UNIVERSITY OF NORTHERN IOWA COPYRIGHT POLICY

I.
Purpose Statement

This policy sets forth the rights and responsibilities of the University of Northern Iowa
(UNI), its faculty, students, and employees in their roles as members of the University
community in creating and using copyrighted works. This policy is applicable to all UNI
employees and students, including research collaborators, visiting researchers, consultants,
and contractors whose copyrighted works result in whole or in part from the use of
University facilities or resources.

II.
Definitions and Additional Information

Definitions and information applicable to UNI Copyright policy can be found at the UNI
Rod Library website: http://guides.lib.uni.edu/copyright (e.g., Fair Use, Public Domain,
Scholarly Communication, Copyright Resources, etc.)
III. Objectives and Summary of the Copyright Policy

The University of Northern Iowa is dedicated to the creation, preservation, and
dissemination of knowledge and ideas through research, teaching, and service for the
improvement of the human condition, to preparing students to meet the needs of a
changing society, and to advancing the well-being of our communities, state, nation, and
world.

Consistent with academic tradition and the expressed desire to encourage dissemination of
the results of scholarship and research, the University agrees that in most cases, individual
creators of copyrighted works of scholarship, or research, as well as creators of original
works of art and literature, typically will hold personal copyright ownership of those
works. The policy also specifies a limited body of works that will be owned by the
University.

The U.S. Constitution provides that copyright is intended “to promote the Progress of
Science and the useful Arts.” In establishing this copyright policy, UNI seeks to create an
environment in which its members will realize this worthy purpose. The objective of the
University's Copyright Policy is to advance the mission of the University by:

A.
Encouraging and supporting the exercise of academic freedom, innovation, and

creativity.

B.
Structuring the rights of ownership and the rights to use copyright materials created

by members of the University community in a way that:

1.
Enables the timely dissemination of materials resulting from the scholarship,

teaching, research and creative activities of faculty, staff, and students;

2.
Permits the University to retain a copyright in and/or use materials

created by members of the University community under certain

circumstances;

3.
Permits the University to meet contractual obligations to outside

entities;

4.
Accommodates, and is consistent with, related University policies

while assuring compliance with applicable laws and regulations in

the management of copyright materials.

In order to meet the preceding objectives, this policy allocates the ownership of
copyrightable works created by faculty, staff, and students. In some cases, "individual"
ownership might be distributed over a group of joint authors or creators. In other cases, an
individual or group of individuals might hold joint ownership with the University.

IV.
Application of Copyright Policy
A. Individual Ownership of Copyrights

1.
The University does not claim ownership of copyright in scholarly, artistic, or research works regardless of the mode of expression when the works are created in the course of educational pursuits except as specified in IV. B & C. Therefore, in those instances where the University does not claim ownership of a copyright, the copyright will be owned by those defined as authors or creators under copyright law unless there is a contrary contractual or statutory obligation. This disclaimer of University ownership interest in copyright materials applies to, administrators, faculty, professional and scientific staff, and merit employees of the University, postdoctoral scholars, and to students, when the works are created in the course of their educational pursuits for non-profit or non-commercial value. The University claims no ownership of copyright in any work created outside the scope of any employment within the University unless specifically provided for by contract.

2.
The University understands that academic authors may be asked to assign to a publisher the personal copyright ownership in works treated in this section of the policy. The Board of Regents, State of Iowa, encourages academic authors to seek to retain such personal ownership in the articles and reports they publish in scholarly journals and equivalent publications. The Regents policy does not encourage academic authors to seek to retain personal ownership in published works when doing so would not be feasible or when efforts to retain personal ownership would impede eventual publication of the work (See

http://www2.state.ia.us/regents/Policies/Chapter%206/chapter6.15.htm).

3.
Faculty who develop an online course while employed at the University own the

copyright with the conditions set forth in 10.08 University of Northern Iowa

Policy on Distributed Learning and Intellectual Property Rights.

