Frequently Asked Questions Regarding IEEE Permissions

- When is permission to reuse IEEE required?
- From whom do I need permission?
- What if I do not see the "Request Permission" link on either the Table of Contents or the Abstract Page in Xplore?
- Does IEEE require individuals working on a thesis or dissertation to obtain formal permission for reuse?
- If I want to republish an article in another language do I still need to obtain a license from IEEE?
- How do I obtain permission to use photographs or illustrations?
- Do I need to obtain permission to use IEEE material posted on its website?
- Does IEEE require certain rights when requesting permission to use material in an IEEE work?
- What is Rightslink®?
- Is IEEE an STM signatory publisher?

• When is permission to reuse IEEE required?

As a general rule, IEEE requires permission be sought to reproduce any substantial part of its intellectual property, including any text, illustrations, charts, tables, photographs, or other material from previously published sources used. IEEE also requires that all references or sources used be credited, whether or not permission is required. For further guidance, please contact pubs-permissions@ieee.org.

• From whom do I need permission?

Permission must be sought from IEEE to reuse its intellectual property. In most cases this will mean locating the material you wish to reuse in IEEE Xplore, where you will find a "request permission" link either on the Table of Contents or on the Article Abstract Page.

• What if I do not see the "Request Permission" link on either the Table of Contents or the Abstract Page in Xplore?

If you do not see a permission link on the Abstract Page, we recommend you review the front cover and/or the copyright page in the document itself (often, these pages are freely available for viewing in Xplore) in order to determine copyright owner. If you are unsure, please contact <u>pubs-permissions@ieee.org</u>.

 Does IEEE require individuals working on a thesis or dissertation to obtain formal permission for reuse?

The IEEE does not require individuals working on a thesis to obtain a formal reuse license, however, you must follow the requirements listed below:

Textual Material

Using short quotes or referring to the work within these papers) users must give full credit to the original source (author, paper, publication) followed by the IEEE copyright line © 2011 IEEE.

In the case of illustrations or tabular material, we require that the copyright line © [Year of original publication] IEEE appear prominently with each reprinted figure and/or table.

If a substantial portion of the original paper is to be used, and if you are not the senior author, also obtain the senior author's approval.

Full-Text Article

If you are using the entire IEEE copyright owned article, the following IEEE copyright/ credit notice should be placed prominently in the references: © [year of original publication] IEEE. Reprinted, with permission, from [author names, paper title, IEEE publication title, and month/year of publication]

Only the accepted version of an IEEE copyrighted paper can be used when posting the paper or your thesis on-line.

In placing the thesis on the author's university website, please display the following message in a prominent place on the website: In reference to IEEE copyrighted material which is used with permission in this thesis, the IEEE does not endorse any of [university/educational entity's name goes here]'s products or services. Internal or personal use of this material is permitted. If interested in reprinting/republishing IEEE copyrighted material for advertising or promotional purposes or for creating new collective works for resale or redistribution, please go to http://www.ieee.org/publications_standards/publications/rights/rights_link.html to learn how to obtain a License from RightsLink.

If applicable, University Microfilms and/or ProQuest Library, or the Archives of Canada may supply single copies of the dissertation.

• If I want to republish an article in another language do I still need to obtain a license from IEEE?

If you are republishing IEEE intellectual property, we do require you obtain a license that includes any translations. The required translation disclaimer and other translation guidelines are available in the IEEE Terms and Conditions contained in the license provided by the Copyright Clearance Center (RightsLink service).

How do I obtain permission to use photographs or illustrations?

IEEE does not always own reproduction rights to photographs or illustrations; rather, such rights may have been retained by the photographer or illustrator. If the source from which the material is borrowed does not indicate who owns reproduction rights, users of these photographs or illustrations are required to locate the rightsholder, directly.

• Do I need to obtain permission to use IEEE material posted on its website?

Yes. As a general rule, most material found on the internet is protected by copyright law even if a notice is not displayed. IEEE does require that you inquire about such permission before using any material found on all IEEE copyright owned websites.

Does IEEE require certain rights when requesting permission to use material in an IEEE work?

IEEE does allow permission to reuse small portions of text in another IEEE copyright owned document only (e.g., the equivalent of several paragraphs only) and figures. Our only requirement is that you 1) provide full credit information pertaining to the original IEEE publications (e.g., author name, paper title, publication title, month and year of original publication). Requests for permission to reuse larger portions should be sent to pubs-permissions@ieee.org.

• What is Rightslink®?

Rightslink® is the Copyright Clearance Center's automated permissions granting service, which is used by IEEE along with many other STM publishers such as Springer, Elsevier, and Taylor & Francis. Through this permission service, customers can request permission for IEEE Periodical and Conference content from the point of access; (normally found on the abstract page of the individual article, in IEEE Xplore).

• Is IEEE an STM signatory publisher?

No, IEEE is not a signatory to the STM (International Association of Scientific, Technical & Medical Publishers) Permissions Guidelines, last updated February 2012.