

Creative Commons Licenses Testimonials from our Respondents

- "We don't have much experience and information about 'safe' usage of Creative Commons licenses."
- "We are afraid of not using them properly."
- "Easy to use, general, and validated framework, replies to our need (we do not want others to modify our reports)."
- "Crediting by users is sporadic at best."
- "Researchers are not familiar with licenses."
- "I fully endorse CC licenses and encourage people to use them in my work"

