[image:]

	
Intellectual Property Rights
 Lesson and Session Plan 2021-2022

	Course
	LL.B

	Semester
	6thSEMESTER

	Marks
	100 Marks External

	Hours
	40

	Faculty
	Ms. Shovonita Acharjee

Objective-Intellectual Property Law has assumed a great importance in recent times as a result of the recognition that “knowledge is property”. The creations of the human brain as IP are required to be understood and protected. The syllabi encompassing all relevant IP legislations in India with a view to understand and adjust with changing needs of the society because creative work is useful to society and law relating to innovation/creativity i.e. Intellectual Property is one of the fastest growing subjects all over the globe because of its significance and importance in the present era. Disseminate information on national and international IPR issues. The course is designed with a view to create IPR consciousness; and familiarize the learners about the documentation and administrative procedures relating to IPR in India

Course Objective:
· To have a view at the laws governing biotechnology and IPR, related at national and international level
· To gain knowledge about safety precautions necessary during biotechnological work
· To evaluate the ethical perspective of handling biomaterials

Course Outcomes:
· To be aware of rules and regulations setup at international level for various biotechnology relate work so that any further research can be formulated accordingly
· To know the social and legal state of the society with respect to genetically engineered products or other outcomes of biotechnology
· Work according to the safety precautions set up by international bodies while handling bio hazardous material

	
Unit
	No. of Hours

	
Unit I –Meaning of Intellectual Property Rights
	3

	Meaning, Historical Background, Importance of human creativity in present scenario under IPR, Types or Forms of Intellectual Property Rights, [Patents, Trademark, Copyright, Design, Trade Secret, Plant Varieties, Geographical Indication, Integrated Layout Circuit Design], Indian IPR Scenario, Intellectual Property v. Physical Property
	

	Objectives:Student will understand the concept of Property vis-à-vis Intellectual Property along with the General principles and Historical Background of IPR
	

	Learning Outcome: Students will be well versed with the various forms of IPR
	

	Unit II –Leading International Instruments Concerning IPR
	6

	International overview on intellectual property , The Paris Convention for the Protection of Industrial Property, The Berne Convention for the Protection of Literary and Artistic Works, The Universal Copyright Convention, The Agreement on Trade-Related Aspects of Intellectual Property Rights (“TRIPS”) and WIPO-WTO Cooperation, World Intellectual Property Organization: Background; Salient features WIPO; Organization of WIPO, The UNESCO Convention on the Means of Prohibiting and Preventing the Illicit Import, Export and Transfer of Ownership of Cultural Property (1970)
	

	
Objectives: To make student understand the international conventions with IPR

	

	
Learning Outcome: The Class will learn about the Berne Convention and other international regimes with that of ipr

	

	Unit III- Patent
	5

	
Introduction and overview of patent protection; History of Patent protections; What is patent and definition of patent; Object of patent; Scope and salient features of patent; How to obtain patent; Product patent and Process patent; Specification – Provisional and complete specification; Procedure for patent applications; Register of patents and Patent Office; Rights and obligations of patentee; Transfer of Patent Rights; Government use of inventions; Infringement of Patents; Offences and Penalties.
	

	
Objectives: The session will deal with Patent Law

	

	Learning Outcome: The Class will learn the basic concept of patent law in addition with procedure to obtain the patent
	

	Unit IV – Copyright
	5

	
Historical Views of Copyright, Meaning, Copyright in Literary , Dramatic and Musical Work, Sound Records and Cinematographic Films, Copyright in Compute Programs, Ownership and Assignment of Copyright, Author’s Special Rights, Infringement, Fair Use Provision, Piracy in Internet Remedies
	

	Objectives: To understand the subject matter of copyrights. To equip the with the basic definition of copyright

	

	Learning Outcome: Student will understand after the end of the session Copyright, Use of trade mark on goods/services

	

	Unit V - Trademark
	5

	Trade Marks: Introduction and overview of trade mark; Evolution of trade mark law; Object of trade mark; Features of good trade mark; Different forms of trade mark; Trade mark registry and register of trademarks; Property in a trade mark; Registrable and non-registrable marks; Basic principles of registration of trade mark; Deceptive similarity; Assignment and transmission; Rectification of register; Infringement of trade mark; Passing off; Domain name protection and registration; Offences and penalties.
	

