

CHECK

BEFORE YOU COPY

Copyright and Licensing Office | copyright.ualberta.ca

Copying Guidelines

Under the Canadian **Copyright Act** individuals may not make copies of all or substantial parts of copyright works without the copyright owner's consent. Copyright subsists in **literary, dramatic, musical** and **artistic** works.

The **Copyright Act** allows a **FAIR DEALING** exception that **permits the use of a substantial portion** of a copyright work for the purpose of research, private study, criticism or review, or news reporting. Under these guidelines, you may copy the following for your **research** or **private study**:

- 1** You **MAY** copy: up to ten (10) per cent of a **Published Work**, other than a commercial textbook produced primarily for the post secondary education market, or the following, whichever is greater:
 - a** an entire chapter from a book provided that it does not exceed twenty (20) per cent of the book;
 - b** an entire article from a periodical publication;
 - c** an entire short story, play, poem or essay from a book or periodical publication;
 - d** an entire entry from an encyclopedia, dictionary, annotated bibliography or similar reference book;
 - e** an entire reproduction of an artistic work from a book or periodical publication; and
 - f** a single musical score from a book or periodical publication.
- 2** In the case of a **commercial textbook** produced primarily for the post secondary education market, copies may be made of up to five (5) per cent, or the following, whichever is greater:
 - a** an entire chapter from a textbook provided that it does not exceed ten (10) per cent of the textbook;
 - b** an entire short story, play, poem or essay from the textbook provided that it does not exceed ten (10) per cent of the textbook; and
 - c** an entire reproduction of an artistic work or a single musical score from the textbook provided that it does not exceed ten (10) per cent of the textbook.
- 3** You **may NOT** copy: the following:
 - a** any of the works referred to in paragraphs **1b** to **1f** of these guidelines where the publication containing the work does not contain other works. For example, no copy may be made of a play from a publication containing the play but no other work;
 - b** unpublished works;
 - c** proprietary workbooks, work cards, assignment sheets, tests and examination papers;
 - d** instruction manuals;
 - e** newsletters with restricted circulation intended to be restricted to a fee paying clientele; or
 - f** business cases which are made available for purchase.

In certain circumstances, copies may be made of unpublished works and copies that exceed these guidelines without the consent of the copyright owner. Requests for the making of such copies should be directed to the University Copyright Officer at **780 492 0151** for evaluation. A determination will be made as to whether the proposed copies are permissible and may be refused.

The University of Alberta is **not responsible** for copyright infringement by individuals reproducing copyright works at machines installed on campus.