B.
University Ownership of Copyrights

1.
The University has ownership, or the right to obtain ownership by assignment, of

copyright in:

a.
Works created in the context of carrying out administrative duties for the

University;

b.
Any work created by a team of University faculty, professional and

scientific staff, merit employees, postdoctoral scholars, and/or students of

such size or over such an extended period of time that determination of a

discrete number of creators would be impossible, impractical, or potentially

unfair;

c.
Any work created under the terms of a contract or other binding agreement

with an entity, other than the University, when such contract or agreement

requires University ownership of the work;

d.
Student work created solely in the course of the student's employment

by the University (work is made for hire), or is a reasonably expected

product of the student’s employment.

2.
In any case where the University has the right to ownership, the University may

require all persons who are employed by the University and who might otherwise

have a potential claim to such work to execute a document as a condition of their

employment in which they 1) state they have no rights to the work, or 2) assign

to the University those rights they may hold.

3.
The following, when customarily or ordinarily provided to administrators,

faculty members, professional and scientific staff, merit employees, postdoctoral

scholars, or students’ in their respective department or division, shall not be

considered substantial use of University resources: salary, library resources,

computers, communications technologies, day-to-day use of secretarial and

student assistant services, and other resources and services provided on campus,

assigned offices, and laboratories, and utilities.

C.
Joint Ownership of Copyrights

1.
The creative work will be classified as joint ownership between the creator or

author and the University:

a.
In cases when University administrators, faculty, professional and scientific

staff, merit employees, postdoctoral scholars, or student employees choose

to create copyrightable works (e.g., scholarly, artistic, or research-based

regardless of the mode of expression):

i.
When the works are in the course of educational pursuits or outside

of assigned duties (e.g., writes a paper and presents it at a conference,

etc.) to share best practices which may add to the body of knowledge for

themselves, their departments or divisions, and the University; and/or

ii.
When the works may be of commercial value or interest for themselves,

their departments or divisions, and the University.

b.
In cases where work is created with a substantial use of University resources

that may include but is not limited to:

i.
Assistance of support staff outside of the creator's department or unit,

or assistance of support staff from the creator's department when such

assistance is greater than that normally provided others in the

department; and/or

ii.
Use of
research equipment or facilities including use of University

media production equipment or facilities, and/or special research or

project funding, and the John Pappajohn Entrepreneurial Center’s

AppsLab.

V. Disclosure

Personally owned copyright works developed and used by faculty, professional and
scientific staff, and merit employees of the University, postdoctoral scholars, and students
for teaching and scholarship as part of their assigned duties at UNI, including web-based
courses covered under Policy 10.08 University of Northern Iowa Policy on Distributed
Learning and Intellectual Property Rights, need not be disclosed. However, the creator of
any work in which the University may have an ownership interest under the provisions of
the Copyright Policy (as stated in IV B. and C.) shall disclose the work promptly in
writing to the UNI Intellectual Property Officer (IPO) using the disclosure form. Such
disclosure shall be made within two weeks of finalizing the creation to allow for a
Copyright application to be filed within the three-month deadline.

In those cases when a disclosure is made in order to request a determination of copyright
ownership, the UNI Intellectual Property Committee (IPC), the Intellectual Property
Officer, the Copyright Committee and the appropriate academic and/or administrative
official(s) familiar, with the circumstances in which the work in question was created, will
review the information. Such official(s) then in turn will provide the University of
Northern Iowa Research Foundation (UNIRF) any available information relevant to the
questions of copyright ownership, rights to any proceeds, and other issues deemed
relevant to the situation. The final determination on these questions shall be the
responsibility of the Intellectual Property Officer, subject to the right of the creator(s) to
appeal any such determination to the President of the University as provided herein. Upon
final resolution of the issues raised by the disclosure, the creator(s) and the University,
where appropriate, will execute such agreements as are necessary to document clearly the
rights and responsibilities of the parties.

