

Celebrating Silver Jubilee of Tezpur University

&

Decadal Existence of the IPR Cell

WORKSHOP REPORT ON
INTELLECTUAL PROPERTY RIGHTS IN FUNDAMENTAL YEARS OF
LEARNING

On

1st October, 2018

Organized by

Tezpur University Intellectual Property Rights Cell

Tezpur University

In collaboration with

The Cell for IPR Promotion and Management (CIPAM)

A professional body under the aegis of **Department of Industrial Policy and Promotion (DIPP)**

Government of India

Top Left: The participants. Top Right: Prof. V. K. Jain, Vice-Chancellor, Tezpur University addressing the students during his inaugural address. Top: The Participants with the resource person and the organisers.

As part of the Silver Jubilee Celebration of Tezpur University and Decadal Existence of the IPR Cell, a special IPR workshop was conducted for school children in Tezpur University campus on 1st October, 2018. Schools from Tezpur town and villages in and around Tezpur University participated. As many as 256 students and school teachers attended the programme that was organized in collaboration with CIPAM, a professional body under the aegis of Department of Industrial Policy and Promotion (DIPP), Govt. of India. It is noteworthy to mention here that this programme was a maiden event in this region of the country at school level to facilitate, students, teachers and educators realize the importance of Intellectual Property Rights and to orient them towards an IP conscious ecosystem.

With National Intellectual Property Rights (IPR) Policy in place from May 2016, the Government of India has been undertaking several IPR awareness programmes across the country, under the flagship of CIPAM, for schools. The key focus of every such initiative is to nurture creativity and the ability to innovate from a young age and to become conscious of its protection through various IPR tools. Taking cognisance of the importance of this nationwide initiative, the IPR Cell had been planning to organise such a programme for a long time. This workshop symbolised inclusion of both private and public schools within the ambit of IP consciousness. Five Schools namely: Don Bosco School, Fakkruddin Ali Ahmed High School, Tezpur Gurukul School, Napaam Model High School and Kabilabad High School participated in the same.

The gathering was welcomed by Prof. P. Deb, the Coordinator, TUIPR Cell and inaugurated by the Vice Chancellor of Tezpur University, Prof. V.K. Jain. Ms. Divya Srinivasan, CIPAM, deliberated on “IPR Awareness for School Children”.

(Top: School students as participants of the Workshop. Bottom Left: Coordinator IPR Cell, Prof. P. Deb, welcoming and introducing the theme to the gathered school children.

While introducing the theme to the school student, Prof. Deb highlighted the importance of innovation in our daily lives. He encourages the school students to dream of ideas which will lead to innovation and development of technologies in future. Later, he also hinted on how use of IPR tools can be helpful in protection of such technologies.

Besides this, he also mentioned about the functions and contributions of the Cell towards creation of an IP conscious ecosystem in the region. Talking about various outreach activities, he made a special mention of the initiatives taken by the Cell at grassroot level. This included the technical support extended to the innovators in and around University for patent filing and various GI camps organised for “registered users” of GI -*Muga Silk of Assam* in remote regions of the state. Placing the strengths of the University in terms of IPR in the national arena, he apprised the gathering about the IPR courses offered at undergraduate, postgraduate and Ph.D levels. Stating this workshop to be a unique beginning, the Coordinators expressed that including concepts of IP and IPR at school level, in very basic form, shall instil a sense of respect among the students regarding of IPs for others and encourage them to become creative and appreciate originality. Setting the tone of the workshop by

discussing very minute concepts like invention and discovery, Prof. Deb gave an account of the various important milestones in Science that has affected the life that we lead in this earth. Taking the discussion forward in his inaugural address, Prof. V. K. Jain, threw light on the practice of rampant and deliberate copying of material found in the web for doing assignments by school students. Also, discussed the issue of plagiarism in preparation of M.Sc/M.Tech and Ph.D thesis, which according to him, are against the ethics of IPR.

Narrating his experience with administrators of institutes of higher education, he expressed that only 10% of the institutes in India have IPR policy. Also, taking pride in the fact that Tezpur University has its own IPR policy, he further expressed that it should have separate provisions for students and faculties/employees. Highlighting the need to have stringent IPR laws in the country, he further discussed the past scenario when the absence of IPR laws in our country caused foreign entities claim ownership over Basmati rice and Turmeric. Discussing how even a simple reflective device like 'cat's eye' used for marking on road or raised pavements for better visibility at night, can lead to big implications and economic spinoffs. In his concluding remarks, he mentioned that for tapping the huge reservoir of talent in our country, it is important to have IPR rights for all. Lastly, he expressed his gratitude to the school authorities and the participating children for participating in the workshop.