	Objectives:The objective of this session would be to make student understand Basic principles of registration of trade mark [Duration and Renewal of Trade Mark Registration], Deceptive similarity
	

	Learning Outcome: Students will be revisited to concept of overview of trademark in IPR

	

	
POWERPOINT PRESENTATIONS
	8

	REVISION & CLASS DISCUSSION
	5

	
CLASS TEST TAKEN
	3

	Total
	40

	END TERM EXAMINATION
	

	

SESSION PLAN-Intellectual Property Rights
(BL-803) (B.A.LL.B. 8th SEMESTER)

	Session (No.) 1
	Unit (No.)1
	Subject Name :IPR

	Objectives: Student will understand the concept of Property vis-à-vis Intellectual Propertyalong with the General principles and Historical Background of IPR,

	Content: Overview of the Subject, Historical Background, Concept of Property, Kinds of Property, Meaning [Invention, Creativity, Innovation] ,General Principles of Intellectual Property Rights, Over use or Misuse of
Intellectual Property Rights - Compliance and Liability Issues.

Methodology:Class-Room Lecture

	Learning Outcome: Student will understand the concept of ipr

	Session (No.) 2
	Unit (No.) 1
	Subject Name : IPR

	Objectives: The objective of this session will be to understand the forms of IPR

	Content:Importance of human creativity in present scenario under IPR, Advantage of IPR [1. Economic Prosperity, 2. Knowledge, 3. Social Change], Types or Forms of Intellectual Property Rights, [Patents, Trademark, Copyright, Design,

Methodology: Class-Room Lectureand Group Discussions

	Learning Outcome: Students will be well versed with the various forms of ipr

	Session (No.) 3
	Unit (No.) 1
	Subject Name : IPR

	Objectives: : The objective of this session will continue to make students understand the forms of IPR relating to Socio-Economic Rights

	Content:(In Continuation) Trade Secret, Plant Varieties, Geographical Indication, Integrated Layout Circuit Design], Law Relating to IPR in India [Socio-Economic Rights and IP Regimes] Relationship between Intellectual Property v. Physical Property

Methodology: Class-Room Lecture

	Learning Outcome: The Class will learn about the IPR regimes

	Session (No.) 4
	Unit (No.) 2
	Subject Name : IPR

	Objectives: To make student understand the international conventions with IPR

	Content: International overview on intellectual property, The Paris Convention for the Protection of Industrial Property [Anti-discrimination Policy], The Berne Convention for the Protection of Literary and Artistic Works (1971),

Methodology: Class-Room Lecture, Illustrations, Cases- study

	Learning Outcome: The Class will learn about the Berne Convention and other international regimes with that of ipr

	Session (No.) 5
	Unit (No.) 2
	Subject Name : : IPR

	Objectives: The objective of this session is to make students understand the meaning of TRIPS and how is it related to WTO

	Content:The Agreement on Trade-Related Aspects of Intellectual Property Rights (“TRIPS”): Historical and legal background to TRIPS, Main Features of the TRIPS Agreement, General Provisions and Basic Principles of TRIPS, Dispute Prevention and Settlement, Transitional and Institutional Arrangements, Place of TRIPS in the World Trade Organization [AGREEMENTS ON TRIPS], Trade Policy Reviews

Methodology: Class-Room Lecture, Illustrations, Group-Discussions

	Learning Outcome:The Class will understand the meaning of TRIPS and its relation with WTO

	Session (No.) 6
	Unit (No.) 2
	Subject Name :: IPR

	Objectives:The objective is to make student understanding the main content of the Universal Copyright Convention of 1952, 1971 Paris Revision

	Content: Universal Copyright Convention: Main Contents ofthe Universal Copyright Convention of1952, 1971 Paris Revision, Development of The Universal Copyright Convention After 1971, Prospects for The Role of UCC in The Future

Methodology: Lecture, Illustrations

	Learning Outcome: Students would be able to relate the Universal Copyright Convention of 1952, 1971 Paris Revision with that of the other International Instruments of IPR

	Session (No.) 7
	Unit (No.) 2
	Subject Name : : IPR

	Objectives: To make students understand the concept of WTO and WIPO

	Content: WIPO-WTO: Cooperation Between the World Intellectual Property Organization and the World Trade Organization, Joint Activities of WIPO and WTO,Introduction of WTO (World Trade Organization), Basic Principles, Structure of WTO Agreements [GATT & GATS]

Methodology: Lecture, Illustrations

	Learning Outcome: Students will be able to understand the concept of WTO and WIPO

	Session (No.) 8
	Unit (No.) 2
	Subject Name : : IPR

	Objectives: To make students understand the concept of WCT Agreement with that of WIPO and WTO

	Content: World Intellectual Property Organization: Background; Salient features WIPO; Organization of WIPO, The WIPO Copyright Treaty (WCT): Legal Nature of the WCT and its Relationship with Other International Treaties

Methodology: Lecture, Illustrations

	Learning Outcome: Student after class will be able to differentiate between WCT Agreement with that of WIPO and WTO

	Session (No.) 9
	Unit (No.) 2
	Subject Name : : IPR

	Objectives: To make student understand The UNESCO Convention on the Means of Prohibiting and Preventing the Illicit Import, Export and Transfer of Ownership of Cultural Property (1970

