Acceptable Use of COSO Materials

The Committee of Sponsoring Organizations of the Treadway Commission, COSO, is dedicated to providing thought leadership through the development of comprehensive frameworks and guidance on internal control, enterprise risk management, and fraud deterrence designed to improve organizational performance and oversight and to reduce the extent of fraud in organizations. These acceptable use guidelines are designed to encourage wide use of the COSO materials while protecting the integrity of the guidance and COSO's intellectual property rights. Over the course of many years, COSO has invested considerable resources, both financially and through the time/expertise of volunteer subject matter experts worldwide, into the ongoing development of COSO guidance and materials. These guidelines will help ensure that COSO is well positioned to continue its support and enhancement of the COSO materials for many years to come—an outcome that will ultimately benefit individual users, the entities for which they work, and the profession as a whole.

Please note, these guidelines apply to the original English version of the COSO materials only. Translations may be subject to other terms. You should contact the publisher of such translated works with questions.

If you have any questions or need assistance with obtaining permissions or licenses, please contact copyright@aicpa.org.

General Principles

This guidance covers acceptable use of all COSO publications ("COSO Materials"). This includes thought papers, reports, and other works COSO makes available for free download at its website (www.coso.org) as well as for-sale texts available for individual sale through multiple channels or via license.

Please be advised that the COSO Materials are protected by copyright under U.S. and other national/international laws. COSO has sole rights, title, and interest in the COSO service mark and the COSO materials. Any use of the COSO Materials that is not described herein is unauthorized, unless written permission or specific licensure has been secured. Unauthorized uses include, for example: publicly displaying (online or otherwise); copying; distributing; creating derivative works or inserting into, processing with, or displaying through any commercial or non-commercial product, including software. These uses will constitute copyright infringement and a violation of COSO's rights.

When use of the COSO Materials is permitted as described below or when written permission is granted by COSO, full source attribution is required in the following format:

name of publication, © [year of publication] Committee of Sponsoring Organizations of the Treadway Commission (COSO). All rights reserved. Used with permission.

COSO Service mark

You may use the word "COSO" in marketing and promotion material, either in print or online, to truthfully describe products and services. The "COSO" mark may not be used in any product name, domain name, individual, or enterprise certification/ certificate or to suggest sponsorship or affiliation

with COSO, without COSO's prior written permission which may be obtained from contacting COSO. The COSO logo may not be used in marketing or promotional material, without prior written permission from COSO.

Thought Papers & Reports Usage Guidelines—Permitted Uses and Restrictions

COSO makes thought papers, reports, PowerPoint presentations, and other materials available for free download ("Free Download(s)") from its website (see coso.org/guidance.htm). Note, the *Executive Summary* of both the *Internal Control – Integrated Framework* and *Enterprise Risk Management Framework* is available for free download and thus is treated as a Free Download under these guidelines.

For the materials which are Free Downloads, each user has a limited license to do the following:

- Download and store Free Download(s) for personal use.
- Distribute Free Download(s), in print or electronic form, in their entirety and in their present form to others for no charge. You may not charge others a fee for the copies of the Free Download(s). All COSO copyright language must be maintained.
- Post Free Download(s) to websites, blogs, intranets, or other group access sites *provided that* the full source attribution above is included. When possible, it is preferable to include a link to the original Free Download on the COSO website rather than hosting the file to ensure users have access to the most current version should COSO make required changes.
- Quote from the Free Downloads in articles, courses, or other derivative works provided that:
 - COSO is acknowledged as the source of the material; and
 - The full source attribution above is included in *each* instance.

A license is required for the incorporation of any Free Download(s) into any software sold or given to third parties.

No further written permission is required to exercise the above rights, and there is no fee associated.

Internal Control and Enterprise Risk Management Framework Guidelines—Permitted Uses and Restrictions

The following guidelines apply to all for-sale publications made available by COSO ("COSO Publications") including specifically the 2013 Internal Control – Integrated Framework ("ICIF") and 2017 Enterprise Risk Management Framework.

