PAGE  
37

Allen Mooneyhan

Educational Research and Evaluation

Dissertation Proposal


An Analysis of Policy Concerning Ownership of Intellectual Property with Regard to Electronic Materials in Higher Education


Dr. Cline

Arkansas State University

September 24, 2001

CHAPTER I

Introduction

The use of the Internet by colleges to provide information to students continues to rise in the United States.  Our society has only begun to see the effects of technology on learning and teaching (Barone, German, Katz, Long, & Walsh).   However, distance education is not new to American educational institutions.  For decades, American institutions of higher learning have used forms of distance education to extend their campuses beyond their physical location.  According to Cyrs (1999), distance education programs using methods such as telephone and audioconferencing have been around since the 1930s.  While these specific methods for delivering instruction are not new to educational institutions, there are now methods used to transmit educational materials that are very new to education and our society in general.  One such system is the Internet and its delivery system which can be used to facilitate instruction through the use of educational materials and tools.

With the move toward higher education courses offered over the Internet, there are several new issues and concerns that institutions of higher education will have to address.  One such issue is that of ownership of online materials.  Who owns material that is created by the instructor and posted to the Internet for use by students of the institution?  With an increase in the number of instructors putting information online, there is an increase in the stake the institution holds in the ownership of that information.  Will institutions be able to continue to use instructor-created online information to draw students when that instructor no longer teaches that class?  Without standard policies and procedures for handling these concerns, institutional administrators at specific institutions may currently be addressing cases as they arise with no knowledge of how they are handled elsewhere.  

The increased use of distance education and the utilization of technology-mediated educational materials has given rise to increased interest by faculty and administration about copyright issues (Salomon, 1999).  According to the same author (1999), Article 1 Section 8 of the U.S. Constitution is the basis for the U.S. Copyright law and directs congress to promote progress of science and the useful arts by securing exclusive rights for authors and inventors for a limited time.  Additionally, the Copyright Act of 1976 protects any original work published in a tangible form.  Finally, in 1998 the terms of copyrights were extended by the Sonny Bono Copyright Term Extension Act (Solomon, 1999).

Many institutions have begun to attempt to determine the specific circumstances by which information has been created and posted to the Internet.  In these cases, it is maintained by the institution that if the instructor uses substantial institutional resources such as a computer, server, or software to create the online material, such material will belong to the institution.  In this case, the administration considers the work to be one made for hire and therefore owned by the institution employing the author of the material  (Salomon, 1999).  Furthermore, some institutions have taken the view that if information has been uploaded to and hosted on a server that is owned by the institution, that information now belongs to the institution owning the server on which the information resides. The Council for Higher Education Accreditation (2000) addresses this in a report indicating that when the institution provides specialized services for the facilitation of material in a distance learning environment an ownership claim could be made by both the faculty member and the institution.

Case law with regard to general copyright issues follows the precepts found in the Copyright laws of 1976 and 1989 (Saez, 1995).  According to Saloman (1999), Copyright law is extended to electronic materials produced for the web.  Common law indicates that the courts should judge potential violations on a case-by-case basis focusing on traditional common practices (Hershovitz, 1995).  The implication is that courts should consider not only copyright law resulting from official law and case precedence but also common practices occurring at institutions.

Statement of the Problem

Several possible reasons for the increased use of the Internet in higher education include availability of information, convenience to the student, and the amount of resources offered via the Internet.  Information that is put online is available to the student anytime of the day or night.  Furthermore, that information is available from anywhere in the world where Internet access exists.  Convenience speaks to another facet which has led to an increase in the use of the Internet in higher education.  The ability to offer convenience coupled with quality instruction is a significant asset for institutions of higher education.  The institution is able to offer courses and programs to students who may be unwilling or unable to travel to be on a physical campus.  The virtually unlimited amount of resources on the Internet today is another selling point for educational institutions and those advocating the use of the Internet for educational instruction.  The amount of information available to students in the form of researchable instructional material is literally staggering.

Additionally, many educational tools have been created by faculty members for use by their students via the Internet.  The Internet is a delivery system that allows one to make information available immediately to an almost unlimited number of individuals residing virtually anywhere.  Brown (2000) supports this with his claim that technology is a means by which learning can take place anywhere.  This system also provides a means for inexpensively making information permanently available because its availability is independent of the need to have personnel to supply that information.  Once information is uploaded, it remains in that form and available for students to access without assistance from institutional employees.