Ms. Divya Srinivasan, the Resource person from CIPAM, made an interesting start with a cartoon video of IP Nani- the mascot. The video highlighted how the IPR is a part of our everyday life. It talked about trade mark in T-shirts, trade secret in packed food, copyright in music, industrial design of phones and patents on technologies that enable functioning of these mobile phones. It also talked about another IP right i.e. GI. Making the deliberation highly interactive, she provided live examples to the

gathering by giving example of the pictures clicked in this programme, as taken by photographers, are a property of university, since university deputed them to click the same. She also informed the students about the common practice of downloading movies, is a punishable act, and can lead to jail for 3 years along with penalty. She advised them to use paid platforms like Netflix, Amazon Prime etc instead, which can provide legalised mode of enjoying and downloading copyrighted works. Talking about Patent, she informed that these are granted for twenty years since it is believed that technology changes after that period and may not remain economically rewarding. She discussed how a

Top Left and Top: Ms. Divya Srinivasan deliberating to the gathering in the technical session

single mobile phone can have thousands of patents within it. Talking about Copyrights, another important IP Right, she gave very interesting instances of a copyright infringement in music industry. The participants became awestruck to know how Jennifer Lopez was once charged for infringing copyrights by copying music of Indian composer Bappi Lahiri. She also discussed how Amitabh Bachchan's voice was copied by a tobacco company for promotion of its products. Besides this, she also gave example of small children and student innovators who hold patents and copyrights for their unique innovations like Hridayeshwar Singh Bhati (made a chess where 6 people can play), Edmund Thomas Clint, Rujhaan Chaudhary, Samuel Thomas Houghto, Aelita Andre, Dorothy straight etc.

The discussion on trademark continued in the form of an innovative quiz on trademarks and tradenames. GI was also discussion in contest with local unique products like Karbianglong Ginger and Muga Silk of Assam.

The concluding part of the deliberation contained excerpts from popular cartoon characters like Motu Patlu which talked about infringement and counterfeit products. IPR Awareness clippings from Bollywood stars like Amitabh Bachchan, Alia Bhatt etc were also shown which are generally used for creating general awareness in public broadcasting medium. But, largely it was felt that whole effort will get better impetus if the IPR is introduced as part of the curriculum in schools. NCERT has already introduced the same in the curriculum by having special portions dedicated to Class 12 commerce syllabus.

The concluding remarks were provided by Dr. Juri B. Saikia, Research Officer, TUIPR Cell. For ensuring of better understanding of the concepts discussed, she provided a summery of the entire deliberation in Assamese to facilitate the school children coming from vernacular medium schools. A brief vote of thanks was delivered after which the participants were distributed packet lunch.

Right: Dr. Juri B. Saikia, Research Officer TUIPR Cell, delivering the summery and vote of thanks to the participants

Detailed Programme

Date: 01.10.2018 (Monday)		Venue: Council Hall
TIME	PROGRAMME	
10.30 AM —11.00 AM	REGISTRATION	
11.00 AM—11.30 AM	INAUGURATION	
	Welcome Address by Prof. Pritam Deb, Coordinator, TUIPR Cell, Tezpur University	
	Inaugural Address by Prof. V. K. Jain, Vice-Chancellor, Tezpur University	
11.30 AM-12 Noon	TECHNICAL SESSION ON INNOVATION AND IPR Resource Person: Prof. Pritam Deb, Coordinator, TUIPR Cell, Tezpur University	
12 Noon-1.15 PM	TECHNICAL SESSION ON IPR AWARENESS FOR SCHOOL CHILDREN Resource Person: Ms. Divya Srinivasan, Assistant Manager in CIPAM, a professional body under the aegis of Department of Industrial Policy and Promotion (DIPP), Govt. of India	
1.15 PM- 1.25.PM	Summery and Vote of Thanks by Dr. Juri B. Saikia, Research Officer, Tezpur University Intellectual Property Rights Cell	
1.30 PM	Lunch	

