

Permissions Guidelines: Full Version

- Intended readership: authors, Wiley staff, freelancers
- This document applies to all book publishing in Wiley's business.
EXCEPTION: Not yet for use in Germany.
- A summary version of these guidelines is also available.
- We recommend that you search this document using the name of the issue (e.g. translation) you need to resolve in order to discover all relevant advice on a particular subject.

Guidance for Authors

1. Overview

- This document provides guidance on Wiley's requirements for permissions clearance and for compliance with the terms of use specified by copyright holders.
- These guidelines reflect Wiley's policy on permissions and should take precedence over permissions advice you might have received from other publishers. Speak to your Wiley contact if you require clarification or further information on any issue.
- The points in this document are provided as best-practice guidelines and not as legal advice from Wiley.

2. Responsibility as Author

- Unless agreed otherwise, you, as the author, are contractually responsible for obtaining permission to use any copyright material your book and supplementary Web resources contain. This requirement applies to any content that you did not personally create but instead reproduced or adapted from other sources. This could include any of the following items:

Photographs	Quotations
Figures	Screenshots
Maps	Frame grabs from TV/film
Cartoons	Video clips
Advertisements	Audio files
Logos and trademarks	Fonts (when supplying camera ready copy)
Tables	

- Unless your contract states otherwise, you, as the author, are responsible for the payment of any fees set by the copyright holder.

3. Responsibility as Editor: If you are a volume editor, you will need to ensure your contributors both understand and follow the requirements set out in this document and, as necessary, provide you with proof of permission obtained at the same time they send you their contribution.

4. Use Original Material Where Possible

- While you have been commissioned to provide original work you are permitted to make limited use of copyright material
 - to better illustrate or clarify the arguments put forward in your original work
 - to discuss and examine material that's not your own.
- Limited is the key word here as excessive reliance on third-party copyright material may severely limit Wiley's ability to distribute and sell your Work if the copyright holders put restrictions on its reuse.

5. [Provide Sources and Credits for Copyright Material](#): To avoid any accusations of plagiarism always provide a source and credit (if necessary) for any textual or visual copyright material used.
6. [Colleague Material](#): If using material provided by a colleague ensure that they confirm in writing that the material is original to them, has not been published elsewhere, and that they are granting all the rights detailed in [Point 13](#). Email this permission to your Wiley contact and ensure you credit the colleague wherever necessary in your manuscript.
7. [Material Previously Published by You or Your Colleague](#): Check the contract with the other publisher to see whether, and under what conditions, material can be reused in this Wiley publication. If in any doubt permission must be obtained.
8. [Translated Material](#): Where you translate material yourself or use a third-party translation outside of the length limits specified in this document, you will need to obtain permission from the original-language publisher (if translating yourself) or from the publisher of the existing translation.
9. [New Editions](#): Permissions licenses are frequently granted by copyright holders for single edition use only. If you are preparing a new edition of your book, then you must check and reclear all permissions, except where the license obtained during preparation of the previous edition explicitly permits use in all print and digital editions.
10. [Clear Before You Submit Your Final Manuscript](#): Permissions must be cleared before the final version of your manuscript is submitted to your Wiley contact.
11. [Allow Time for Clearance](#): Allow plenty of time for clearing permission; it can take anything from a few minutes to several months to obtain the permission required depending on the amount of material and the responsiveness of the sources. You may need to negotiate with the copyright holders to remove limitations on rights initially granted and/or to reduce fees where these are excessive. Where acceptable terms can't be agreed, permission is refused, or is not obtainable for any reason, alternative material will need to be found and cleared.
12. [Don't Use Material Without Permission](#): Making multiple efforts to obtain permission does not provide any legal protection nor does it constitute a tacit grant of permission by the copyright holder. If you do not manage to obtain formal permission select alternative material or remove.

