Licensing Permissions Resource

The University of British Columbia licenses many electronic resources for its staff, faculty, and current students including indexes, databases, e-journals, and e-books. Access to these resources is governed by contractual agreements (license agreements) with resource providers. The agreements stipulate that access to the resource is restricted to current students, faculty and staff of the University of British Columbia. Use of these resources may only be used for educational and research purposes only and not for commercial purposes.

Search a complete listing of all licensing permissions for UBC e-resources http://licenses.library.ubc.ca/
	Generally Allowed
	Generally Not Allowed

	Use by walk in users not affiliated with UBC
	Remote use for those who are not students, faculty or staff of UBC

	Printing or downloading for personal use
	Excessive printing or downloading (e.g. whole journal issues, whole books)

	Using licensed material for research, instruction, and educational purposes
	Commercial use, selling or distributing licensed material

	Sharing an article with a fellow member of the UBC community
	Sharing material with others not affiliated with UBC

	Posting persistent links to licensed material
	Posting or scanning articles or book chapters on personal websites or in WebCT/Vista

Copyright http://collections.library.ubc.ca/copyright/
Copyright means the right to copy. Owners of copyright are the only ones allowed to copy their works or give permission to others to copy their works. Obtaining permission to copy a work was very difficult until the copyright collective Access Copyright was established to license public access to copyrighted material. Through licenses with individuals and organisations, this agency allows copying for a fee and in turn distributes royalties to the owners of copyright.

Access Copyright is a Canadian copyright licensing agency. Its current license agreement for post-secondary organizations expired on August 31, but a number of universities, including UBC, have extended their current licenses to December 31, 2010.

Earlier this year, Access Copyright applied for a tariff to the Copyright Board, to take effect on January 1, 2011. If certified, the tariff would result in major changes to the current system, which affects post-secondary institutions across Canada (aside from Quebec). For example, that system charges institutions $3.38 per full-time-equivalent student, along with a 10-cents-per-page fee for course-pack copying.The proposed tariff, however, would see the fee rise to $45 per full-time equivalent student, presenting a big concern to post-secondary organizations that are grappling with tight budgets

In June, the Board of Directors of the Association of Universities and Colleges of Canada (AUCC) met and agreed to challenge the tariff. UBC is supporting this challenge. Internally, the Office of the University Counsel is working with the UBC Library to analyze the feasibility of functioning outside of the tariff by relying on the large number of online database licenses to which UBC subscribes, as well as permitted uses under the Copyright Act. This could require significant adjustments to the way that UBC and its faculty, staff and students currently make copies of printed materials. We will continue to monitor the situation and keep our users updated on developments.

In the meantime, those institutions that decide to opt out of the tariff must have clear policies and communicate them effectively; must be able to justify copying and scanning under the Copyright Act; and likely will make more use of commercially produced course packs, links and licensed resources, and materials in the public domain or for which copyright permission has been granted.

Copying Guidelines http://collections.library.ubc.ca/copyright/copying-guidelines/

Copies may be made for inclusion in course packs or for distribution in classes provided they follow the subsequent guidelines:

· Only 1 copy per student and 2 copies for the instructor

· You may copy only 10% of a publication, or an entire article/short story/poem/essay

· You may copy a whole chapter of a book, provided it is less than 20% of the book

· You may reproduce an artistic work from a book or periodical

· You may copy a piece of print music from a book or periodical containing other items

For course packs most of the same terms apply, but there are additional terms:

· You may copy 15% of a publication, or an entire article/short story/poem/essay

· For textbooks, you may copy only 5% of the book or one chapter

· For textbooks, only two excerpts from the same author-publisher pair published within a 5-year period

· Only 50% of the course pack may be copied from textbooks

Copyright FAQ http://collections.library.ubc.ca/copyright/copyright-faq/

Can I photocopy an article for my class?
Yes, if the article is not an entire work. The Terms of Copying in the UBC Access Copyright Agreement permits the copying of one copy for each student and two for each professor (s. 4) of a complete article from a book, periodical issue, or conference proceedings if the item contains other works (s. 2).

May I digitize an article for my WebCT course?
If you are the copyright owner, yes. If you are not the copyright owner you must have permission to digitize the article from the copyright owner. The UBC Access Copyright Agreement covers print materials only. The doctrine of fair dealing for research or private study likely would not extend to digital formats.

If the article is available electronically, you may post a persistent link to that article on your WebCT course or web site. For more information about appropriate use of electronic resources, click here. For more information on embedding a persistent link see….
Are there restrictions on what I can scan?
Scanning is not covered under the Access Copyright agreement, and can infringe copyright. See UBC’s scanning guidelines for further information.

Is it ok to photocopy a piece of sheet music?
No. Section 30.2(3) of the Copyright Act specifically excludes musical work from the research or private study exception. The UBC Access Copyright License does not cover “print music published for use by choirs, orchestras, bands, similar groups and individual performers whether religious, instructional, professional or recreational” (s. 3(o)). But the Terms of Copying in the UBC Access Copyright Agreement does permit the copying of “an entire single item of print music from a book or periodical issue containing other kinds of work”.

What is meant by ‘fair dealing’?
Fair dealing is a defense to copyright infringement. The law allows the use or reproduction of a work for the purpose of research, private study, criticism, review, or news reporting (Copyright Act, ss. 29, 29.1, 29.2). For criticism, review, or news reporting, the source and author, performer, maker, or broadcaster, if given in the source, must be mentioned. Fair dealing is not further defined; courts decide based on the facts of each transaction. It is often a matter of impression and determining if the use interferes with the economic market for the original work. This area of law is uncertain and is less expansive than the “fair use” doctrine found in American law. For greater certainty, students and faculty may copy under UBC’s Access Copyright License which goes beyond the fair dealing provisions of the Copyright Act. The terms of copying may be found in Schedule C of the Access Copyright Agreement.

More information on copyright, contact:

Sandra Wilkins, Law Librarian, UBC Library
sandra.wilkins@ubc.ca