	Content:The UNESCO Convention on the Means of Prohibiting and Preventing the Illicit Import, Export and Transfer of Ownership of Cultural Property (1970)

Methodology: Lecture, Illustrations, Group Discussions

	Learning Outcome:The class will understand the concept of UNESCO Convention on the Means of Prohibiting and Preventing the Illicit Import

	Session (No.) 10
	Unit (No.) 1
	Subject Name : : IPR

	Objectives: The objective of the session would be to analyze and self-evaluate students

	Content: Class Test

Methodology: Written Exams out of 20 Marks

	Learning Outcome: Through Written Examination, students will be able to access their performance and the faculties will acquaint students with ways to write Answer to score Maximum

	Session (No.) 11
	Unit (No.) 3
	Subject Name : : IPR

	Objectives: The session will deal with Patent Law

	Content: Evolution of Patent Law in India Patent Act, 1970 and its Amendments till 2005: Salient Features, Introduction and overview of patent protection; History of Patent protections; What is patent and definition of patent; Criteria of Patent: Meaning of Utility, Usefulness and Meaning of Novelty
Cases:Diamond v. Chakrabarty (SCOTUS 1980)
Novartis v. Union of India (2013) 6 SCC 1

Methodology: Class Room Lecture, Bare Act Interpretation, Group Discussions

	· Learning Outcome: The Class will learn the basic concept of patent law .

	Session (No.) 12
	Unit (No.) 3
	Subject Name : : IPR

	Objectives: The main objective of the session would be to deal with the scope of Patent law in compared with Biotechnology

	Content: Object of patent; Scope and salient features of patent; How to obtain patent [Conditions]; Inventions those which are not patentable, Types of Patent: Utility Patent, Design Patent and Plant Patent, Patentable Inventions with reference to Biotechnology,
Case study:Strix Limited v. Maharaja Appliances Limited (2010)
F. Hoffmann-La Roche Ltd vs Cipla Ltd., Mumbai Central (2015)
Bajaj Auto Limited Vs. TVS Motor Company Limited JT 2009 (12) SC 103
. Bayer Corporation v. Union of India (2019)

Methodology: Lecture, Illustrations

	Learning Outcome: Students will understand the various inventions under patent

	Session (No.) 13
	Unit (No.) 3
	Subject Name : IPR

	Objectives: The objective would be to make student understand the Patency and International Regime

	Content:Patent in International Regime: Conventions and Treatise: Relevant Provisions under TRIPs Agreement, 1994, US UK and EU, Software Patents: 1) Bio- Patents 2) Drug Patents
3) Arts. 7 & 8 of TRIPS and its Significance.

Methodology: Lecture, Illustrations

	Learning Outcome: Student will understand Relevant Provisions under TRIPs Agreement, 1994, US UK and EU, Software Patents: 1) Bio- Patents 2) Drug Patents
Arts. 7 & 8 of TRIPS and its Significance.

	Session (No.) 14
	Unit (No.) 3
	Subject Name : : IPR

	Objectives: The objective would be to make student understand Product patent and Process patent; Specification

	Content: Product patent and Process patent; Specification – Provisional and complete specification; Procedure for patent applications; Register of patents and Patent Office; Procedure for Grant of Patent, Rights and obligations of patentee;

Case Study: Koninklijke Philips Electronics N.V. v Rajesh Bansal &Ors (2016)

Methodology: Lecture, Illustrations

	Learning Outcome: Student will understand after the end of the session Register of patents and Patent Office; Procedure for Grant of Patent, Rights and obligations of patentee;

	Session (No.) 15
	Unit (No.) 3
	Subject Name : IPR

	Objectives: the objective would be to Transfer of Patent Rights; Government use of inventions

	Content:Transfer of Patent Rights; Government use of inventions; Infringement of Patents; Offences and Penalties, Patent Corporation Treaty (PCT), Revocation, Patent Infringement and Remedies [Special Categories of Patent Infringement Remedies], Biological Diversity

Methodology: Lecture, Illustrations

	Learning Outcome:.students will understand Infringement of Patents; Offences and Penalties, Patent Corporation Treaty (PCT),

	Session (No.) 16
	Unit (No.)
	Subject Name : : IPR

	Objectives: The session will deal with Class Assignment

	Content: Class Assignments
Methodology: Topics will be given to individual students, (attached with LPSP)

	Learning Outcome:
These Assignments require Research and thereby it would help the student not only to grip the concept but also will understand the process of Research

	Session (No.) 17
	Unit (No.) 4
	Subject Name : : IPR

	Objectives: To understand the subject matter of copyrights. To equip the with the basic definition of copyright

