Syllabus for LL.M. IPR
Paper – IV 	L4 RTDA2 C5
Subject: Nature, Emergence and Development of IPR 	Paper Code: IPR 107

UNIT – I: Introduction to Intellectual Property 				(Lectures 10)
a. Concept & Meaning of Intellectual Property
b. Nature and Characteristics of Intellectual Property
c. Origin and Development of Intellectual Property
d. Kinds of Intellectual Property

UNIT –II: Theories of Intellectual Property 				(Lectures 10)

a. Justification and Rationale for Protecting Intellectual Property
b. Balancing the Protection of IPR and Public Policy Objective
c. Theories of IPR:-
i. Natural Theory
ii. Hegelian Philosophy (Personality Theory)
iii. Lockes’ Theory of Property (Labour Theory)
iv. Social Contract Theory
v. Social Planning Theory
vi. Incentive Theory
vii. Reward Theory
viii. Prospect Theory
ix. Schumpeterian Theory
x. Economic Theory

UNIT – III: International Institutions and Basic International Conventions 												(Lectures 10)
a. Paris Convention for the Protection of Industrial property, 1883
b. The Berne Convention, 1886
c. TRIPS Agreement, 1994
d. International Institutions Concerned with Intellectual Property

UNIT – IV: Contemporary Issues in IPR					(Lectures 10)
a. Interface between IPR and Human Rights
b. Interface between IPR and Competition Law
c. IPR and sustainable development
d. The Impact of Internet on IPR
e. IPR Issues in Biotechnology
f. E-Commerce and IPR issues
Text Books:
1. David I. Bainbridge, Intellectual Property, Longman, 9th Edition, 2012
2. Peter Groves, Sourcebook on Intellectual Property Law, Routledge-Cavendish, 1997.
References:
1. Susan K Sell, Private Power, Public Law: The Globalization of Intellectual Property Rights, Cambridge University Press, 2003
2. N.S. Gopalakrishnan & T.G. Ajitha, Principles of Intellectual Property, Eastern Book Company,2nd Edition , 2014
3. Jayashree Watal, Intellectual Property Rights in the WTO and Developing Countries, Oxford University Press, 2001
4. Lionel Bently & Brad Sherman, Intellectual Property Law, Oxford University Press, 3rd Edition, 2008
5. Peter Drahos, A Philosophy of Intellectual Property, Dartmouth Pub Co, 1996
6. Duggal Pavan, Legal Framework on Electronic Commerce & Intellectual Property Rights, Universal Publishing House, 2014
7. Paul Torremans, Intellectual Property And Human Rights, Kluwer Law International, 2008
8. Steven D Anderman, Interface Between Intellectual Property Rights and Competition Policy, Cambridge University Press, 2007.
9. Philippe Cullet, Intellectual Property Protection and Sustainable Development, Lexis Nexis, 2005

Paper – V 	L4 RTDA2 C5
Subject: Law of Copyright		 			 	Paper Code: IPR 109

UNIT – I: Introduction to Copyright			 (Lectures 10)
a. Introduction			
i. Evolution of Copyright Law in India
ii. Nature and Scope of Copyright
iii. Pre-requisites for Copyright
iv. Copyright and its relationship with other IPRs
b. International Conventions and Treaties
i. Berne Convention for the Protection of Literary and Artistic Works, 1883
ii. Universal Copyright Convention, 1952
iii. TRIPS Agreement, 1994
iv. WIPO Copyright Treaty, 1996
v. International Copyright Order, 1999

UNIT –II: Subject Matters of Copyright			(Lectures 10)
a. Work in which Copyright Subsists
b. Authorship vis- a vis Ownership
c. Copyrights: Economic and Moral Rights
d. Duration of Copyright
e. Copyright Issues in Digital Environment
f. Assignment and Licensing

UNIT – III: Limitations, Infringement & Enforcement of Copyright	(Lectures 10)
a. Limitation and Exceptions of Copyright
b. Infringement
c. Remedies
d. Enforcement of Copyright at National and International Level