[Rights Required](#)

13. [Rights Required](#): Whether applying online, by standard Wiley form, or by email to a colleague ask:
 - For the right to use their material in your Work and in any related derivative and ancillary Works
 - For worldwide distribution
 - For use in print and/or electronic delivery platforms in any and all media now known or hereafter developed
 - For use in all editions, for the life of those editions without limitation
 - For use in all languages
 - For use in advertisements and promotional materials for your Work.
14. [Limitations to Rights](#)
 - [No limitations restricting electronic/digital use are acceptable.](#)
 - [No limitations to the territories in which we may sell the Work are acceptable.](#)

- [Print run limitations are strongly discouraged and any such limitation requires written approval of your Wiley contact.](#)
- [No limitations to the time we may use the copyright material are acceptable \(except for titles on regular revision cycles\).](#)
 - Check with your Wiley contact whether that exception is relevant for your Work.
 - Any timed limitation authorized should allow Wiley to create and produce (i.e., print physical units of and/or create new electronic versions of), and sell or sublicense the work within X time period with distribution of physical inventory and continuation of sublicenses for the life of the edition.
- Do not accept any of the above limitations without first obtaining the approval of your Wiley contact.
- [Limitations on use in languages other than English can be accepted without approval.](#)
 - If asked by the copyright holder to select a limited number of languages for translation (rather than the preferred blanket option of all languages) you should choose up to five in the following order of preference: Chinese (Mandarin), Japanese, Portuguese, Spanish, Polish.
- [Limitations on use in more than one edition use can be accepted without approval.](#)

Requesting Permission: Process and Issues

15. [Wiley is a Commercial Publisher](#): All publishing at Wiley is considered commercial so where you are asked by the rights holder to make a choice between commercial and non-profit /academic, then ensure you ask for commercial use. If, however, you are given the choice to identify Wiley as an “STM publisher” please select this option as it may help secure a lower price for the material being used.
16. [Use Global Agreements](#): Requests for photographic material should be made wherever feasible to a vendor with which Wiley has a global agreement, an agreement which you as the author can also benefit from. Your Wiley contact can provide more information on approved vendors.
17. [Apply to Publisher](#): Requests for material from a book or journal should always be made to the original publisher as the publisher usually manages rights for secondary use, even if the author is named as the copyright holder. You do not need to obtain the author’s approval for use of material unless the publisher, in their role as rights manager or holder, instructs you to do so.
18. [RightsLink](#): You can request permission directly from the publisher by following the instructions on the publisher’s website. Increasingly this will direct you to the industry clearing house for permissions, RightsLink: <http://www.copyright.com/content/cc3/en/toolbar/productsAndSolutions/rightslink.html>.
19. [Wiley Can Provide Standard Forms](#): Your Wiley contact can send you standard Wiley clearance or release forms for use when obtaining permission for any text, audio, photographic, or video material.
20. [Clearing Wiley Material](#): Wiley is a signatory of the STM publishers’ agreement (see [points 35–37](#)). To clear copyright material from a Wiley or Wiley Blackwell publication being used above the limits allowed go to: <http://eu.wiley.com/WileyCDA/Section/id-403436.html>
21. [Check Small Print of License](#): Ensure that all licenses received grant the rights you requested. If limitations are imposed that aren’t allowed in [Point 14](#) ask for the rights to be extended. If extension is not possible select alternative material or remove.
22. [Paperwork](#)
 - Provide electronic copies of all licenses obtained and any related correspondence when you submit your final manuscript, numbered/named accordingly.

- Your Wiley contact may ask you to record clearance status in a log or upload the material directly to Wiley’s permissions management system.
- [Don’t Use Material Without Permission](#): Making multiple efforts to obtain permission does not provide any legal protection nor does it constitute a tacit grant of permission by the copyright holder. Select alternative material or remove in such cases.

23. [Provide Full Sources](#)

- For text, tables, and figures taken from other publications, the minimum source data requirements are:
 - author name
 - year of publication
 - chapter/article title
 - book or journal title/number
 - edition number (if second edition or later)
 - publisher
 - original page numbers/figure numbers to be used.
- For photographs and other artwork, source information must include:
 - name of work
 - name of photographer/artist/director (if frame grab or video clip)
 - date of creation
 - holding institution and/or copyright holder.

24. [Simplified Credit Lines](#): For figures and tables, Wiley’s practice is to use simplified permission credit lines in the book itself, in the following form: Source: Smith 2008, figure 7.1, p. 208. Reproduced with permission of Oxford University Press. Where the original material has been modified, preface the credit with “Adapted from.”

25. [Further Information About Your Title](#): If required, your Wiley contact can provide any necessary details about your book such as price, ISBN, intended audience, digital use, and projected publication date.