	Content: Introduction, Definition [Artistic work 2(c), dramatic work 2(h), Literary
work 2(o), musical work 2(p), computer programmes 2(ffc), cinematograph films
2(f), sound recordings 2(xx), Meaning of ‘Original’ – a prefix to S.13(1)(a)
Classes of Works in which copyright subsists – S.13] Meaning of Copyright, Historical Views of Copyright, Use of trade mark on goods/services– S.2(2)(b) & (c), 29(6),
Cases:
· Donoghue v Allied Newpapers Ltd., (1937) 3 All ER 503 University of London Press Ltd. v. University Tutorial Press Ltd, (1916) 2 Ch. D 601 6
· Eastern Book Company v. D.B. Modhak, 2008 (36) PTC 1 (SC) 10
· UrmiJuvekarv. Global Broadcast News Ltd ,2008 (36) PTC 377 (Bom) 35

· Sanjay Kumar Gupta &Anr. v. Sony Pictures Networks India Pvt. Ltd. &Ors.
[llustrative cases: Barbara Taylor Bradford v. Sahara Media Entertainment Ltd,
2004 (28) PTC 474 (Cal);

Methodology: Lecture, Illustrations

	Learning Outcome: student will understand after the end of the session Copyright, Use of trade mark on goods/services

	Session (No.) 18
	Unit (No.) 4
	Subject Name : : IPR

	Objectives: The objective is to deal with Principles of Copyright,

	Content: ,Principles of Copyright, Subject matter of Copyright, Rights Afforded by Copyright Law –Copyright Ownership [Assignment of Copyright, License] Registration of Copyright, Berne Convention and Universal Copyright Convention, India and International Copyright,

Case: John Wiley and Inc v. Prabhat Chander, 2010(44) PTC 675 (Del) 50
A Case Comment - John Wiley Case in relation S.14(a)(ii)
R G Anand v. Deluxe Films, AIR 1978 SC 1613
Warner Bros. Entertainment Inc. and Ors. v. Mr. Santosh V.G.,
Neetu Singh v. Rajiv Saumitra&Ors. (2016)

Methodology: Lecture, Illustrations

	Learning Outcome: Student will at the end of the class will understand the meaning and principles of copyright

	Session (No.) 19
	Unit (No.) 4
	Subject Name : Hindu Law

	Objectives: The class objective is to deal with Performaer’s Right

	Content: The Copyright (amendment) Act 2012 [The Performer's Right under the 2012 Act], Rights of the Owner: Transfer and DurationCopyright in Literary, Dramatic and Musical Work, Sound Records and Cinematographic Films, Copyright in Compute Programs, Author’s Special Rights,
Cases:
· AmarNath Sehgal v. Union of India, (2005) 30 PTC 253
· University of London Press Ltd. v. University Tutorial Press Ltd, (1916) 2
· Gee Pee Films Pvt. Ltd. v. Pratik Chowdhury, 2002(24) PTC 392 (Cal)

Methodology: Lecture, Illustrations, Bare Act Interpretation

	Learning Outcome: student will understand the scope of copyright in music and cinemas

	Session (No.) 20
	Unit (No.) 4
	Subject Name : IPR

	Objectives: The objective of the session is to learn in detail about Fair use

	Content: Infringement, Fair Use Provision, Piracy in Internet Remedies: Relationship with s 14; Circumvention of technological measures S.65A. Rights Management Information S. 2(v) and S. 65B
Case study:
· R G Anand v. Deluxe Films, AIR 1978 SC 1613	
Methodology: Lecture, Illustrations, Bare Act Interpretation

	Learning Outcome: Students will understand Rights Management Information S. 2(v) and S. 65B

	Session (No.) 21
	Unit (No.) 4
	Subject Name : : IPR

	Objectives: The Objective is to interpret the judgments of Supreme Court under Copyright

	Content: Case Interpretation
· Universal Music (India) Pvt. Ltd. vs Trimurti Films Pvt. Ltd.(2017)
· Super Cassettes Industries Ltd. v. Hamar Television Network Pvt. Ltd.,2011(45)PTC70(Del)– S.52(1)(a)
· Devendra kumar Ramchandra Dwivedi v. State Of Gujarat,2010(43)PTC303(Guj) Guj(DB)-s.52(1)(za)

Methodology: Lecture, Illustrations, Bare Act Interpretation

	Learning Outcome: Students will understand the concept through various judgments

	Session (No.) 22
	Unit (No.) 2
	Subject Name : IPR

	Objectives: The Objective is to Revise Unit 2 through Class Test

	Class Test of Unit 2

Methodology: Written Exams out of 20 Marks

	Learning Outcome: Through Written Examination, students will be able to access their performance and the faculties will acquaint students with ways to write Answer to score Maximum