UNIT – IV: Neighboring Rights 						(Lectures 10)
a. Origin and Development
b. Rationale for Protection
c. Copyright vis-a vis Neighboring rights
d. International Treaties:
i. Rome Convention for the Protection of Performers, Producers of Phonograms and Broadcasting Organisations 1961
ii. Geneva Convention for the Protection of Producers of Phonograms Against Unauthorized Duplication of Their Phonograms Phonograms Convention, 1971
iii. Brussels Satellites Convention, 1974
iv. TRIPS Agreement, 1994
v. WIPO Performances and Phonograms Treaty, 1996
vi. Beijing Treaty on Audiovisual Performances, 2012
e. Performers Rights
f. Broadcasting organizations rights
g. Rights of the Producers of Phonograms
h. Economic and Moral Rights
i. Exceptions
j. Infringement and Remedies

	
Text Books:
1. Kevin Garnett, Jonathan Rayner James, Gillian, Copinger and Skone James on Copyright, Sweet & Maxwell, London, 2013
2. P. Narayanan, Copyright and Industrial Designs, Third Edition, Eastern Law House, New Delhi, 2007
References:
1. David Nimmer, Nimmer on Copyright, Lexis Nexis, 2010
2. W R Cornish, Intellectual Property: Patents Copyright Trademarks and allied rights, Sweet & Maxwell, London, 2010.
3. S. Sivakumar & Lisa P. Lukose, Broadcasting Reproduction Right in India: Copyright and Neighbouring Right Issues, ILI, New Delhi, 2013
4. A.K. Kaul & V.K.Ahuja, Law of Copyright: From Gutenberg’s Invention to Internet, University of Delhi, Delhi, 2001.
5. Ananth Padmanabhan, Intellectual Property Rights Infringement and Remedies, Lexis Nexis, 2012
6. Mira Sundara Rajan, Moral Rights: Principles, Practice, and New Technology, Oxford University Press, 2011
7. Neil Weinstock Netanel, Copyright's Paradox, Oxford University Press, 2008.
8. Robert A Gorman, Jane C. Ginsburg, Copyright Cases and Materials, Foundation Press, 2011
9. Paul Goldstein , International Copyright: Principles, Law, and Practice, Oxford University Press, 2012

Paper – VI L4 RTDA2 C5
Subject: Law of Patents 				 Paper Code: IPR 102

UNIT – I: Introduction 							 (Lectures 10)
a. Evolution of Patents in India
b. International Treaties on Patents 	
i. Paris Convention
ii. TRIPS
iii. Budapest Treaty
iv. PCT

UNIT – II: Patentability and Procedures for Grant of Patents 		(Lectures 10)
a. Patentable and Non Patentable Inventions
b. Pre-requisites – Novelty, Inventive Step, Industrial Application
c. Prior Art, Anticipation, & Person Skilled in the Art
d. Procedures for Filling Application
e. Specifications – Provisional and Complete Specifications
f. Priority dates
g. Pre-Grant and Post Grant Opposition
h. Grant and sealing of Patents
i. Rights of Patentee
j. Term of Patent
k. Surrender and Revocation of patents
l. Restoration

UNIT – III: Limitations, Exceptions & Infringements 			(Lectures 10)
a. Licencing – Voluntary & Non –Voluntary
b. Assignment
c. Fair Use
d. Use and acquisition of inventions by Central Government
e. Parallel Imports
f. Claim Interpretations and Constructions
g. Infringements & Remedies

UNIT – IV: Patent Authorities, Patent Agents & Emerging Issues 	(Lectures 10)
a. Controller General of Patents
b. Patent Examiners
c. Patent Agents
d. IPAB
e. Emerging Issues
i. Patents & Computer Programs
ii. Business Methods & Utility Patents
iii. Bio-Informatics Patents
iv. Patent and Human Right Issues

Text Books:
1. Feroz Ali Khader, The Law of Patents-With a Special Focus on Pharmaceuticals in India, LexisNexis, 2nd Edition, 2011
2. Elizabeth Verkey, Law of Patents, Eastern Book Company, 2nd Edition, 2012

References:
1. Richard Miller, Guy Burkill, Hon Judge Birss, Douglas Campbell, Terrell on the Law of Patents, Sweet and Maxwell, 2010
2. Feroz Ali Khader, The Touchstone Effect:The Impact Of Pre-Grant Opposition On Patents, Lexis Nexis, 2009
3. Donald S Chisum, Chisum on Patents (17 Volumes), Lexis Nexis, 2012
4. Janice M. Mueller, Patent Law, Wolters Kluwer, 2013
5. Martin J. Adelman et al., Patent Law in a Nutshell, West, 2013
6. Amy L. Landers, Understanding Patent Law, Lexis Nexis, 2012.
7. Ananth Padmanabhan, Intellectual Property Rights Infringement and Remedies, Lexis Nexis, 2012

