AJTE Publication Rights Form

Instructions

This form is to be completed by the owner of the copyright in the Manuscript. If the Manuscript is owned by multiple parties, each party must complete a separate form.

Generally the author(s) will own copyright in the Manuscript, unless the Manuscript was written in the course of their employment, in which case the employer(s) will usually own the copyright.

Where an author's employer, or another organisation, is the owner of the copyright a person authorised to assign copyright on behalf of that organisation must complete this form.

Assignment of Copyright

Manuscript Name	("Manuscript")
Name of Copyright Holder	("Assignor")

To the extent that the assignor owns copyright in the Manuscript, the Assignor assigns to Edith Cowan University ("ECU") such copyright, inclusive of any relevant supplemental tables, illustrations or other material that is intended for publication as part of the Manuscript, in all forms and media. Where any third party copyright material is incorporated in the Manuscript (other than that created by other authors of the Manuscript), the Assignor grants ECU a non-exclusive royalty fee-free licence (including the right of sub-licence) to reproduce and/or communicate such material for the purposes of the reproduction and/or communication of the Manuscript only, or otherwise warrants that a licence is not required.

This assignment shall only affect the ownership of copyright in the Manuscript and shall not affect the ownership of patents or any other proprietary rights which may be referred to or disclosed in part or in full in this Manuscript.

In exchange for the assignment of copyright in the Manuscript, ECU grants the Assignor a non-exclusive, irrevocable, royalty fee-free licence to reproduce, communicate and adapt the manuscript for educational and research purposes. This license does not include the right for the author(s) to transfer, offer for sale, or sell the Manuscript to any third party. The Assignor must seek permission from ECU if they wish to deal with the Manuscript for any other purpose.

By signing below you assign copyright to ECU in accordance with the above terms and warrant that you have the authority to do so.

Name of Assignor	
Position of Authorised Signatory (if Assignor is an organisation)	
Signature	
(note: an electronic signature or typed name is sufficient)	
Date	