	Session (No.) 23
	Unit (No.) 5
	Subject Name:IPR

	Objectives: To understand the concept of trademark

	Content: Trade Marks: Introduction and overview of trade mark; Evolution of trade mark law; Definition of Trademark [Trademark, Service, Certification of Trademark, Collective mark,
Trade Description, Permitted use,] Harmonization with International Norms and Standards of Trademark [Trade Mark Rules, 2017] Object of trade mark;
Case: DauDayal v. State of Uttar Pradesh AIR 1959 SC 433
Sumat Prasad Jain v. Sheojanam Prasad and Ors., AIR 1972 SC 413
 N. R. Dongre v. Whirlpool Corporation, 1996 (16) PTC 583 [Whirlpool case]
Methodology: Lecture,

	Learning Outcome: Students will be revisited to concept of overview of trademark in ipr

	

	Session (No.) 24
	Unit (No.) 5
	Subject Name : IPR

	Objectives: the objective would be to Features of good trade mark; Different forms of trade mark

	Content: Features of good trade mark; Different forms of trade mark; Trade mark registry and register of trademarks; Property in a trade mark; Registrable and non-registrable marks: [THE REGISTRAR OF TRADEMARK, SINGLE REGISTER OF TRADE MARKS, PRODEDURE, WHO MAY APPLY? REQUISITES FOR REGISTRATION,
Cases:
· H&M Hennes & Mauritz AB &Anr. v. HM Megabrands Pvt. Ltd. &Ors.
· . Arun Chopra v. Kaka-Ka Dhaba Pvt. Ltd. and Ors.
· . Bigtree Entertainment Pvt. Ltd. v. D. Sharma and Anr.
· . Carlsberg Breweries v. Som Distilleries and Breweries Limited
· . Crocs Inc Usa v. Bata India Ltd &Ors
· . Glenmark Pharmaceuticals Ltd. v. Curetech Skincare and Galpha Laboratories Ltd

Methodology: Lecture, Bare Act Interpretation

	Learning Outcome: students will after the session understand the process and registration in trademark

	Session (No.) 25
	Unit (No.) 5
	Subject Name : IPR

	Objectives: The objective of this session would be to make student understand Basic principles of registration of trade mark [Duration and Renewal of Trade Mark Registration], Deceptive similarity;

	Content: Basic principles of registration of trade mark [Duration and Renewal of Trade Mark Registration], Deceptive similarity; Opposition to Registration u/s 21, Grounds of Opposition, Grounds for Refusal:[Absolute Grounds Section 9(1) to (3)& Relative Grounds S.11], Concurrent Use [Exception to Section 11], Assignment and transmission; Rights conferred by Registrar, Rectification of register;
Case:
· Ambalal Sarbhai Enterprises Limited v. Tata Oil Mills Company Limited 1988 OTC 73 Bom
· Durga DuttSarma v. Navaratna Pharmaceutical Laboratories, AIR 1962 Ker 156

Methodology: Lecture, Bare Act Interpretation

	Learning Outcome: at the end, student will understand the rights and policies of Registrar under trademark

	Session (No.) 26
	Unit (No.) 5
	Subject Name : IPR

	Objectives: The objective of the session is to interpret landmark judgments in terms of ‘Refusal Ground’ under Trademark

	Content: Case Interpreation
Case:
· Mahendra&Mahendra Paper Mills Ltd. v. Mahindra &Mahendra Ltd., AIR 2002 SC 117
· Group Pharmaceuticals v. Alkem Labs. 1996, PTC (16)117
· Kaviraj Pandit Durga Dutt Sharma v. Navaratna Pharmaceuticals Laboratories, AIR 1965 SC 980
· F. Hoffmann La Roche and Co. Ltd. v. Geoffrey Manners and Co. Pvt. Ltd., AIR 1970 SC 2062
Methodology: Lecture, Bare Act Interpretation

	Learning Outcome: students will have a clear understanding via case interpretation

	Session (No.) 27
	Unit (No.) 5
	Subject Name : IPR

	Objectives:

	Content:Infringement of trade mark; Passing off; [Enlargement of Infringement protection, Difference between passing off and infringement ,Passing off- for similar goods/different goods/trans-border reputation], Domain name protection and registration; Offences and penalties.