Paper – VII L4 RTDA2 C5
Subject: Law of Trademark 				 Paper Code: IPR 104
UNIT-I: Introduction 							(Lectures-10)
a. Evolution of Trademark in India
b. Justification
c. International Treaties:
i. Paris Convention
ii. Madrid Agreement and Protocol
iii. NICE Agreement
iv. Trademark Law Treaty
v. Singapore Law Treaty
vi. TRIPS
d. Kinds of Trademarks: Registered and Unregistered Trademarks, Conventional & Non-Conventional Trademarks, Service Mark, Collective Marks, Certification Marks, Well Known Trademarks
UNIT-II: Registration of Trademarks 					(Lectures-10)
a. Pre-requisites
b. Absolute and Relative Grounds for Refusal of Registration
c. Concept of Deceptive Similarity and its Applicability in Registration
d. Procedure for Registration
e. National and International Registration
UNIT-III: Commercial Exploitation of Trademarks and IPAB		 (Lectures-10)
a. Rights of Proprietor
b. Assigment, Licensing and Transmission of Trademark
c. IPAB
UNIT-IV: Infringement and Passing off 					(Lectures-10)
a. Infringement
b. Goodwill and Passing off
c. Remedies
d. Trademark Issues in Cyberspace
Text Books:
1. K C Kailasam and Ramu Vedaraman, Law of Trademarks including International Registration under Madrid Protocol and Geographical Indications, Lexis Nexis, 2013
2. A. K. Bansal, Law of Trademark in India, Thomson & Reuter, 2014

References:
1. David T Keeling, David Llewelyn, Kerley’s law of Trade Marks and Trade Names, Sweet and Maxwell, 15th Edition , 2014.
2. Narayanan, Trade Marks and Passing Off, Eastern Law House, 2004
3. Ananth Padmanabhan, Intellectual Property Rights Infringement and Remedies, Lexis Nexis, 2012
4. Christopher Wadlow, The Law of Passing Off: Unfair Competition by Misrepresentation, Sweet and Maxwell, 2011.
5. David Lindsay, International Domain Name Laws, Hart Publishing, 2007.

Paper – VIII L4 RTDA2 C5
Subject: Law of Designs, Layout Designs and 		Paper Code: IPR 106 Geographical Indications
UNIT-I: Industrial Designs							 (Lectures-10)
a. Introduction
b. Evolution
c. Justification
d. International Treaties
i. Paris Convention
ii. Hague Agreement
iii. Locarno Agreement
iv. TRIPS
e. Industrial Design Act, 2000
f. Interface Between Design, Copyrights and Trademarks
UNIT-II: Semiconductor and Layout Designs 				(Lectures-10)
a. Introduction
b. Evolution
c. Justification
d. International Treaties:
i. Washington Treaty
ii. TRIPS
e. The Semiconductor Integrated Circuits Layout-Designs Act, 2000
UNIT III: Geographical Indications-I 	(Lectures-10)	
a. Introduction
b. Evolution
c. Justification
d. International Treaties:
i. Paris Convention
ii. Madrid Agreement
iii. Lisbon Agreement
iv. TRIPS Agreement
UNIT-IV: Geographical Indications-II 					(Lectures-10)
a. Protection of GI at National Level
b. Geographical Indication of Goods (Protection & Registration) Act, 1999
c. Higher Level of Protection of GIs and TRIPS, Article 23 Controversy
d. Genericides of Geographical Indications

Text Books:
1. Ashwani Kumar Bansal, Design Law, Universal Law Publishing Company, 2012.
2. Latha R Nair & Rajendra Kumar, Geographical Indications: A Search For Identity, Lexis Nexis, 2005
References:
1. Tapan Kumar (Ed.), WTO, TRIPS and GIs, New Century Publications, 2014
2. Dev Gangjee, Relocating the Law of GI, Cambridge University Press, 2012
3. K C Kailasam and Ramu Vedaraman, Law of Trademarks including International Registration under Madrid Protocol and Geographical Indications, Lexis Nexis, 2013

Paper – IX 	 L4 RTDA2 C5
Subject: Protection of Plant Varieties & Traditional Knowledge Paper Code: IPR 106

