


Remixing OER: A Guide to License Compatibility

What is this document?

This document gives a brief overview of Creative Commons license compatibility for the purposes of remixing OER.

Who is it for?

Anyone who is interested in combining or remixing content under a Creative Commons license and re-licensing the resulting work under another Creative Commons license.


This document is licensed using a <u>Creative Commons Attribution 3.0 Unported License</u>. Attribute to ccLearn with a link to http://learn.creativecommons.org.

Note that Creative Commons Corporation is not a law firm and does not provide legal services. Distribution of this document does not create an attorney-client relationship. Creative Commons provides this information on an "as-is" basis. Creative Commons makes no warranties regarding the information provided, and disclaims liability for damages resulting from its use. The information provided below is not exhaustive—it may not cover important issues that may affect you. We recommend that you familiarize yourself with our licenses before applying them. Please read more at: creativecommons.org/about/licenses/.

Introduction

Remix refers to the ability to combine different resources together to create new derivative works. Creators of Open Educational Resources ("OER") often combine learning objects from a variety of sources together, or add their own creativity to existing works to create a new educational resource that they in turn re-license openly. However, the legal terms of one license may not be compatible with the legal terms of another license. This guide will help you understand which CC licenses you may apply to your remixes, depending on the license terms of the underlying materials you choose to use.

Creative Commons License Terms

All of our licenses require attribution (or credit) to the author of a work.


Attribution. You let others copy, distribute, display and perform your copyrighted work – and derivative works based upon it – but only if they give you credit. All CC licenses contain this condition.

In addition, our licenses *may* have one or more of the following permissions or restrictions:


Non-Commercial. You let others copy, distribute, display and perform your work – and derivative works based upon it – but for non-commercial purposes only. If they want to use your work for commercial purposes, they must contact you for permission.


Share Alike. You allow others to distribute derivative works but only only under the same conditions as you made your work available.


No Derivative Works. You let others copy, distribute, display, and perform *only verbatim* copies of your work, not make derivative works based on it. If they want to translate, alter, transform, or combine your work with other works, they must contact you for permission.

Copyright holders choose which of the above licensing terms fit with their specific goals and preferences. These choices will generate one of six Creative Commons licenses, described in the chart below.

© <u>0</u>	Attribution	This license lets others copy, share, modify and build upon your work, even commercially, as long as they credit you for your original creation. This is the most accommodating of licenses offered, and is ccLearn's recommended license for OER.
© 0 0 BY SA	Attribution — Share-Alike	This license lets others copy, share, modify and build upon your work even for commercial purposes, as long as they credit you and license new creations derived from your work under the same conditions.
© () (E) ND	Attribution — No Derivatives	This license allows others to copy and share your work, including commercially, as long as it is passed along unchanged and in whole, with credit to you. Your work can be included in compendiums, but may not be translated or modified without your permission.
© (1) (S)	Attribution — Non-Commercial	This license lets others copy, share, modify and build upon your work non-commercially, as long as they credit you.
© (1) (3) (3) (3) (4) (4) (4) (4) (4) (4) (4) (4) (4) (4	Attribution — Non-Commercial — Share-Alike	This license lets others copy, share, modify and build upon your work non-commercially, as long as they credit you and license new creations derived from your work under the same conditions.
© (1) S (2) BY NC ND	Attribution — Non-Commercial — No Derivatives	This license allows others to copy and share your work non-commercially, as long as they credit you. Your work may not be translated or modified without your permission. This license is the most restrictive of our six main licenses.

Since each of the six CC licenses functions differently, resources placed under different licenses may not necessarily be combined with one another without violating the license terms. The chart on the next page illustrates which CC licenses are legally compatible with other CC licenses.¹

¹ This chart sets aside the issue of fair use of Creative Commons-licensed materials.


Compatibility chart		Terms that can be used for a derivative work or adaptation						
		ВҮ	BY-NC	BY-NC- ND	BY-NC- SA	BY-ND	BY-SA	
Status of original work	BY							
	BY-NC							
	BY-NC-ND							
	BY-NC-SA							
	BY-ND							
	BY-SA							

The above Compatibility Chart shows that resources under a CC BY license can be combined with resources licensed under any other CC license, and may be re-licensed under any other CC license. CC BY is the license most compatible with other CC licenses, and as a result, we recommend CC BY for use in OER. Unfortunately, you cannot apply a CC BY license to your OER if you have used or remixed materials available under our more restrictive licenses. Below we explain which licenses you may use, depending on the license terms of the underlying resources:

- Resources licensed under CC BY-NC can only be remixed, adapted, and relicensed into resources containing an NC (Non-Commercial) term, which includes CC BY-NC, CC BY-NC-SA, and CC BY-NC-ND.
- Resources licensed under CC BY-SA and CC BY-NC-SA can only be incorporated into derivative works which are relicensed under the same license (e.g. BY-SA with BY-SA, and BY-NC-SA with BY-NC-SA) due to their SA (Share Alike) term.
- Resources licensed under CC BY-ND and CC BY-NC-ND cannot be incorporated into a
 derivative work, and therefore they may not be relicensed, due to the ND (No
 Derivatives) term in the license.

Questions?

This is a highly abbreviated document. For more information about these and related topics, visit Creative Commons (creativecommons.org) or send questions to ccLearn directly by email: cclearn-info@creativecommons.org