The use of the Internet to offer information has facilitated instruction in several ways.  Bruwelheid (1999) likens the web to a smorgasbord of materials speaking of the varied formats made possible by the Internet.  First, formal courses have been offered over the Internet.  Students are able to log onto the Internet and complete requirements to earn credit online without having to attend a physical classroom.  Second, supplementation denotes information that is posted to the Internet, which students are able to use in conjunction with material obtained from the physical classroom.  Third, information management implies that information is uploaded to the Internet and can be used by the institution and its personnel.  Additionally, this information is portable in the sense that it can be downloaded from any computer with Internet access.  Fourth, student services have been offered to a significant degree over the Internet.  Student services that may be offered over the Internet include information for prospective students, orientation, admission, registration, academic advisement, technical support, library services, career services, services for students with disabilities, instructional support and tutoring, bookstore services, services to promote a sense of community, and services affecting financial aid and personal counseling (Carbajal & Krauth, 2000).

Traditionally, instructors have created information for use in their classes that was not subjected to scrutiny of the circumstances by which that material was created.   These materials may have included any information that was created by the instructor to be delivered to the student as a form of instruction or supplement to existing instruction occurring in the classroom.  Some examples of these educational materials are notes, quizzes, assignments and textbooks that are created by faculty.  Materials created by a specific instructor have, until recent times, been considered to be the intellectual property of the author of that material.  Salomon (1999) explains that it has been a common practice for higher education institutions to voluntarily confer ownership of authored material to the faculty member creating such material.  However, with the rise in the information that is offered via the Internet, and the rise in the value of information which is coupled with a delivery system as proficient as the Internet, institutions have begun to reexamine policies and procedures that release that information to the author for ownership.  According to Gorman (1998), within the academic community the debate as to who owns intellectual material has been heightened by both new technology and budgetary challenges faced by university administrators.

Facing these challenges, many institutions are rethinking traditional practices in favor of incorporating more control over materials created by faculty members.  One defense by institutions for attempting to take ownership of electronic materials is that the creator relies on the institution to provide resources that make the creation possible.  When significant institutional resources are used in the creation of online material, there may be a legitimate claim to ownership by both the faculty and the institution regarding information produced for instruction.  For example, Gorman (1998) suggests that when the university instigates the activities resulting in the creation of online material and when exceptional university resources are used to develop them, the university legitimately has rights to the educational product.  Therefore, the traditional view in higher education that information created by a faculty member for students in a course is owned by the author of such material is no longer categorically accepted as proper procedure.  

This view, however, remains a significant part of the educational philosophy of many leaders in education.  The attempts by institutions to take ownership of information created by its faculty members have caused some turmoil within the faculty and its professional organizations.  For example, the American Association of University Professors adopted a policy statement in 1999, which includes the premise that a faculty member who creates intellectual property should own that property.  There will likely be many investigations into the best way to protect the rights and interests of both the institution and the faculty member creating educational materials.  Institutions as well as instructors will have to come to some agreement as to how this issue will be resolved in order to maintain a working relationship that must exist if these parties are to provide quality experiences for their students.


Institutions that have clearly defined policies regarding ownership of materials created by faculty members may experience fewer problems than those institutions that do not.  McLendon and Cronk (1999) pose that the greatest challenge to the future of successful distance education delivery may be the development of policies and practices which keep pace with the developments in technology.  Furthermore, policies that are in effect and adequately publicized to the faculty prior to the creation of material by the faculty members may provide for fewer misunderstandings between the institution and its faculty.  Additionally, when policies clearly define what circumstances provide for a shift in ownership from the faculty member to the institution, all parties may experience fewer conflicts.  Any transfer of ownership should comply with applicable copyright laws and should be represented in a signed agreement including both parties (Council for Higher Education Accreditation, 2000).

The idea of using the World Wide Web to post materials to the Internet to provide for more effective teaching of courses and to facilitate classroom instruction is significantly new to our society. McLendon and Cronk (1999) suggest that surprisingly little has been written about the academic management and administration of internet-related distance education.  Furthermore, according to Gellman-Danley and Fetzner (1998), it has only been in the past few years that the vast array of new distance learning programs has been introduced. Therefore, it may be that at a particular institution there are no policies or procedures to provide insight into how to properly handle situations where the rights and welfare of the institution must be weighed against the intellectual property rights of faculty members.  

It may be that school policies exist with regard to online educational materials at various places around the country.  These policies may already be effectively considering the issues as they relate to both the institution and its faculty members.  These policies may also be addressing the legal ramifications of copyright law, case law, and common law as it applies to intellectual property.  On the other hand, there may be no policies that are adequately addressing both the concerns of the faculty members involved in creating electonic materials and the interest of institutions which may benfit from the use of such materials.

Purpose of the Study

The purpose of this study is threefold.  First, a framework for the analysis of policies will be created based on an investigation into current law as well as common law and case precedence relating to intellectual property.  Second, policies will be obtained from around the nation in order to analyze them based on the framework previously created.  Policies will then be placed into three categories based upon the extent to which they are advisable with regard to the law as it applies to intellectual property.  Third, a model policy which institutions may use to formulate policies regarding intellectual property will be developed.  This study will culminate in not only a model policy that can be used as an example by institutions but also in a framework that can be used to determine the feasibility of a particular policy.

