Common Patent Policy for ITU-T/ITU-R/ISO/IEC (check one box only):

	[image:]
	1.	The Patent Holder is prepared to grant a Free of Charge license to an unrestricted number of applicants on a worldwide, non-discriminatory basis and under other reasonable terms and conditions to make, use, and sell implementations of the relevant ITU-T/ITU-R Recommendation.
Negotiations are left to the parties concerned and are performed outside the ITU-T/ITU-R.
Also mark here __ if the Patent Holder's willingness to license is conditioned on Reciprocity for the above ITU-T/ITU-R Recommendation.
Also mark here __ if the Patent Holder reserves the right to license on reasonable terms and conditions (but not Free of Charge) to applicants who are only willing to license their patent claims, whose use would be required to implement the above ITU-T/ITU-R Recommendation, on reasonable terms and conditions (but not Free of Charge).

	[image:]
	2.	The Patent Holder is prepared to grant a license to an unrestricted number of applicants on a worldwide, non-discriminatory basis and on reasonable terms and conditions to make, use and sell implementations of the relevant ITU-T/ITU-R Recommendation.
Negotiations are left to the parties concerned and are performed outside the ITU-T/ITU-R.
Also mark here __ if the Patent Holder's willingness to license is conditioned on Reciprocity for the above ITU-T/ITU-R Recommendation.

	Free of Charge: The words "Free of Charge" do not mean that the Patent Holder is waiving all of its rights with respect to the Patent. Rather, "Free of Charge" refers to the issue of monetary compensation; i.e., that the Patent Holder will not seek any monetary compensation as part of the licensing arrangement (whether such compensation is called a royalty, a one-time licensing fee, etc.). However, while the Patent Holder in this situation is committing to not charging any monetary amount, the Patent Holder is still entitled to require that the implementer of the relevant ITU-T/ITU-R Recommendation sign a license agreement that contains other reasonable terms and conditions such as those relating to governing law, field of use, warranties, etc.
Reciprocity: The word "Reciprocity" means that the Patent Holder shall only be required to license any prospective licensee if such prospective licensee will commit to license its Patent(s) for implementation of the relevant ITU-T/ITU-R Recommendation Free of Charge or under reasonable terms and conditions.
Patent: The word "Patent" means those claims contained in and identified by patents, utility models and other similar statutory rights based on inventions (including applications for any of these) solely to the extent that any such claims are essential to the implementation of the relevant Recommendation | Deliverable. Essential patents are patents that would be required to implement a specific Recommendation | Deliverable.
Assignment/transfer of Patent rights: Licensing declarations made pursuant to Clause 2.1 or 2.2 of the Common Patent Policy for ITU-T/ITU-R/ISO/IEC shall be interpreted as encumbrances that bind all successors-in-interest as to the transferred Patents. Recognizing that this interpretation may not apply in all jurisdictions, any Patent Holder who has submitted a licensing declaration according to the Common Patent Policy - be it selected as option 1 or 2 on the Patent Declaration form - who transfers ownership of a Patent that is subject to such licensing declaration shall include appropriate provisions in the relevant transfer documents to ensure that, as to such transferred Patent, the licensing declaration is binding on the transferee and that the transferee will similarly include appropriate provisions in the event of future transfers with the goal of binding all successors-in-interest.

	Signature:

	Patent Holder
	
	

	Name of authorized person
	
	

	Title of authorized person
	
	

	Signature
	
	

	Place, Date
	
	

FORM: 26 June 2015
[bookmark: _GoBack]
image1.wmf

image2.wmf