List of Participants

WORKSHOP ON IPR FOR SCHOOL CHILDREN AT TEZPUR UNIVERSITY			
Date: 01/10/2018			
Sl. No.	Class	Name	School
1	11	AKSHETA SHARMA	TEZPUR GURUKUL SCHOOL
2	11	AMBIKA TULA	TEZPUR GURUKUL SCHOOL
3	11	ANGRUJ BARUAH	TEZPUR GURUKUL SCHOOL
4	11	BHARGAV KATTEL	TEZPUR GURUKUL SCHOOL
5	11	BHASKAR BARUAH	TEZPUR GURUKUL SCHOOL
6	11	CHINMOY PATAR	TEZPUR GURUKUL SCHOOL
7	11	EMON KALYAN BORAH	TEZPUR GURUKUL SCHOOL
8	11	KAUSHIK NANDA UPADHAYA	TEZPUR GURUKUL SCHOOL
9	11	KUNDAN BHATTACHARJEE	TEZPUR GURUKUL SCHOOL
10	11	LALIT CHETRI	TEZPUR GURUKUL SCHOOL
11	11	MADHUMOULI MAJI	TEZPUR GURUKUL SCHOOL
12	11	MANJIT BORAH	TEZPUR GURUKUL SCHOOL
13	11	MD. ARIFUR RAHMAN	TEZPUR GURUKUL SCHOOL
14	11	MURCHANA MADHUKALYA	TEZPUR GURUKUL SCHOOL
15	11	MUSKAN SEIKH	TEZPUR GURUKUL SCHOOL
16	11	PRAGATI KURMI	TEZPUR GURUKUL SCHOOL
17	11	PRANJIT SHOUNAK	TEZPUR GURUKUL SCHOOL
18	11	PRITAM PANDIT	TEZPUR GURUKUL SCHOOL
19	11	PUNIT NIRALA	TEZPUR GURUKUL SCHOOL
20	11	ROKIB UDDIN AHMED	TEZPUR GURUKUL SCHOOL
21	11	SANTANABA KRISHNA HAZARIKA	TEZPUR GURUKUL SCHOOL
22	11	SEKHAR BHARADWAJ	TEZPUR GURUKUL SCHOOL
23	11	SHIVANGI DAS	TEZPUR GURUKUL SCHOOL
24	12	AMRITPRAN SARMAH	TEZPUR GURUKUL SCHOOL
25	12	AYUSH HAZARIKA	TEZPUR GURUKUL SCHOOL
26	12	BIKASH MAHATO	TEZPUR GURUKUL SCHOOL
27	12	BISAKHA SAIKIA	TEZPUR GURUKUL SCHOOL
28	12	BISHAL BASFORE	TEZPUR GURUKUL SCHOOL
29	12	BISHAL PATGIRI	TEZPUR GURUKUL SCHOOL
30	12	DEBASISH BORUAH	TEZPUR GURUKUL SCHOOL
31	12	DEEPJYOTI SARMAH	TEZPUR GURUKUL SCHOOL
32	12	DIKSHITA KALITA	TEZPUR GURUKUL SCHOOL
33	12	JYOTISHMITA KURMI	TEZPUR GURUKUL SCHOOL
34	12	JYOTISMITA DEKA	TEZPUR GURUKUL SCHOOL
35	12	KRISHAN LIBASOW	TEZPUR GURUKUL SCHOOL
36	12	MRUNMOYEE GOGOI	TEZPUR GURUKUL SCHOOL
37	12	NIHARIKA BARUAH	TEZPUR GURUKUL SCHOOL