Significance of the Study

Institutions need policies in place with regard to who owns materials authored by their faculty members.  With the emergence of conflict regarding the intellectual property rights of faculty who create materials to be used online, there is a need for policies and practices which will provide insight into how institutions may balance the rights of the faculty to own the materials they create with the rights of the institution to continue to offer courses for which they have yielded support.  The impact of materials which can be disseminated over the Internet has become significant as a result of the market value of those materials.  Institutions have a stake in who owns materials because they will benefit from the ability to continue to offer those materials to students online.  Faculty members also have a stake in who owns materials because they will benefit from the ability to use those materials at institutions of their choice.  Finally, both faculty and the institutions they work for will benefit from a clear-cut policy that is in effect and explicit about who owns materials as well as the details dealing with who may use or edit those materials.

With regard to the law relating to intellectual property, a thorough analysis of current law as well as common law and case precedence may result in a general framework by which one may evaluate the extent to which policies are acceptable.  This framework will be significant to institutions struggling with the issue of intellectual property rights.  Also significant to institutions as well as faculty is the existence of a model policy which incorporates the legal ramifications of the issue, the rights of the faculty member, and the interests of the institution.  The development of a clear and comprehensive policy which specifically addresses the concerns of both the faculty and the institutions may be facilitated by the resources assimilated as a result of this study.


Policies that can be obtained and evaluated may provide a general framework for schools to follow when designing their official policies regarding ownership of faculty-authored online materials.  This study will supply examples of actual policies existing in institutions around the nation that could be used to facilitate the formulation of an adequate policy on intellectual property.  A clear and acceptable policy that is in place in the beginning may prevent misunderstandings as well as liability resulting from copyright infringement.

The existence of a fair policy will ultimately benefit both the institution and the faculty.  It is suggested by King, Nugent, Russell, Eich, and Lacy (2000) that developing policies is the surest way to help assure distance education programas that provide certification, licensure, and degrees.  The emergence of a fair policy that would treat institutions as well as faculty with appropriate fairness quite likely would be embraced by both the institutions and faculty members facing the possibility of dealing with this situation.

Limitations and Delimitations


This study will be limited to institutions of higher learning including two-year and four-year institutions.  The study will also be limited to the specifics of policies in existence rather than other factors such as administrative and faculty attitudes and opinions regarding this issue or practices which are applied in situations where no official policy exists.


The creation of evaluative criteria to be used in assessing policies will attempt to consider the rules of law, institutional interests, and faculty concerns.  However, the ability to develop criteria which is responsive to the rule of law as it applies to institutions in each state may be a limitation. Because case law as well as common law may be somewhat different in each state and that precedence may apply only to the jurisdiction of that state, limitations may arise.  Further, laws are continuously changing.  Therefore, at any point in the future any specific case not heard by the U. S. Supreme Court may be overturned, thus changing the impact of that precedence.  Finally, with the vast amount of attention being given to the issue of intellectual property with regard to its dissemination via the Internet, new laws will quite likely be introduced that will further define or change the rule of law as it applies to intellectual property in higher education.


An attempt will be made to develop criteria which significantly explores institutional concerns and faculty interests as they relate to the question of ownership of faculty-created electronic materials.  Further, federal law as well as precedence established in state courts will be used in an attempt to develop rules of law that are inclusive of state decisions and thus applicable to institutions nationally.  Finally, policies will be solicited which deal with the ownership of all electronic material created by faculty.  The scope of this study will not be limited to electronic courses.

CHAPTER II

Review of Literature

I. Introduction to the Internet in higher education

a. The use of the Internet by colleges to provide information to students continues to rise in the United States.
(Barone, German, Katz, Long, & Walsh).  

b. Several possible reasons for this trend include:

i. Availability of information

ii. Convenience to the student

iii. The amount of resources offered via the Internet.  

II. History of Distance Education

a. Distance education is not new to American educational institutions.
Cyrs (1999)

b. There are now methods used to transmit educational materials that are very new to education and our society in general.

c. One such system is the Internet and its delivery system which can be used to facilitate instruction through the use of educational materials and tools.

III. Delivery System of the Internet

a. Educational tools have been created by faculty members for use by their students via the Internet

b. The Internet is a delivery system that allows one to make information available immediately to an almost unlimited number of individuals residing virtually anywhere.
Brown (2000)

c. Information remains available for students to access without assistance from institutional employees.