Cases:
· Parley Products v. J P & Co, AIR 1972 SC 1359
· Carrefour v. V. Subburaman, 2007(35) PTC 225
· Health and Glow Retailing Pvt. Ltd v. Dhiren Krishna Paul, Trading as Health and Glow Clinic, 2007(35) PTC 471(Mad)
	· Bata India Ltd. v. Pyare Lal & Co., AIR 1985 All 242

Methodology: Lecture, Bare Act Interpretation

	
	

	Learning Outcome:

POWER-POINT PRESENTATIONS

	Session (No.) 28
	Unit (No.)
	Subject Name : IPR

	Objectives: The session will deal with Group Presentationon the given assignment

	Content :Group Presentation
Methodology :Classroom Lecture
 Activity: Students will give their Individual Presentation

	Learning Outcome: The students will share their own understanding of the Topic
The students will read thoroughly the topics assigned to them for presentation

	Session (No.) 29
	Unit (No.)
	Subject Name : IPR

	Objectives:The session will continue with Group Presentation

	Content :Group Presentation
Methodology :Student Presentation
 Activity: Students will do the Group Presentation on assigned Topic.

	Learning Outcome:
· The students will share their own understanding of the Topic
· The students will read thoroughly the topics assigned to them for presentation.

	Session (No.) 30
	Unit (No.)
	Subject Name : IPR

	Objectives:The session will continue with Group Presentation

	Content :Group Presentation
Methodology :Student Presentation
 Activity: Students will do the Group Presentation on assigned Topic.

	Learning Outcome:
· The students will share their own understanding of the Topic
· The students will read thoroughly the topics assigned to them for presentation.

	Session (No.) 31
	Unit (No.)
	Subject Name :IPR

	Objectives:The session will continue with Group Presentation

	Content :Group Presentation
Methodology :Student Presentation
 Activity: Students will do the Group Presentation on assigned Topic.

	Learning Outcome:
· The students will share their own understanding of the Topic
· The students will read thoroughly the topics assigned to them for presentation.

	Session (No.) 32
	Unit (No.)
	Subject Name :IPR

	Objectives:The session will continue with Group Presentation

	Content :Group Presentation
Methodology :Student Presentation
 Activity: Students will do the Group Presentation on assigned Topic.

	Learning Outcome:
· The students will share their own understanding of the Topic
· The students will read thoroughly the topics assigned to them for presentation.

	Session (No.) 33
	Unit (No.)
	Subject Name :IPR

	Objectives:The session will continue with Group Presentation

	Content :Group Presentation
Methodology :Student Presentation
 Activity: Students will do the Group Presentation on assigned Topic.

	Learning Outcome:
· The students will share their own understanding of the Topic
· The students will read thoroughly the topics assigned to them for presentation.

	Session (No.) 34
	Unit (No.)
	Subject Name :IPR

	Objectives:The session will continue with Group Presentation

	Content :Group Presentation
Methodology :Student Presentation
 Activity: Students will do the Group Presentation on assigned Topic.

	Learning Outcome:
· The students will share their own understanding of the Topic
· The students will read thoroughly the topics assigned to them for presentation.

	Session (No.) 35
	Unit (No.)
	Subject Name :IPR

	Objectives:The session will continue with Group Presentation

	Content :Group Presentation
Methodology :Student Presentation
 Activity: Students will do the Group Presentation on assigned Topic.

	Learning Outcome:
· The students will share their own understanding of the Topic
· The students will read thoroughly the topics assigned to them for presentation.

REVISION TEST

	Session (No.) 36
	Unit (No.)
	Subject Name : IPR

	Objectives: The session will be of Revision Test on Unit 3

	Content :Revisions Test Questions
Methodology :Class Test on Unit 3
 Activity: Students will undertake Class Test on Full Marks 20

	Learning Outcome:
· The students will individually assess their performance.
· The faculty will acquaint students with ways to write Answer to score Maximum.

	Session (No.) 37
	Unit (No.)
	Subject Name : IPR

	Objectives: The session will be of Revision Test on Unit 3

	Content :Revisions Test Questions
Methodology :Class Test on Unit 4
 Activity: Students will undertake Class Test on Full Marks 20

	Learning Outcome:
· The students will individually assess their performance.
· The faculty will acquaint students with ways to write Answer to score Maximum.

	Session (No.) 38
	Unit (No.)
	Subject Name IPR

	Objectives: The session will be of Revision Test on Unit 3

	Content :Revisions Test Questions
Methodology :Class Test on Unit 5
 Activity: Students will undertake Class Test on Full Marks 20

	Learning Outcome:
· The students will individually assess their performance.
· The faculty will acquaint students with ways to write Answer to score Maximum.

	Session (No.) 39
	Unit (No.)
	Subject Name IPR

	Objectives: The session will be of Revision Test on Unit 3

	Content :Revisions Test Questions
Methodology :Class Test on Unit 2
 Activity: Students will undertake Class Test on Full Marks 20

	Learning Outcome:
· The students will individually assess their performance.
· The faculty will acquaint students with ways to write Answer to score Maximum.

