[image: vu05a]
Copyright Task Force
Meeting Minutes: February 10, 2015
Meeting attendees: Cliff Anderson, Hilary Craiglow, Kevin Davis, Terri Donaldson, Holling Smith-Borne, Jennifer Gunderman, Aidan Hoyal, Craig Smith
Absent: Daniel Gervais, Aimi Hamraie, David Michelson, Rangarai Ramanujam, Larry Reeves
AGENDA:
· Online education module(s)
· Creation of a flow chart/decision tree
· The TEACH Act
· General Counsel’s Note
Charge: The purpose of this meeting is to get a better understand of The TEACH Act’s requirements and details, along with brainstorming ideas for how to inform the Vanderbilt community of the changes that will come along with adopting The TEACH Act’s regulations. Additionally, our group will be brainstorming ideas for positive press stories for the university relating to this topic.
MINUTES:
NOTE: We discussed the agenda in reverse because the representative from General Counsel had to leave the meeting early to attend another meeting, so we began with his report first.
· General Counsel’s Note:
· This document was referencing General Counsel’s legal advice—it was meant to be background, informational-type statements, etc.—it was up to date in 2006, so it is out of date.
· It could potentially serve as a prelude/background information for understanding The TEACH Act.
· Going forward, education mission is a next big agenda item for the future.

· The TEACH Act:
· Instructors can develop and/or show a PowerPoint, video, etc. in the classroom, but it cannot be distributed outside of the classroom environment, as described in 1:10:1 in The TEACH Act
· Section 1:10:2 of The TEACH Act brings some clarity to electronic classrooms and questions surrounding teaching in the digital context, especially classes that are partially online and partially in-class
· Fair Use allows instructors to use this criteria
· Within an electronic environment, Fair Use is better than no use.
· The TEACH Act is not intended to override Fair Use—it is intended to expand upon what Fair Use might have previously prevented.
· When referring to less than 100% of a work, The TEACH Act applies.
· Question from the committee:
· How does this apply to Lecture Capture?
· The TEACH Act allows instructors to show a lot more material by posting the media within the duration of that class session, not the whole course.
· The Copyright Cleary Center is a biased source—they represent the copyright holders. For an unbiased source, read the law of the copyright code here: www.law.cornell.edu/uscode/text/17/110
· Within the four parts of The TEACH Act, most of it applies to Vanderbilt; we just have to look at the education piece of it specifically.
· Question from the committee:
· Define class session? Does uploading slides for students who take the whole semester to look at all the slides apply? For a distance course where there is a large, self-paced environment, that is the class session. For an on-campus class, it would have to be real-time, so how does this apply to distance learning?
· Question from the committee:
· How does re-disseminating material fit into this?
· Answer: It is meant to be available to you while you are in that electronic classroom, but not elsewhere.
· Question from the committee:
· Medical students can view digital material on their screen—how does this fit with The TEACH Act?
· Answer: Fair Use might apply in times rather than the TEACH Act, we will look more into this.
· If you have an image, your goal is not to show that image straightforward and clear, a picture being on a screen is not a straightforward and clear—it is very hard to reproduce that image.
· Question from the committee:
· How do music clips apply to this? For example: Video of a baby dancing to a Prince song.
· Question from the committee:
· Students want to watch a clip later on their own time—would that be excluded? When you teach a class about a piece of music, there is a real need from faculty for students to have access to that information
· The TEACH Act does not solve the problem of electronic needs, but that is a different question
· Question from the committee:
· How can The TEACH Act help us?
· Answer: Fair Use gets us to a certain point, but we need The TEACH Act because it expands the circle and allows us to use more material in our coursework.
· Question from the committee:
· Does The TEACH Act only apply to distance education courses or can it also apply to partial in-class classes?
· In order for The TEACH Act to come into play, it has to be applicable within an accredited, non-profit institution.
· Question from the committee:
· Where does the mediation come into play? What defines mediation?
· Answer: The difference between popping up some readings to do and some instruction for them is big. For example: “Read the following, or listen to the following and interpret it this way….”
· At the time The TEACH Act was written, Congress was seeing a lot of online teaching with students logging onto a computer at the same time—this has evolved.
· We believe this is worth developing as an educational outreach, to say, “We are using The TEACH Act”: this provides an extra layer. We will research the kinds of educational tools we are using that would satisfy The TEACH Act. We would have to say that we are in accordance with The TEACH Act.
· Idea from the committee:
· People do not want to read The TEACH Act—maybe we could present faculty with something interactive—maybe a video. We could potentially frame it as: “How is this going to help me right now in my class?”
· We could make it a required module and look at the FERPA Module as an example.
· We need to get the word out in some way.
· There are lots of questions regarding specific discipline, so the training would also need to incorporate the different disciplines.
· Question from the committee:
· Who owns the material that faculty are creating, such as videos, lectures, syllabi, etc.? Does the university own this?
· Answer/Comment: In the library, we spend a lot of time talking about author’s rights. A lot of what Cliff Anderson is trying to do (and we could do something similar to this) is to educate faculty on their rights and the ecosystem of what your rights are and why you care.
· Tell faculty what their rights are, what makes sense for them.
· This is a later conversation that we may want to put in the agenda—authors of articles, etc.; faculty are not aware of their rights.
· Online Education Module(s):
· Tutorial idea from the committee:
· What should we call it?
· Should it encapsulate a video, etc.? It shouldn’t just be text—no one would read it.
· VIDL can do the video recording.
· Scripting—script what you want to say and share with people in the video for clarity and editing before filming.
· We will figure out what the initial facts should be and then the FAQs.
· Think of what it would have to have as a compliance video. Are we going to enforce it?
· Before we make the modules, we need to get more of the policy in place—things that are used (slide conversations).
· We would rather not enforce this until we have The TEACH Act fully understood.
· We have to wrap up this committee in April—we must have the policies understood and in place by April.
· We desire make these conversations visible on campus.
· Idea from the committee:
· Blog about the policies
· We need definitions of how this policy is interpreted—we have a lot of groundwork to do.
· Idea: Maybe we should create a module that outlines the ground-work of intellectual property
· We must focus on how this university might comply with The TEACH Act.
· Committee would like to see a draft of this in two weeks from now— February 24th—Cliff, Kevin, and Terri will work on drafting this.
· Aidan will send the committee examples of video modules that could be used as examples for the copyright module.
· [bookmark: _GoBack]Hilary requests a group to create an outline of what the module will look like. Holling volunteered to help Aiden with this.

4

image1.png
v

VANDERBILT
UNIVERSITY