IV. Uses of the Internet in higher education

a. Bruwelheid (1999) likens the web to a smorgasbord of materials

b. Formal courses have been offered over the Internet.

c. Supplementation denotes information that is posted to the Internet

d. Information management implies that information is uploaded to the Internet and can be used by the institution and its personnel

e. Student services have been offered to a significant degree over the Internet.
(Carbajal & Krauth, 2000)

i. Information for prospective students

ii. Orientation

iii. Admission

iv. Registration

v. Academic advisement

vi. Technical support

vii. Library services

viii. Career services

ix. Services for students with disabilities

x. Instructional support and tutoring

xi. Bookstore services

xii. Services to promote a sense of community

xiii. Services affecting financial aid

xiv. Personal counseling

V. Issues resulting from using the internet in higher education

a. Ownership of online materials

b. Increase in the number of instructors putting information online

c. Increase in the stake the institution holds in the ownership of that information

d. Need for standard policies

e. Increased interest by faculty and administration about copyright issues (Salomon, 1999).  

f. Legal implications of copyright law (Harper)

i. U.S. Constitution Article I, Section 8

ii. Copyright law of 1976

iii. The Sonny Bono Copyright Term Extension Act of 1998

g. Specific circumstances by which information has been created and posted to the Internet.  

h. Substantial institutional resources (supports institutional claim):

i. Computer

ii. Server

iii. Software to create the online material, such material will belong to the institution.  

i. Work to be one made for hire (Salomon, 1999).  

j. Does the uploading to and hosting of information on a server that is owned by the institution result in ownership by the institution?

k. Ownership claim made by both the faculty member and the institution.
The Council for Higher Education Accreditation (2000)

VI. Case law

a. Case law in general with regard to intellectual property
Saez, 1995

b. Case law with regard to electronic media
Solomon, 1999

VII. Common Law

a. Materials created by a specific instructor have, until recent times, been considered to be the intellectual property of the author of that material.  

b. Common law should be considered by the courts judging violations on a case-by-case basis
Hershovitz, 1995

c. Salomon (1999) explains that it has been a common practice for higher education institutions to voluntarily confer ownership of authored material to the faculty member creating such material.  

d. Institutions have begun to reexamine policies and procedures that release that information to the author for ownership.  

e. According to Gorman (1998), within the academic community the debate as to who owns intellectual material has been heightened by:

i. New technology

ii. Budgetary challenges

f. Many institutions are rethinking traditional practices in favor of incorporating more control over materials created by faculty members. 

i. Creator relies on the institution to provide resources that make the creation possible.  

ii. When significant institutional resources are used in the creation of online material, there may be a legitimate claim to ownership by both the faculty and the institution regarding information produced for instruction.  

iii. Gorman (1998) suggests that when the university instigates the activities resulting in the creation of online material and when exceptional university resources are used to develop them, the university legitimately has rights to the educational product. 

g. The attempts by institutions to take ownership of information created by its faculty members have caused some turmoil within the faculty and its professional organizations.  

h. American Association of University Professors adopted a policy statement in 1999, which includes the premise that a faculty member who creates intellectual property should own that property.  

VIII. Novel Problem (need for policies that support law, faculty, and institutions)

a. Institutions that have clearly defined policies regarding ownership of materials created by faculty members may experience fewer problems than those institutions that do not.  

b. McLendon and Cronk (1999) pose that the greatest challenge to the future of successful distance education delivery may be the development of policies and practices that keep pace with the developments in technology.  

c. Any transfer should comply with applicable copyright laws and should be represented in a signed agreement including both parties (Council for Higher Education Accreditation, 2000).

d. The idea of using the World Wide Web to post materials to the Internet to provide for more effective teaching of courses and to facilitate classroom instruction is significantly new to our society. 

e. McLendon and Cronk (1999) suggest that surprisingly little has been written about the academic management and administration of internet-related distance education.  

f. According to Gellman-Danley and Fetzner (1998), it has only been in the past few years that the vast array of new distance learning programs has been introduced.  
g. It may be that school policies exist with regard to online educational materials at various places around the country addressing:

i. issues as they relate to the institution

ii. issues as they relate to faculty members

iii. the legal ramifications of copyright law as it applies to intellectual property.  

h. Section on how to go about doing policy analysis 
Elmore (1983)
McDonnell and Elmore (1987)
Elmore and Mclaughlin (1988)

i. Educational reform operates on three levels:

1. Policy

2. Administration

3. Practice

ii. There must be dialogue between these levels for effective policy development and utilization.

iii. All individuals affected should be included in the process of policy development and should have their interests represented.

Additional Recources:

At the end of the reference section are resources I have either recently acquired or am in the process of acquiring.  I recently received several of these on microfilm, but I have not yet received most of them.  I am in the process of ordering and copying them.  Following is a list of authors and publication dates.