26. [How Wiley Will Use the Material Electronically](#): The copyright holder may ask you to further define what we mean by all media or electronic publishing. If asked, explain that:

- The print version of the text will also be produced in digital editions that may be PDF-based or with the text reflowed for e-readers such as Amazon Kindle.
- The copyright material may be packaged for sale with other Wiley content but in such cases it would be used in context, i.e., it would travel with the surrounding text.
- Where we are using large number of images we may package these together for the convenience of the students or lecturers and make them available via a companion website.
- Further information on this subject can be obtained from your Wiley contact.

[Copyright Duration](#)

27. [Copyright Duration in the United States](#): For material published in the United States copyright protection has been extended over the years resulting in some lack of clarity over what exactly is in copyright. For practical purposes follow the following guidance:

- Seek permission for all content published since 1950.
- Do not seek permission for content published in 1922 or earlier as this will always be in the public domain (in the United States at least – see also [point 28](#)).

- For all content originally published between 1923 and 1949 you will need to explore whether or not copyright has been renewed. For book content there is a simple way to determine copyright status: search online (e.g., via Amazon) for a copyright page in a recent version of the book. If the copyright line you see includes copyright renewed xx date, this will indicate that the book is still in copyright in the United States.
 - For a more detailed explanation of the position in the United States, see the documents offered by Cornell University [here](#).
28. [Copyright Duration in Europe](#): For material published in Europe, copyright protection extends 70 years from the end of the calendar year in which the author, artist, photographer, translator dies.
- Seek permission for all content published by authors, artists, photographers, translators who were still alive on January 1, 1944 (for permissions cleared for publication in 2014), on January 1, 1945 (for permissions cleared for publication in 2015), and so on and so forth.
 - Note (in contrast to the status in the United States and the 1923 cut-off) copyright protection extends to all material by the author regardless of how long ago the original publication date was.

[Clearance Rules](#)

29. [Category of Material](#): The third-party material you wish to reuse will fall into one of four different categories each governed by separate clearance rules:
- content from public domain (out-of-copyright or never-copyrighted) sources
 - copyrighted content from open access sources
 - copyrighted content published by signatories of reciprocal industry agreements such as the STM publishers' agreement on use of copyright material
 - copyrighted content from other sources.

[Content from Public Domain Sources](#)

30. [Public Domain](#)
- When material is in the public domain (i.e. it no longer has or never had copyright protection) it does not require clearance. However, note that translations or other adaptations of public domain works may well still be in copyright.
31. [Governmental Publications: Are they Public Domain?](#)
- Yes: content published by the United States federal government or its agencies goes straight into the public domain and does not need to be cleared.
 - No: content from state governments in the United States, the UN and its agencies, other international agencies, NGOs, and other national or regional governments will need to be cleared if outside of the limits specified in this document.
32. [Works of Art Situated in Public Places: Are they Public Domain?](#)
- Yes: sculpture and stained glass on public (i.e., outside) display in Europe are in the public domain.
 - No: works on public display in the United States enjoy copyright protection.
33. [Photographing Works of Art in the Public Domain](#)
- If you are using somebody else's photograph seek permission as, even if the work of art itself is in public domain, the photograph of it has its own separate copyright protection and will require clearance if still in copyright.
 - Photographs you take yourself of public domain material do not require clearance although ensure both that you comply with any local rules authorized by a location (e.g. a gallery) re. photography of

its collection and that the photograph you generate is a faithful and high-quality representation of the original.

Content from Freely Available Sources

34. [Wiley is a Commercial Publisher](#): Always check the terms of the reuse license for any freely available material (e.g. clip art or Wikimedia images) or open access publications as this may exclude or restrict commercial use. All publishing at Wiley is considered commercial.

Content Published by Signatories of Reciprocal Industry Agreements

35. [STM Agreement](#): You can benefit considerably from the STM publishers' agreement that Wiley has made with other STM and SSH (social sciences and humanities) publishers to facilitate limited use of each other's copyright material. See <http://www.stm-assoc.org/permissions-guidelines/> for guidance on usage limits and an up-to-date list of all publishers who are signatories, whether they require formal permission to be requested, and for details of material excluded from the agreement.
36. [Summary of STM Agreement Usage Limits](#): Participating STM publishers will grant permission to another STM publisher (or their author) without charge for the following material:
 - Up to three figures (including tables) from a journal article or book chapter
 - Up to five figures (including tables) from a whole book or journal issue
 - Up to 30 figures from a single publisher
 - Single text extracts under 400 words / cumulative text extracts from the same source under 800 words
 - Note that the use of maps is not covered by the agreement.
37. [Publishers Requiring Formal Permission](#): The majority of signatories continue to require that a permissions request is made in order to monitor how their material is being used. Do this in all cases where needed.
 - Wiley is an example of a publisher that has opted out of receiving formal permissions requests (except for a small amount of excluded content detailed on the STM website) and so no formal permission is required if use is within the limits set out in this document.