38	12	PRAYASH BHUYAN	TEZPUR GURUKUL SCHOOL
39	12	PRERONA SAIKIA	TEZPUR GURUKUL SCHOOL
40	12	PRIYANGSHU KASHYAP	TEZPUR GURUKUL SCHOOL
41	12	SAGAR ACHARJEE	TEZPUR GURUKUL SCHOOL
42	12	SANGEETA GHOSH	TEZPUR GURUKUL SCHOOL
43	12	SAYONI PAYRA	TEZPUR GURUKUL SCHOOL
44	12	SHUBHAM SHARMA	TEZPUR GURUKUL SCHOOL
45	12	SIMANTA DEKA	TEZPUR GURUKUL SCHOOL
46	12	SNEHASHREE DEY	TEZPUR GURUKUL SCHOOL
47	12	SOUMITA CHAKRABORTY	TEZPUR GURUKUL SCHOOL
48	12	TINKU REGON	TEZPUR GURUKUL SCHOOL
49	12	UPASHANA TALUKDAR	TEZPUR GURUKUL SCHOOL
50	12	VISHAL SAGAR GHIMIRE	TEZPUR GURUKUL SCHOOL
51	TEACHERS	TRISHNA MEDHI	TEZPUR GURUKUL SCHOOL
52	TEACHERS	SOBHAN CHOWDHURY	TEZPUR GURUKUL SCHOOL
53	9	YASINOOR RAHMAN	KABILABAAD HIGH SCHOOL
54	9	OMAR FARRUQUE	KABILABAAD HIGH SCHOOL
55	9	SWEETY RANI SARKAR	KABILABAAD HIGH SCHOOL
56	9	LAKHI DAS	KABILABAAD HIGH SCHOOL
57	9	HASIBUR RAHMAN	KABILABAAD HIGH SCHOOL
58	8	HASNE ROUSAN ALAN	KABILABAAD HIGH SCHOOL
59	8	PRANJIT SHOK	KABILABAAD HIGH SCHOOL
60	8	NOOR ALAM	KABILABAAD HIGH SCHOOL
61	8	FARIQUDDIN AHMED	KABILABAAD HIGH SCHOOL
62	8	MORSHED ALI	KABILABAAD HIGH SCHOOL
63	8	BURHAA UDDIN	KABILABAAD HIGH SCHOOL
64	9	JEHIRUL ISLAM	KABILABAAD HIGH SCHOOL
65	9	AZIBUR RAHMAN	KABILABAAD HIGH SCHOOL
66	9	ANOWER ANCHUL	KABILABAAD HIGH SCHOOL
67	9	FARIDUL HAQUE	KABILABAAD HIGH SCHOOL
68	9	MOUSHAMI AKHTER	KABILABAAD HIGH SCHOOL
69	9	SANIA FERDUS	KABILABAAD HIGH SCHOOL
70	9	BANDANA DEVI	KABILABAAD HIGH SCHOOL
71	9	SUPRIYA NATH	KABILABAAD HIGH SCHOOL
72	9	AFSANA KHATUN	KABILABAAD HIGH SCHOOL
73	8	HIRA DEVI	KABILABAAD HIGH SCHOOL
74	8	SADIA SULTANA	KABILABAAD HIGH SCHOOL
75	8	SAMIMI AKHTER	KABILABAAD HIGH SCHOOL
76	8	AFSANA BEGUM	KABILABAAD HIGH SCHOOL
77	8	WAHIDE BEGUM	KABILABAAD HIGH SCHOOL
78	TEACHER	BABUL AZIZ	KABILABAAD HIGH SCHOOL
79	TEACHER	AMALENDU ROY	F.A.AHMED HIGH SCHOOL
80	TEACHER	ABU SALIM	F.A.AHMED HIGH SCHOOL
81	TEACHER	NONEE NEOG	F.A.AHMED HIGH SCHOOL

82	10	NAZIFA AKHTARA AHMED	F.A.AHMED HIGH SCHOOL
83	10	BARBI BORAH	F.A.AHMED HIGH SCHOOL
84	10	TEK BE. CHETRY	F.A.AHMED HIGH SCHOOL
85	10	BIKI SUTRADHAR	F.A.AHMED HIGH SCHOOL
86	10	SIUMAIYA NASRIN	F.A.AHMED HIGH SCHOOL
87	10	MUKSHIDUL HAQUE	F.A.AHMED HIGH SCHOOL
88	10	MOHIMA SAIKIA	F.A.AHMED HIGH SCHOOL
89	10	NEKIBUR RAHMAN	F.A.AHMED HIGH SCHOOL
90	10	JINTU SUTRADHAR	F.A.AHMED HIGH SCHOOL
91	10	SADDAM HUSSAIN	F.A.AHMED HIGH SCHOOL
92	10	BASHKAR BOORUH	F.A.AHMED HIGH SCHOOL
93	10	QZAJUL HAQUE	F.A.AHMED HIGH SCHOOL
94	10	AMIR HIUSSAIN	F.A.AHMED HIGH SCHOOL
95	10	RAJ .KR. GUWALA	F.A.AHMED HIGH SCHOOL
96	10	REHENA BEGUM	F.A.AHMED HIGH SCHOOL
97	10	MUSARAF ALAM	F.A.AHMED HIGH SCHOOL
98	10	SARIFUL ISLAM	F.A.AHMED HIGH SCHOOL
99	10	MARAMI BEGUM	F.A.AHMED HIGH SCHOOL
100	10	PAULINA BHENGRA	F.A.AHMED HIGH SCHOOL
101	10	SADIQUL ISLAM	F.A.AHMED HIGH SCHOOL
102	10	MANJUWARA BEGUM	F.A.AHMED HIGH SCHOOL
103	10	SAGAR CHETRY	F.A.AHMED HIGH SCHOOL
104	10	AYESHA KHATUN	F.A.AHMED HIGH SCHOOL
105	10	ABHAY NATH	F.A.AHMED HIGH SCHOOL
106	10	NAZRIN FARHANA	F.A.AHMED HIGH SCHOOL
107	10	ANDRIUS SANGA	F.A.AHMED HIGH SCHOOL
108	10	SULTANA KHATUN	F.A.AHMED HIGH SCHOOL
109	10	SUSIL TANTI	F.A.AHMED HIGH SCHOOL
110	10	BIJOY TANTI	F.A.AHMED HIGH SCHOOL
111	10	KAYUM HUSSAIN	F.A.AHMED HIGH SCHOOL
112	10	NASIMA KHATUN	F.A.AHMED HIGH SCHOOL
113	10	TILAK CHETREY	F.A.AHMED HIGH SCHOOL
114	10	MIKA LAGUN	F.A.AHMED HIGH SCHOOL
115	10	SANJIB TAPNA	F.A.AHMED HIGH SCHOOL
116	10	MEHERUN NESHA	F.A.AHMED HIGH SCHOOL
117	10	ROHIT SINGH	F.A.AHMED HIGH SCHOOL
118	10	ROSTAM ALI	F.A.AHMED HIGH SCHOOL
119	10	RAHUL SINGH	F.A.AHMED HIGH SCHOOL
120	10	KAHLIDA BEGUM	F.A.AHMED HIGH SCHOOL
121	10	JASMINA BEGUM	F.A.AHMED HIGH SCHOOL
122	10	BIKASH KARMAKAR	F.A.AHMED HIGH SCHOOL
123	10	DILDAR HUSSAIN	F.A.AHMED HIGH SCHOOL
124	10	NOOR MAHAMAAAD	F.A.AHMED HIGH SCHOOL
125	10	BABLI DEVI	F.A.AHMED HIGH SCHOOL