Alger (1998)

Barnes (1990)

Beagle (1989)

Bennett (1993)

Berg (1997)

Blumenstyk (1995)

Burk (1997)

California State University, State University of New York, & City University of New York, (1997)

Chew (1992)

Coolley (1985)

Coppula (1997)

"Copyright Issues in Colleges and Universities." (1998)

Cross (1998)

Dreyfus (1987)

DuBoff (1984)

Emperson (1989)

Gerhardt (1997)

Gerrard (1987)

Gilbert (1989)

Gorman (1987)

Guernsey (1998)

Kulkarni (1995) 

Lane (1998) 

Lang (1998)

Langford (1991)

Lape (1992)

Latchaw & Galin (1998)

Loughlan (1986)

Lutzker (1993)

Mann (1988)

McIsaac & Rowe (1997)

Newell & Spear (1983)

Patry (1994)

Pisacreta ( 1993)

Rhoades & Slaughter (1993)

Rhoades & Slaughter ( 1991)

Ricketson (1996)

Sacoff & Kessler (1984)

Salomon (1995)

Scott (1998)

Simon (1982-83)

Versteeg (1990)

Walker (1998)

Y'Baro (1997)
Chapter III

Design of the Study


The purpose of this study is three-fold.  First, a framework for analysis of policies based on current law, common law and case law will be developed.  Second, policies will be collected from around the nation to be analyzed based upon the framework created.  Third, a model policy will result which institutions may use to formulate their own policies regarding intellectual property.


The use of the Internet by institutions of higher education to provide information to students has risen dramatically in the United States.  Many educational tools have been created by facutly members for use by their students via the Internet.  With the move toward higher education courses offered over the Internet as well as supplemental materials distributed the same way, there are several new issues and concerns that will have to be addressed.  One of these issues is ownership of information created by faculty members for use via the Internet.  Many institutions have no policy concerning ownership of intellectual property or do not have policies that adequately reflect how the law applies to the ownership of intellectual property.  There is a need for policies that effectively reflect this issue to be in place prior to the creation of electonic materials by faculty members.


With this concern just beginning to surface at higher education institutions, there is a knowledge void relative to what is the most appropriate way for institutions to establish polices for dealing with ownership of intellectual property.  How do institutions arrive at policies that are fair to both the  faculty member creating information and to the institution that may benefit from that information?  Institutional policy needs to reflect these issues as well as the rule of law found in current copyright law, common law and case precedence.


One possible solution is to develop a framework that will address these issues.  This framework can be used to evaluate policies in existence.  Additionally, policies may be collected from institutions and analyzed based upon this framework.  Finally, as a result of the analysis of current policies, a model policy may be developed which addresses the legal implications, faculty concerns, and the interests of the institution.  Below is a logical framework (see Figure 1) depicting the process of developing a framework for analysis of current policies, collecting policies from institutions in order to analyze them based upon the framework developed, and creating a model policy that encompasses each of the issues involved relative to the law, the faculty, and the institution.

[image: image1.png]Figure 1: Analysis of online electronic educational materials

advisa


In searching for adequate guidelines for institutions to utilize in developing ownership policies, this study is divided into three phases.  These phases include analyzing existing law, acquiring current policies in effect around the nation, and the creation of a model policy.

Phase one will analyze existing law as well as the precedence set by past cases and common law.  This will result in a rule of law that can be applied to the ownership of electronic materials.  This phase will end with the development of a framework to be used for analysis of policies secured in phase two.  Richard Elmore (1998) is a demographer who had completed a significant amount of work in the area of developing policies in education.  According to him, educational reform operates on three levels: policy, adminsitration, and practice.  He poses that in order to be effective long-term there must be dialogue between these three levels of reform.  He further implies that practioners should be involved in the formation of policy in order to close the gaps between these levels.  In other words, all individuals affected by such policies should be involved in the creation of policy and should have their concerns represented in the policy.

Phase two will consist of acquiring current policies from around the nation and analyzing them based upon the framework which originated in phase one.  Policies will be categorized into three areas differentiated by the degree to which they are, or are not, supported by the rule of law as it now applies.  The first category will include policies that cannot be supported.  The second category will include polices that may be supported.  The third category will include policies that are supported.  

Phase three will result in the creation of a model policy based on the framework created in phase one and the resluts from the analysis of policies completed in phase two.  This phase will culminate in the creation of a model policy which is supported by the law and is sensitive to both the institution and faculty members.  Institutions may then use this model policy to create and implement a policy which is acceptable to everyone.  

Research Objectives and Questions

The objectives of this study are as follows.

1. To develop a framework to be used in the analysis of current intellectual property policies which deals with copyright law, common law, and case law with regard to intellectual property in higher education and considers both institutional concerns and faculty interests.