No further written permission is required to exercise the rights as described below, and there is no fee associated.

Individual Use

 Each individual purchasing a COSO Publication is allowed to use it for his/her own personal purposes but is not authorized to provide copies to others, or to otherwise use the COSO Publication except as detailed in these Guidelines or as permitted by COSO.

Use Within an Enterprise

- The use of a COSO Publication such as the ICIF within your enterprise requires a separate
 authorized copy of COSO Publication or license to use the COSO Publication for each individual
 who participates in the implementation of and/or uses the COSO Publication within your
 enterprise. Volume purchase discounts are available as is an enterprise-wide license. Contact
 copyright@aicpa.org for more information on the potential of an enterprise license.
- Copying, reproducing, modifying, loading a COSO Publication including the Internal Control or ERM Framework into a software tool for your own individual use is permitted. You may distribute the foregoing within the context of performing your job responsibilities; however, a separate authorized copy of COSO Publication or license to use a COSO Publication is required for any individuals that rely on COSO ICIF to perform their job functions. Under no circumstance may you distribute beyond your enterprise or sell to others without permission or licensure.
 - An internal auditor or other employee who has purchased the COSO ICIF may provide a
 questionnaire based on COSO ICIF to a business unit in preparation for an internal audit
 or review.
 - An individual *may not* make COSO ICIF generally available across the organization or department for use by others in the performance of their job.
- Providing COSO ICIF training and education within the enterprise is permitted provided each
 attendee has a separate authorized copy of COSO ICIF or the enterprise has licensed to use
 COSO ICIF or written permission from COSO has otherwise been granted.

Providing Audit, Advisory and Consulting Services to External Clients

- Copies of the ICIF or any COSO Publication and any of the tools, materials or output from the tools that contain more than 20% of COSO ICIF content cannot be provided or sold to clients or prospective clients without permission or licensure from COSO.
- Each individual related to the development and delivery of COSO ICIF-based services and products to the client is required to purchase his/her own copy of the ICIF. Volume purchase discounts are available as is an enterprise license.

Images

Certain key images from the ERM Framework are available for free download from the COSO website. Any use of these images must include the full copyright attribution included with the image. The images may be used for papers, articles, internal training, internal materials, free training courses. **The images may not be used for commercial purposes without written permission.**

Commercial Software and Tool Developers

• A license is required for the incorporation of any COSO Publications into any software sold or given to third parties.

Commercial Training and Education Providers

- Use of the Internal Control or ERM Framework for any training or education purposes is permitted where such use employs information contained solely in the Executive Summary of the publication.
- Use of the COSO name or text from either Framework other than contained in the Executive Summary requires a fee of \$500.00 per calendar year. This annual fee covers multiple courses/presentations.

Academic Institutions—Degree-granting Colleges and Universities

The use outlined in this section is limited to academic institutions that offer an education curriculum culminating in the achievement of an associate degree or higher. Training that results in the award of a certificate or is a program that differs in scope as outlined above, falls under the "Commercial Training and Education Providers" section.

Academic permissible uses include:

- All rights granted to Free Download(s) above including the right to distribute to students of the organization in print or electronic form.
- Reproducing and using up to 25% of COSO Publication(s) with attribution for coursework or for
 academic research purposes. Permission may be given for the entire publication to qualified
 institutions upon request. Providing the entire ICIF or other COSO Publication on forums like
 Blackboard for a limited duration (semester) may be granted upon request to qualified
 institutions. Send email request to copyright@aicpa.org.
- Inclusion of elements of the Free Download(s) or up to 15% of COSO Publication(s) in course materials for student use only. Such course materials must be available to students as part of a formal curriculum only and may not be posted to a website with public access.

An Instructor may request one (1) gratis copy of for-fee publications; shipping fees may apply for locations outside of the United States.