Content from All Other Copyright Sources

38. [Wiley Guidance](#): For content not in the public domain, or covered by reciprocal industry agreements, Wiley's own guidance on what requires clearance applies.
39. [Photographs](#)
 - [Don't Use Some Sources](#): Do not use any images from the sources listed on Wiley's "no fly" list available from your Wiley contact or via Wiley's permissions management system.
 - [Use Approved Sources Where Feasible](#): A list of approved image libraries is available on request from your Wiley contact.
 - [Take Care when Using Web Material](#)
 - Don't assume that photographs obtained from websites, blogs, Google image searches, YouTube, Wikimedia, etc. are in the public domain because there is no credit or copyright holder indicated. Large amounts of image or text material on the Web may not be the intellectual property of the site hosting it – either because the image or text has inadvertently lost its original source/copyright information or because it has been actively

pirated. If it's not their material, the hosting site will not be in a position to grant you the necessary rights.

- [Works of Art](#): For works of art (paintings, sculpture, installations) permission should be cleared with the source (e.g., museum, gallery, individual), not the publisher of any book or journal the image is reproduced in. There will usually be two permissions to clear:
 - Artist's copyright (clear with the artist or their agent, or [DACS](#) or [ARS](#) on behalf of artists' estates)
 - Photographer's copyright (clear this with the source of the image, e.g., museum). This will apply even if the copyright protection for the original artwork has expired.
- [Ensure Quality is Acceptable](#): We will need an image that will reproduce to acceptable quality in the print versions of your book. Please supply a hi-resolution (300dpi) image wherever possible. Discuss with your Wiley contact if you need further advice on this issue.
- [Equipment or Devices](#): You must obtain permission to use any images of equipment or devices you have found online (e.g., from pharmaceutical companies). When you apply for permission you must state that you are writing for an STM publisher (Wiley) and the book is for commercial use. Ask the source to provide a high-resolution version of the image if this is not otherwise available. If you are using your own photographs no permission is required.

40. [Film and TV Images, Audio, and Video](#)

- Obtain permission for the use of all film stills.
- There is no requirement to clear pre-1976 film and TV publicity photos and posters that are not marked with a copyright notice.
- Frame grabs do not require clearance if use is limited and for purposes of criticism or review. Ensure you provide a source in all instances including title, date of release, director, and (where feasible) producer/production company.
- For third-party video or audio material, clear all use with the copyright holders. An alternative to embedding material in your book and clearing permission is to link to externally hosted audio or video content (e.g. YouTube) using a URL.
- For original material created for your publication a release form must be sent to all participants who are heard as part of the recording or appear on camera. A release form is available from your Wiley contact.

41. [Screenshots](#): These may be used in the interior of a work without clearance as long as they (i) have been created by the author and (ii) are being used to demonstrate the operation of the website or software from which they are taken or to illustrate a concept described by the author in the text. See [Point 40](#) for guidance on using screenshots of stills from film, TV, or video content.

42. [Cartoons](#): Clearance is always required. Be sure to also request a high-resolution version of the image when you apply for permission.

43. [Advertisements and Publicity Material](#): Clearance is always required for advertisements and publicity material for companies/products that are still active. Be sure to also request a high-resolution version of the image when you apply for permission.

44. [Logos and Trademarks](#): Permission is not required for use of logos or trademarks discussed in the interior of a title unless these are presented in a manner that could suggest source, sponsorship, or endorsement. Be sure to provide a high-resolution version of the image you wish to use.

45. [Images of, or Information about, Identifiable Individuals](#): It is your responsibility to obtain consent from patients and other individuals for use of information, images, audio files, interview transcripts, and video clips from which they may be identified. To ensure we have the rights we require, provide signed Wiley consent or release forms to your Wiley contact in all instances.