1.1  What current copyright laws are applicable to dealing with who owns intellectual property in higher education?

1.2  What does common law indicate to be current practice concerning who owns intellectual property in higher education?

1.3  What are the case precedence with respect to who owns intellectual property in higher education?

1.4  What are characteristics of policies which violate the rule of law concerning who owns intellectual property in higher education?

1.5  What characteristics of policies are indicated by the rule of law to be acceptable in addressing who owns intellectual property in higher education?

2. To collect policies in existence around the nation and analyze them using the framework developed in this study.

2.1  What policies are in existence around the nation which could be analyzed as acceptable, not acceptable or questionable?

3. To create a model policy which incorporates the concerns of legality, rights of the author, and the interests of the institutions in dealing with the ownership of intellectual property.

3.1  What characteristics of a policy are needed in order to satisfy authors of electronic materials?

3.2  What characteristics of a policy are necessary to satisfy the interests of the institution?

Population and Sample


The population for this study will consist of two-year and four-year colleges and universities nationwide.  An instrument will be sent to each of these institutions requesting policies currently in use at those organizations with regard to the ownership of faculty authored electronic materials.  The policies obtained will then be analyzed determining the extent to which they are acceptable according to the law as it applies to intellectual property in higher education.


Due to the nature of this study and the possible applicability of the findings to all institutions of higher learning, a high return rate is expected.  To help ensure a high return rate, each participant who returns the instrument will be provided with the findings of the study upon its completion.  The issue of ownership of intellectual property in higher education is not clearly provided for in the law and therefore continues to be of significant interest to colleges and universities.  Virtually every college and university is affected by the increased use of electronic materials and should be willing to participate given the benefit of being provided the findings of the study upon its completion.

Instrumentation


This study will utilize a survey instrument in which institutions will be asked to provide copies of policies currently in effect with regard to the ownership of faculty authored electronic materials.  The instrument will explain that the request for policies is not limited to policies that apply only to online course materials.  The request encompasses any material created by a faculty member to be used in an electronic format such as notes, quizzes, assignments, or other material to be disseminated online.

Treatment of the Data


In the initial phase of the study a framework will be developed to use in analyzing current policies in existence around the nation.  The framework will be designed in an effort to consider current law and precedence nationwide when developing criteria for an applicable policy.  The framework will be used to analyze policies which have been collected from two-year and four-year colleges around the nation.  Policies collected will be analyzed and placed into one of three categories: acceptable, not acceptable, or questionable.  Policies will be placed into each of these categories based upon the degree to which they are or are not acceptable with regard to the rule of law as it applies to intellectual property in higher education.  The policies which are placed into the acceptable category will provide data to be used in the creation of a model policy that will consider the rule of law applying to intellectual property in higher education.  

Validity

To promote the validity of this study, each institution selected to participate in the study will receive the exact instrument as all other institutions in the study.  Furthermore, a follow-up letter will be sent to the non-respondents within the same timeframe following the initial mailing.  Because this study will investigate the rule of law as it applies to higher education institutions across the nation and because current policies will be collected for analysis from every area within the nation, the likelihood of generating findings that can be generalized to the entire nation is increased.

References:

American Association of University Professors.  1999.  Statement on Distance Education.  

   Policy Statement.  [Online] http://www.aaup.org/newweb/govrel/distlern/
   SPCDISTN.HTM 

Barone, C. A., German, R. F., Katz, R. N., Long, P. E., and Walsh, B. "Information 

   Technology, Systems, and Services in Higher Education." Educause (September, 2000).

Brown, J. K.  "Leadership, Technology and schools." Converge (March 2000) 54-60.

Bruwelheid, J. H.  "Intellectual Property and Copyright:  Protecting Educational Interests 

   and Managing Changing Environments."  Educause (1999).  [Online] http://www.
   educause.edu/confernece/e99/proceedings.html 

Carbajal, B. and Krauth, J.  "Guide to Developing Online Student Services."  Western 

   Cooperative of Educational Telecommunications.  2000.  [Online] http://www.wiche.
   edu/telecom/resources/publications/guide1003/guide/wfdigest.htm 

Council for Higher Education Accreditation.  Distance Learning in Higher Education.  

   2000.  Washington, DC.  [Online] http://www.chea.rog 

Cyrs, T. E. "Teaching at a Distance with the Merging Technologies:  An Instructional 

   Systems Approach."  Center for Educational Development, New Mexico State 

   University.  1999.

Elmore, R. F. 1983.  "Forward and Backward Mapping:  Reversible Logic in the Analysis 

   of Public Policy." Seattle Institute for Public Policy and Management. Washington.

Elmore, R. F. and McLaughlin, M. W.  1998.  "Steady Work.  Policy, Practice, and the 

   Reform of American Education.  National Institution of Education.  Washington, DC.