	Session (No.) 40
	Unit (No.)
	Subject Name IPR

	Objectives: The session will be of Revision Test on Unit 3

	Content :Revisions Test Questions
Methodology :Class Test on Unit 1
 Activity: Students will undertake Class Test on Full Marks 20

	Learning Outcome:
· The students will individually assess their performance.
· The faculty will acquaint students with ways to write Answer to score Maximum.

Essential Case Law:

Foreign Case Laws on IPR:

Perfect 10, Inc. v. Amazon.com, Inc., 508 F.3d 1146 (9th Cir. 2007)
Wright v. Warner Books, Inc.,. 953 F.2d 731 (2d Cir. 1991)
Feist v. Rural Telephone Service Co. Citation. 499 U.S. 340, 111 S. Ct. 1282
eBay Inc. v. MercExchange, L.L.C., 547 U.S. 388 (2006)
HARVARD COLLEGE v. CANADA (COMMISSIONER OF PATENTS) 2002
DRISTAN TRADE MARK case [1986] RPC 161(SC)

TRADEMARKS:

1. M/s. Hindusthan Development Corporation Ltd. v. The Deputy Registrar of Trade Marks (1954-5) 59 C.W.N. 320 : AIR 1955 Cal. 519
2. Parle Products (P) Ltd. v. J.P. and Co. (1972) 1 SCC 618
3. Yahoo!, Inc. v Akash Arora & Anr [1999 (19) PTC 201 (Del)
4. DM entertainment v Baby Gift House and ors. [MANU/DE/2043/2010]
5. MilmetOftho Industries &Ors. V. Allergan Inc
6. The Coca Cola Company v. Bisleri International Pvt. Ltd.
7. Cadila Health Care v. Cadila Pharmaceutical Ltd.
8. Crocs Inc Usa v. Bata India Ltd &Ors
9. Glenmark Pharmaceuticals Ltd. v. Curetech Skincare and Galpha Laboratories Ltd. 7
10. M/s. Nandini Deluxe v. M/s. Karnataka Co-Operative Milk Producers Federation Ltd. Christian Louboutin SAS v. Abubaker &Ors.
11. Christian Louboutin SAS v. Abubaker &Ors. M/s. Epsilon Publishing House Pvt. Ltd. v Union of India &Ors.

PATENTS
1. Koninklijke Philips Electronics N.V. v Rajesh Bansal &Ors. 20
2. Bayer Corporation v. Union of India &Anr. [W.P.(C) 1971/2014], Bayer Intellectual Property GMBH &Anr.v. Alembic Pharmaceuticals Ltd. [CS(COMM) No.1592/2016] 20
3. Monsanto Technology LLC &Ors Vs. Nuziveedu Seeds Ltd &Ors 21
4. M/S. Iritech Inc. vs The Controller Of Patents 21
5. Roche & Cipla Settlement 21
6. Merck Sharp & Dohme Corporation &Anr. v. Aprica Pharmaceuticals Private Limited 22
7. Shamnad Basheer vs Union of India &Ors. 22
8. Guangxi liugong Machinery Co. Ltd. Vs J.C. Bamford excavators 22-23
9. Nuziveedu Seeds Ltd. And Ors. Vs Monsanto Technology LLC and Ors. 23
10. Nuziveedu Seeds Ltd. And Ors. Vs Monsanto Technology LLC and Ors. 23
11. UnilinBeheer B.V. vs Balaji Action Buildwell 24
12. K. Mannivanan v. The Chairman

COPYRIGHTS
1. University of Oxford v. Rameshwar Photocopy Service
2. R.G Anand vs M/S. Delux Films &Ors
3. Brooke Bond India Limited vs Balaji Tea (India) Pvt. Ltd
4. Donoghue v Allied Newpapers Ltd., (1937) 3 All ER 503 1
5. University of London Press Ltd. v. University Tutorial Press Ltd, (1916) 2 Ch. D 601 6
6. Eastern Book Company v. D.B. Modhak, 2008 (36) PTC 1 (SC) 10
7. UrmiJuvekarv. Global Broadcast News Ltd ,2008 (36) PTC 377 (Bom) 35
8. [llustrativecases:Barbara Taylor Bradford v. Sahara Media Entertainment Ltd,
9. 2004 (28) PTC 474 (Cal); Anil Gupta v. Kunal Dasgupta, 2002 (25) PTC 1 (Del)
10. Zee Telefilms Ltd. v. Sundial Communications, 2003 (27) PTC 457 (Bom) (DB);
11. Zee Entertainment Enterprises Ltd. v. Gajendra Singh, 2008 (36) PTC 53(Bom)]

