	IEEE COPYRIGHT FORM  JOINT OWNERSHIP

The IEEE has developed this form with great care and with the best interests of its members and contributing authors in mind. Therefore, in order to maintain uniform treatment among all contributors, other forms may not be substituted for this form, nor may any wording of this form be changed. This form is intended for original material submitted to IEEE periodicals and conference publications. This form, when completed, must accompany any such material in order to be published by the IEEE. Please read it carefully and keep a copy of it for your files.

TITLE OF WORK (hereinafter, "the Work"):

AUTHOR(S):

IEEE PUBLICATION TITLE:

	COPYRIGHT TRANSFER FORM

The undersigned hereby assigns a joint and undivided ownership right and interest in all copyright rights in and to the above Work, including all copyright renewals thereof, to The Institute of Electrical and Electronics Engineers, Inc. (the "IEEE"). The undersigned hereby represents and warrants that the Work is original and that he/she is the author of the Work, except possibly for material such as text passages, figures, and data that clearly identify the original source, with permission notices from the copyright owners where required. The undersigned represents that he/she has the power and authority to make and execute this assignment.

In return for these rights, the IEEE recognizes the retained rights noted in, but not limited to, Items 1 through 4 below, and recognizes in the above authors and employers for whom the Work may have been created a right to use the material as a joint owner thereof. Both parties hereby waive any and all rights and duties of accounting to the other party for proceeds derived from the commercial exploitation of the Work.

1. Employers (or authors) retain all proprietary rights in any process, procedure, or article of manufacture described in the Work.

2. Authors/employers may, as a joint owner, reproduce or authorize others to reproduce the Work, material extracted verbatim from the Work, or derivative works for the author/employer's personal use provided that the source and a correct copyright notice are indicated, and that the copies are not used in any way that implies IEEE endorsement of a product or service of an employer. (See "Author/Employer Rights" overleaf.)

3. Authors/employers may distribute all or portions of the Work prior to publication by the IEEE if they inform the IEEE of the nature and extent of such limited distribution prior to distribution by the author/employer.

4. In the case of work performed under a U.S. Government contract or grant, the IEEE recognizes that the U.S. Government has royalty‑free permission to reproduce all or portions of the Work, and to authorize others to do so, for official U.S. Government purposes only, if the contract/grant so requires. (Appropriate documentation may be attached, but the IEEE's Copyright Form MUST BE SIGNED. See "U.S. Government Employees/U.S. Government Contract Work".)

Please see notes on "IEEE Obligations" as copyright holder.

In the event the above Work is not accepted and published by the IEEE or is withdrawn by the author(s) before acceptance by the IEEE, this agreement becomes null and void.

___ __
AUTHORIZED SIGNATURE TITLE

___ ___
EMPLOYER FOR WHOM WORK WAS CREATED (if applicable) DATE

JOINT AUTHORSHIP

For jointly authored works, all the joint authors should sign, or one of the authors should sign as an authorized agent for the others. In the case of multiple authorship where one or more authors are U.S. Government employees but at least one author is not, that non-Government author should sign Part A of this form.

	Notes and Information for Authors and Their Employers
IEEE POLICY

In connection with its publishing activities, it is the policy of the IEEE to own or co-own the copyrights to all copyrightable material in its technical publications and to the individual contributions contained therein, in order to protect the interests of the IEEE, its authors and their employers, and, at the same time, to facilitate the appropriate re‑use of this material by others. The IEEE distributes its technical publications throughout the world and does so by various means, including without limitation by hard copy, microfiche, microfilm, and electronic media. It also abstracts and may translate its publications, and articles contained therein, for inclusion in various compendiums and similar publications, etc. When an article is submitted for publication to the IEEE, the author/employer and the IEEE should understand that its acceptance of the article implies that the IEEE has the rights to do all of the things it normally does with such an article.

IEEE Policy 6.17 ‑- CLEARANCE OF PAPERS -- applies to all material submitted to the IEEE: "The IEEE must of necessity assume that material presented at its meetings or submitted to its publications is properly available for general dissemination to the audiences these activities are organized to serve. It is the responsibility of the authors, not the IEEE, to determine whether disclosure of their material requires the prior consent of other parties and, if so, to obtain it."

Furthermore, the IEEE must assume, if an author uses within his/her article previously published and/or copyrighted material, that permission has been obtained for such use and that any required credit lines, copyright notices, etc. are duly noted.

IEEE OBLIGATIONS

In exercising its rights under copyright, the IEEE will make all reasonable efforts to act in the interests of the authors and employers as well as in its own interest. In handling third party reprint/republication requests for an IEEE work, the IEEE requires that 1) the consent of the first‑named author be sought as a condition in granting republication (of a full paper) to others; and 2) the consent of the employer be obtained as a condition in granting permission to others to re‑use all or portions of a paper for promotion or marketing purposes.

AUTHOR/EMPLOYER RIGHTS

If you are employed and you prepared your paper as a part of your job, the rights to your work rest initially with your employer. In that case, when you sign the copyright transfer form, the IEEE assumes you are authorized to do so by your employer and that your employer has consented to all the terms and conditions of this form. If not, it should be signed by someone so authorized. (See also Policy 6.17 above.)

SPECIAL NOTE TO EMPLOYERS: Just as the IEEE requires ownership of full or joint copyright (for copyrightable material) in order to do "business as usual," it is the intent of this form for the author and employer to retain joint ownership rights so that they, too, may do "business as usual." Accordingly, the IEEE and the author/employer have agreed to own jointly the copyright in and to the Work so that each party may freely exercise its joint copyright rights and to conduct business as usual, without first seeking permission from the other party in order to exercise such rights.

PLEASE DIRECT ALL QUESTIONS ABOUT IEEE COPYRIGHT POLICY OR THIS FORM TO:
Manager, IEEE Intellectual Property Rights, 445 Hoes Lane, P.O. Box 1331
Piscataway, NJ 08855‑1331. Telephone: (732) 562‑3966