- If the person is a minor, consent must be obtained from the child’s parents or guardians.
 - If the person is dead, we consider it essential and ethical that you obtain consent for use from the next of kin. If this is impractical you need to balance the need to use the photo against the risk of causing offence. In all cases ensure you obscure the identity of the deceased.
 - If using older material, or for material obtained in the field, for which signed release forms are, for practical purposes, unobtainable, you will need to affirm for your Wiley contact in writing that the material in question was obtained with the person’s understanding that it might be published.
46. [Ensure Anonymity](#): A breach of confidentiality or privacy will not occur where the person in the material has been made anonymous. Bear in mind the following points when you are anonymizing:
- Masking a person’s eyes is not an adequate means of rendering an image anonymous
 - Images of people may still be recognizable to individuals and their families, even if the head and shoulders are not included
 - People may recognize themselves from clinical descriptions or case reports if their details have not been made sufficiently anonymous.
47. [Maps](#): Clear all use unless the material required is a simple reproduction of public domain material (e.g., a contemporary map of Europe).
48. [Line Artwork and Tables](#): Clear all use (but see Modification section, [point 49](#)).
49. [Modification/ Adaptation of Figures, Tables, and Maps](#)
- We strongly discourage any cosmetic attempts to adjust or redraw copyrighted material to avoid/disguise the need to reclear. Such modifications are not covered by the STM publishers’ agreement and this may complicate clearance or incur unnecessary costs. Consider reproducing the original figure as first published where appropriate.
 - No clearance is required if you create figures or tables using factual data from copyrighted material. You must credit your source(s).
 - No clearance is required if, after you have created a single figure or table using data from two or more figures or tables, no single source comprises more than 75% of the new figure or table. You must credit your source(s) prefacing with “Adapted from” for all instances in preference to “modified,” “after,” “from,” or other forms.
 - No clearance is required if, after you have created a new figure or table by adding your own data to an existing figure or table, your data comprises more than 25% of the new figure or table. You must credit your source(s) prefacing with “Adapted from” for all instances in preference to “modified,” “after,” “from,” or other forms.
 - Clearance is required if you create a figure or table using parts from two or more third-party sources and each part contains more than 75% of the content of the original figure/table part. You must credit your source(s) prefacing with “Adapted from” for all instances in preference to “modified,” “after,” “from,” or other forms. Add the standard “Reproduced with permission of...” wording.
 - For any cosmetic or transformative redrawing of images follow the 75%–25% rule in all cases to determine if clearance is required.
 - **EXCEPTION**: authors resident in European jurisdictions other than the UK (e.g. Germany) and commissioned by Wiley offices in these jurisdictions must clear all use of adapted figure and table material to ensure compliance with local law. Speak to your Wiley contact for further information.
50. [Quotations](#)
- [Prose](#): permission is required for single quotations over 400 words or multiple quotations from the same source that cumulatively total more than 800 words. For quotations under such limits, permissions must be cleared for quotations that represent the “heart of the work” or a substantial portion of the overall original source material. The quote limits apply to use within the Wiley book or, for multi-authored titles only, use within the book chapter. Where you have exceeded these limits

first consider cutting your quotations so that they are within limits, rather than obtaining permission. **EXCEPTION:** authors resident in European jurisdictions other than the UK (e.g. Germany) and commissioned by Wiley offices in these jurisdictions must clear only quotations for which there is no critical “purpose for quotation”. Speak to your Wiley contact for further information.

- [The Bible](#): For biblical quotations the New International Version of the Bible may be quoted in any form (written, visual, electronic or audio) up to 500 verses without the express written permission of the publisher, providing proper acknowledgement is made.
- [Poetry and Song Lyrics](#): permission is required for all illustrative use. However, where material is being quoted for the purposes of criticism, discussion, or review limited use is permitted.
- [Epigraphs](#): Use is defined as illustrative and requires permission.
- [Anthologies](#): Quotations or text extracts appearing as chapters within anthologies need to be cleared in all instances, regardless of length.
- [Unpublished Material](#): Quotations from unpublished material (e.g. private letters) need to be cleared with their author in all instances, regardless of length.

51. [Procedural Standards](#): When using classification or procedural standards guidelines from any entity ensure you always seek permission from the copyright holder even where the information is widely available online. This approval process ensures that you reproduce the latest information (often a sensitive issue for the copyright holder), and that any modifications or adaptations you make are approved. We recommend that you aim to use content exactly as presented by the copyright holder wherever feasible.