SUGGESTED READINGS*

Books
1. Alka Chawla, Copyright and Related Rights : National and International Perspectives
(Macmillan India Ltd., Delhi, 2007).
2. Ashwani Bansal, Law of Trade Marks in India with introduction to Intellectual Property Laws
(Institute of Constitutional and Parliamentary Studies, New Delhi, 2009)
3. David Bainbridge, Intellectual Property (Pearson Education, Delhi, 2003).
4. Elizabeth Verkey, Law of Patent (Eastern Book Company, Lucknow, 2005).
5. Holyoak&Torreman, Intellectual Property Law (Oxford University Press, New York, 2010)
6. J.A.L.Sterling, World Copyright Law (Sweet & Maxwell, London, 2009).
7. Jeremy Philips and Alison Firth, Introduction to Intellectual Property Law (LexisNexis,
Butterworths, UK, 2001).
8. Kailasam and Vedaraman, Law of Trade Marks and Geographical Indications (Wadhwa, Nagpur,
2009).
9. Latha R Nair and Rajendra Kumar, Geographical Indications: A Search for Identity (Lexis Nexis,
New Delhi, 2005).
10. Lionel Bentley and Brad Sherman, Intellectual Property Law (Oxford University Press, New
Delhi, 2003).
11. Mira T. Sundara Ranjan, Moral Rights (Oxford University Press, New Delhi, 2011).
12. Richard Arnold, Performers’ Rights (Sweet & Maxwell, London, 2004).
13. Srikanth Venkataraman, Understanding Design Law,(Universal Law Publishing Co. Pvt. Ltd,
New Delhi, 2008).
14. Steven D. Ander man (ed.), The Interface between Intellectual Property Rights and Competition
Policy (Cambridge University Press, New York, 2007).
15. Tanya Aplin& Jennifer Davis, Intellectual Property Rights Law (Oxford University Press, New
York, 2009).
16. V.K.Ahuja, Intellectual Property Rights in India (Lexis Nexis, Butterworths, Wadhwa, Nagpur,
2009).
17. W. R. Cornish, Intellectual Property: Patents, Copyright, Trade Marks and Allied Rights
(Universal Law Publishing Co. Pvt. Ltd, Delhi, 1999).

Articles

1. Ajay Kumar, “Indian Patent Regime and its Impact on Life Saving Drugs”, 35(1-4) Indian Bar
Review 15-62 (2008).
2. Anupam Goyal, “Recognizing the property rights regime for indigenous knowledge of
biodiversity in face of TRIPS Agreement”, 6-9 National Capital Law Journal 129-153 (2003).
3. Anurag Dwivedi and Monika Saroha, “Copyright Laws as a Means of Extending Protection to
Expressions of Folklore”, 10(4) JIPR 308-314 (2005).
4. M.D.Nair, “TRIPS, WTO and IPR: Bio diversity Protection: Critical Issue”, 16(1) JIPR 3537
(2011)
5. Malak Bhatt, “Digital Rights Management in light of proposed Indian amendment: A boon or a
bane”, 1(1) GNLU Law Review 157-67 (2008).
6. Mayuri Patel and SubhashisSaha, “ Trade Mark issues in digital era “, 13(2) JIPR 118-28 (2008).
7. Meera Jayakumar and A. Harsha Vardhan, “Software Patent in the Indian Framework: An
economic analysis of problems and prospects”, 20(2) NLSIU Review 220-228 (2008)
8. MishitaJethi, “Dealing fairly with software in India”, 16(4) JILI 313-320 (2011).
9. Philippe Cullet, “Human Rights, Knowledge and Intellectual Property Protection”, 11(1) JIPR 7-
14 (2006).
10. S Bala Ravi, “Effectiveness of Indian Sui Generis Law on Plant Variety Protection and its
Potential to Attract Private Investment in Crop Improvement”, 9 JIPR 533-548 (2004)
11. S K Tripathi, “Intellectual Property and Genetic Resources, Traditional Knowledge and Folklore:
International, Regional and National Perspectives, Trends and Strategies”, 8 JIPR 468-477 (2003)
12. Shashank Jain & Sunita Tripathy, “Intellectual Property and Competition Laws: Jural
Correlatives”, 12(2) JIPR 224-235 (2007)
13. V.VijayLakhmi and Patro, “Intellectual Property Protection at Border”, 14(4) JIPR 330-339
(2009).
14. Zakir Thomas, “Overview of Changes to the Indian Copyright Law”, 17 JIPR 324-334 (2012).

Bare Acts:
1. The Biological Diversity Act, 2002
2. The Copyright Act, 1957
3. The Designs Act, 2000
4. The Geographical Indications of Goods (Registration and Protection) Act, 1999
5. The Indian Patents Act, 1970
6. The Protection of Plant Varieties and Farmers' Rights Act, 2001
7. The Semiconductor Integrated Circuits Layout-Design Act, 2000
8. The Trademarks Act, 1999

image2.png
ASIAN LAW COLLEGE, NOIDA|