Gellman-Danley, B. and Fetzner, M.J. 1998.  Asking the Really Tough Questions:  Policy  

   Issues for Distance Learning.  Online Journal of Distance Learning Administration. 

   1(1).  [Online] http://www.westga.edu/~distance/danley11.html 

Gorman R. A.  "Intellectual Property:  The Rights of Faculty as Creators and Users."  

   American Association of University Professors (May/June1998).

Harper, G.  Crash Course in Copyrights.  Office of General Counsel of the University of 

   Texas System.  2001.  [Online] http://www.utsystem.edu/ogc/
   intellectualproperty/cprtindx.htm#top 

Hershovitz, M. B.  "The Trailer Clause and the Rights of the Inventive Employees and  

   Their Employers." Journal of Intellectual Property Law, Vol. 3, No. 1 (Fall 1995), 187-

   212.

King, J.W., Nugent, G. C., Russell, E. B., Eich, J. and Lacy, D.  2000. Policy 

   Frameworks for Distance Education:  Implications for Decision Makers. Online Journal 

   of Distance Learning Administration. 1(1).  [Online] http://www.westga.edu/~distance/
   danley11.html 

McDonnell, L. M. and Elmore, R. F. 1987.  "Alternative Policy Instruments." Center for 

   Policy Resolution in Education. New Brunswick, NJ.

McLendon E. and Cronk, P. 1999. Rethinking Academic Management Practices:  A case 

   of meeting new challenges in online delivery.  Online Journal of Distance Learning  

   Administration. 2(1).  [Online] http://www.westga.edu/~distance/mclendon21.html  

   (5/25/99)

Saez, C. "Enforcing copyrights in the Age of Multimedia." Rutgers Coputer &  

   Technology Law Journal, Vol. 21 (1995), 351-393.

Salomon, K. D. Copyright Considerations in Distance Education and Technology-

   Mediated Instruction. American Association of Community Colleges. White Paper (Fall 

   1999).  [Online] http://www.aacc.nche.edu 

Additional References:

Alger, J. R. "Going Global With Your Work -- Or is it Yours After All?"  Academe, Vol. 

   84, No. 3 (May-June 1998), 80.

Barnes, M. M.  "Ethical Considerations in the 1990s:  Intellectual Property Rights and the 

   Revolving Employee."  Rocky Mountain Mineral Law Institute Journal, Vol. 36, No. 

   20 (1990), 1-24.

Beagle, J. W.  "New Remedies in Protection of Intellectual Property."  Florida Bar 

   Journal, Vol. 63 (April 1989), 55-7.

Bennett, S. (1993).  Copyright and Innovation in Electronic Publishing:  A Commentary.  

   The Journal of Academic Librarianship, 19, 87-91.

Berg, G. (1997).  Digital Copyright Policy Issues in Higher Education.  Distance 

   Learning in Higher Education, 12, 34-36.

Blumenstyk, G.  "Campuses in Cyberspace."  Chronicle of Higher Education, December 

   15, 1995, A19.

Burk, D. L. (1997).  Ownership of Electronic Course Materials in Higher Education.  20 

   Cause/Effect No. 3, 13-18.

California State University, State University of New York, & City University of New 

   York, (1997).  Ownership of New Works at the University:  Unbundling of Rights and  

   the Pursuit of Higher Learning.  Consortium for Educational Technology for University 

   Systems.

Chew, P. K. "Faculty-Generated Inventions:  Who Owns the Golden Egg?  

   Wisconsin Law Review (1992), 259-314.

Coolley, R. B. "Recent Changes in Employee Ownership Laws:  Employers May Not 

   Own Their Own Inventions." Business Law, Vol. 41 (1985), 57-59.

Coppula, D.  "Intellectual Property:  Policies, Practices, and Possible Time Bombs."  

   ASEE Prism, Vol. 7 (October 1997), 18-29.

"Copyright Issues in Colleges and Universities."  Academe, Vol. 84, No. 3 (May/June 

   1998), 39-45

Cross, J. T. "Intellectual Property and the Eleventh Amendment."  DePaul Law Review, 

   Vol. 47 (1998), 519-63.

Dreyfus, R. C. (1987).  The Creative Employee and the Copyright Act of 1976, 54 U. 

   Chi. L. Rev. 590.

DuBoff, L. D. (1984).  An Academic's Copyright:  Publish and Perish, 32 J. Copyright 

   Soc'y 17, 26.

Emperson, G. M. and Mahn, T G.  "Protecting Intellectual Property Rights With 

   Employment Agreements."  The Practical Lawyer, Vol. 35 (January 1989), 25.

Gerhardt, L. A. "Capitalizing on Intellectual Property."  ASEE Prism, Vol. 6, No. 7 

   (March 1997), 12.