UNIT – I: Introduction 							Lectures-10)
a. Introduction to Plant Varieties – Law& Science
b. Evolution of Plant Patents & Plant Varieties Protection
c. Justification for IP Protection
d. UPOV
e. Essential Requirements- NDUS
f. Kinds of Varieties
g. Registration of Varieties

UNIT – II: Rights, Limitations & Infringement 				(Lectures-10)
a. Exclusive Rights
b. Breeders’ Rights v. Farmers’ Rights
c. Researcher’s Rights; Farmers’ rights and Rights of Communities
d. Compulsory Licence
e. Benefit Sharing
f. Infringement & Remedies

UNIT – III: Traditional Knowledge (TK)				(Lectures-10)
a. Meaning, Nature and Characteristics
b. Need for protection of TK
i. Equity Considerations
ii. Conservation Motive
iii. Preservation of Traditional Practices and Cultures
iv. For Indigenous Peoples’ Participation in Development Process
v. To Facilitate Access
vi. For the Conservation of Environment and Management of Bio Diversity

c. International Initiatives on TK Protection

i. Rio Declaration on Environment and Development (1992)
ii. The Convention on Biological Diversity, 1992
iii. Bonn Guidelines on Access to Genetic Resources and the Fair and Equitable Sharing of Benefits Arising out of their Utilization, 2002
iv. International Treaty on Plant Genetic Resources for Food and Agriculture, 2001
v. The FAO International Code of Conduct for Plant Germplasm Collecting and Transfer, 1993
vi. Convention Concerning Indigenous Peoples in Independent Countries, 1986
vii. Declaration of Principles of the World Council of Indigenous Peoples, 1984
viii. Kari-Oca Declaration and the Indigenous Peoples’ Earth Charter, 1992
ix. The Mataatua Declaration on Cultural and Intellectual Property Rights of Indigenous Peoples, 1993
x. Doha Ministerial Declaration, 2001
xi. UN Declaration on the Rights of Indigenous Peoples, 2007
xii. The Nagoya Protocol, 2010
xiii. Other TRIPS Plus initiatives
d. International bodies and Institutions responsible for the Protection of TK

UNIT – IV: Traditional Knowledge and IPR 			(Lectures -10)
a. Interface between IPR & TK
i. Protection of Traditional Knowledge under the Existing Modes of Intellectual Property and Issues thereof
ii. Concepts of Prior Informed Consent (PIC) and Agreement to befit sharing (ABS)
b. National Initiatives
i. Defensive protection of TK through legislative efforts: Constitutional Provisions, The Biological Diversity Act, 2002; Protection of Plant Varieties and Farmers’ Rights Act, 2001; The Patent Amendment Acts 2002 and 2005; The Geographical Indications of Goods (Registration and Protection) Act, 1999 ;The Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Act, 2006 etc.
ii. TKDL
iii. Need for a sui generis protection

Text Books:

1. Elizabeth Verkey, Law of Plant Varieties Protection, Eastern Book Company, 2007

References:

1. Anthony J. Stenson and Tim S. Gray, The Politics of Genetic Resource Control, Macmillan Press Ltd., London, 1999
2. Brush S.B & D. Stabinsky (ed.), Valuing Local Knowledge- Indigenous people and Intellectual Property Rights, Island Press, Covelo, California, 1996
3. Carlos M Correa, Traditional knowledge and Intellectual Property, Issues and Options Surrounding the Protection of Traditional Knowledge, Quaker United Nations Office, Geneva, 2001
4. David Downes, Using Intellectual Property as a Tool to Protect Traditional Knowledge: Recommendations for Next Steps, Center for International Environmental Law, Washington, DC, 1997
5. P. Drahos and M. Blakeney (ed.), Perspectives on Intellectual Property: IP in Biodiversity and Agriculture, Sweet and Maxwell, London, 2001
6. Vandana Shiva, Biopiracy: The Plunder of Nature and Knowledge, South Press, 1997
7. Vandana Shiva, Protect or Plunder: Understanding Intellectual Property Rights, Zed Books Ltd., London, 2001
8. S. K. Verma & Raman Mitttal (ed.), Intellectual Property Rights a Global Vision, Indian Law Institute, New Delhi, 2004
Paper – X C 10
Subject: Dissertation					 		Paper Code: GEN 110

The evaluation of the Dissertation and Viva Voce will be conducted by a Board of Examiners comprising of Dean, Supervisor and senior most faculty member and an External Examiner with the approval of the Hon’ble Vice Chancellor.

1