VI.
Licensing and Distribution of Income

The UNIRF shall receive all payments due under a license and shall distribute such
earnings under the terms of this policy annually. Prior to any distribution, the UNIRF
shall recover any out-of-pocket expenses incurred in applying for the licensed
copyrights(s), maintaining the licensed copyright(s), or defending the licensed
copyright(s). Also prior to any distribution under this policy, the UNIRF shall make any
payments to others required by agreements, including but not limited to inter-institutional
agreements for the management of jointly owned copyrights. Gross UNIRF earnings, less
its out-of-pocket expenses, less payments required to others, is designated as "distributable
income." Distributable income shall be allocated as outlined below. For clarity, please
note the following: 1) The distribution protocols outlined do not apply to personally
owned copyrights but only to copyrights owned by the UNIRF on behalf of the
institution; 2) in order to qualify for a share of distributable income allocated to
"author(s)," an individual must have held a mutually acknowledged ownership interest in
the copyright to the subject work and must have assigned any legitimate copyright
ownership he or she held to the UNIRF; 3) in the event that no authors have assigned
personal copyright ownership to the UNIRF, no author(s)' share will be allocated. In this
case, all distributable income shall be allocated pro rata to the other recipient groups.

The following distribution information applies only to licensing fees, royalties, and other
income realized from patents or other intellectual property held by the UNIRF. Unless
otherwise stipulated, income from sale of equities and other assets related to or deriving
from intellectual property is not subject to distribution under this formula.

For the first $100,000 in royalty after all expenses associated with securing the copyright
have been recovered; the creator will receive 50% of the royalties, the UNIRF will
receive 25% of the royalties, and the University Sponsoring Unit (USU) will receive 25%
of the royalties. After the first $100,000; distribution will be 40% to the creator, 30% to
the UNIRF, and 30% to the USU.
VII. Copyrights Subject to Patent Protection

Certain works -- particularly software -- are subject to both copyright protection and
patent protection. In the event that a work created at the University is subject to both
copyright protection and patent protection, a finding under this policy that copyright to
the work will be owned by the author or authors will not obviate the University's right to
claim ownership in any associated patent or patents. The University's rights in patentable
inventions are defined in the University of Northern Iowa Intellectual Property Policy.
VIII. Administration of Copyright Policy

The University of Northern Iowa Intellectual Property Policy, of which this Copyright
Policy is a component, shall be administered under the oversight of the Intellectual
Property Officer. The Intellectual Property Officer shall be advised on matters pertaining
to the Copyright Policy by the Copyright Committee, a subcommittee of the University of
Northern Iowa Intellectual Property Committee. The Intellectual Property Committee’s
responsibilities and composition are determined and appointed by the President.
Members of the Copyright Committee shall be appointed by the Intellectual Property
Committee.

The role of the Copyright Committee shall be to advise and make recommendations to
the Intellectual Property Officer and the Intellectual Property Committee regarding
copyright matters, including, but not limited to, the following:

A.
Resolution of disputes concerning the application and interpretation of the

Copyright Policy;

B.
Amendments to the Copyright Policy resulting from technological and legislative

changes affecting copyright; and

C.
Changes to administrative procedures involved in the implementation of the

Copyright Policy.

In addition, the Copyright Committee shall provide a forum to which faculty, staff, and
students may refer questions and recommendations about the Copyright Policy.

IX.
Appeal Process

Any University faculty member, staff member, postdoctoral scholar, or student who
believes he or she is adversely affected by any action or non-action of the UNI
Intellectual Property Committee (IPC) pursuant to the Copyright Policy may appeal such
action or non-action in writing to the Intellectual Property Officer, who shall consult with
the Copyright Committee in considering the appeal. The resulting decision of the
Intellectual Property Officer may be appealed in writing to the President of the
University. Where the action or non-action forming the basis for the dispute is that of the
Intellectual Property Officer rather than the UNI Intellectual Property Committee (IPC),
appeal may be made in writing directly to the President of the University.

The foregoing process does not preclude the use of either informal means to resolve the
dispute or applicable grievance procedures normally available to the individual based on
his or her University status. (See http://www.uni.edu/policies/).