Gerrard, L.  "When a University Faculty Member Develops Academic Software, Who 

   Should Share in the Profits?"  Chronicle of Higher Education, July 22, 1987, A-64.

Gilbert, S. W. and Lyman, P.  "Intellectual Property in the Information Age."  Change, 

   May/June 1989, 23-28.

Gorman, R. A.  "Copyright and the Professorate:  A Primer and Some Recent 

   Developments."  Academe, September-October 1987, 29-33.

Guernsey, L. and Young, J. A.  "Who Owns On-Line courses?"  Chronicle of Higher 

   Education, June 5, 1998, A-21.

Kulkarni, S. R. (1995).  "All Professors Create Equally:  Why Faculty Should Have 

   Complete Control Over the Intellectual Property Rights in Their Creation."  The 

   Hastings Law Journal, Vol. 47 (November 1995), 221-56.

Lane, K. E. (1998).  Who Owns Intellectual Property Used in the Electronic Classroom?  

   Annual Conference of the Education Law Association at Charleston, South Carolina.

Lang, S.  "Who Owns the Course?  Online Composition courses in an Era of Changing 

   Intellectual Property Policies."  Computers and Composition, Vol. 15, No. 2 (1998), 

   215-28.

Langford, J. W.  "Secrecy, Partnership and the Ownership of Knowledge in the 

   University."  Intellectual Property Law Journal, Vol. 6 (June 1991), 155-69.

Lape, L. G. (1992).  Ownership of Copyrightable Works of University Professors:  The 

   Interplay between the Copyright Act and University Copyright Policies.  37 Villanova 

   Law Review, 223-269.

Latchaw, J. S. and Galin, J. R.  "Shifting Boundaries of Intellectual Property:  Authors 

   and Publishers Negotiating the WWW."  Computers and Composition, Vol. 15, No. 2 

   (1998), 145-62.

Loughlan, P.  "Of Patents and Professors:  Intellectual Property, Research Workers and 

   Universities."  European Intellectual Property Law, Vol. 18 (June 1986), 345-51.

Lutzker, A. P.  "Technology and Intellectual Property."  Community College Journal, 

   Vol. 64 (December 1993-January 1994), 26-7.

Mann, C. C.  "Who Will Own Your Next Good Idea?"  Atlantic Monthly, September  

   1988, 57-82.

McIsaac, M. S. and Rowe, J.  "Ownership and Access:  Copyright and Intellectual 

   Property in the On-Line Environment."  New Directions for Community Colleges, No. 

   99 (Fall 1997), 83-92.

Newell, L. J. and Spear, K. I.  "New Dimensions for Academic Careers:  Rediscovering 

   Intrinsic Satisfactions."  Liberal Education, Vol. 69 (1983), 109-116.

Patry, W. F. (1994).  Copyright Laws and Practice, Vol. 1, The Bureau of National 

   Affairs (1994).

Pisacreta, E. A.  "Distance Learning and Intellectual Property Protection."  Educational 

   Technology, Vol. 33 (April 1993), 42-4.

Rhoades, G. and Slaughter, S.  "Changes in intellectual Property Statutes and Policies at a 

   Public University:  Revising the Terms of Professional Labor."  Higher Education, Vol. 

   26 (October 1993), 287-312.

Rhoades, G. and Slaughter, S.  "Professors, Administrators and Patents:  The Negotiation 

   of Technology Transfer."  Sociology of Education, Vol. 64 (April 1991), 65-77.

Ricketson, S.  "Universities and Their Exploitation of Intellectual Property."  Bond Law 

   Review, Vol. 8 (June 1996), 32-46.

Sacoff, R. W. and Kessler, E. J.  "Products of the Mind."  Trial, Vol. 20 (July 1984), 40-

   42.

Salomon, K. D.  "A Primer on Distance Learning and Intellectual Property Issues."  West 

   Education Law Reporter, Vol. 96 (March 9, 1995), 305-13.

Scott, M. M.  "Intellectual Property Rights:  Ticking Time Bombs in Academia."  

   Academe, Vol. 84, No. 3 (May/June 1998), 22-6.

Simon, T. F.  "Faculty Writings:  Are They Works for Hire Under the 1976 Copyright 

   Act?"  Journal of College and University Law, Vol. 9, No. 4 (1982-83), 485-513.

Versteeg, R. (1990).  Copyright and the Educational Process:  The Right of Teacher 

   Inception, 75 Iowa L. Rev. 381.

Walker, J. R.  "Copyrights and Conversations:  Intellectual Property in the Classroom."  

   Computers and Composition, Vol. 15, No. 2 (1998), 243-51.

Y'Baro, D.  "On Legal Protection for Electronic Texts."  Journal of Intellectual Property 

   Law, Vol. 5, No. 1 (Fall 1997), 195-233.