126	10	MAKSHIDUL ISLAM	F.A.AHMED HIGH SCHOOL
127	10	KULSUMA BEGUM	F.A.AHMED HIGH SCHOOL
128	10	SWASHADHUR DAS	F.A.AHMED HIGH SCHOOL
129	10	BANITA DEVI	F.A.AHMED HIGH SCHOOL
130	10	ASBUL HAQUE	F.A.AHMED HIGH SCHOOL
131	10	TAMANNA PARBIMN	F.A.AHMED HIGH SCHOOL
132	10	RAJNOOR ALI	F.A.AHMED HIGH SCHOOL
133	10	IZAZ AKANDA	F.A.AHMED HIGH SCHOOL
134	10	MOZIBUR RAHMAN	F.A.AHMED HIGH SCHOOL
135	10	MINU CHETRY	F.A.AHMED HIGH SCHOOL
136	10	INAMUL HUSSAIN	F.A.AHMED HIGH SCHOOL
137	10	MINA KUMARI TANITI	F.A.AHMED HIGH SCHOOL
138	10	SAMINA YASMIN	F.A.AHMED HIGH SCHOOL
139	10	ASHRAFUL ALAM	F.A.AHMED HIGH SCHOOL
140	10	MOFIDA KHATUN	F.A.AHMED HIGH SCHOOL
141	10	MUJAMIL HAQUE	F.A.AHMED HIGH SCHOOL
142	10	MUSKAN KHATUN	F.A.AHMED HIGH SCHOOL
143	10	MOUSUMI BEGUM	F.A.AHMED HIGH SCHOOL
144	10	SEMIA BEGUM	F.A.AHMED HIGH SCHOOL
145	10	MAZIDA KHATUN	F.A.AHMED HIGH SCHOOL
146	10	MUSKAN NAHAR	F.A.AHMED HIGH SCHOOL
147	9	FJAILA BEGUM	F.A.AHMED HIGH SCHOOL
148	9	RUMELA KHATUN	F.A.AHMED HIGH SCHOOL
149	9	SUSMITA BHADUR	F.A.AHMED HIGH SCHOOL
150	9	ASHADUL HAQUE	F.A.AHMED HIGH SCHOOL
151	9	APSANA KHATUN	F.A.AHMED HIGH SCHOOL
152	9	ASMANH BEGUM	F.A.AHMED HIGH SCHOOL
153	9	ALIJA KHATUN	F.A.AHMED HIGH SCHOOL
154	9	SABINA KHATUN	F.A.AHMED HIGH SCHOOL
155	9	RASHMI DEVI	F.A.AHMED HIGH SCHOOL
156	9	MOUMMI YASHMIN	F.A.AHMED HIGH SCHOOL
157	9	MUSFIA BEGUM	F.A.AHMED HIGH SCHOOL
158	9	JAMILA KHATUN	F.A.AHMED HIGH SCHOOL
159	9	PRADIP RAI	F.A.AHMED HIGH SCHOOL
160	9	PUNAM DEVI	F.A.AHMED HIGH SCHOOL
161	9	BAPDHAN KR. SINGH	F.A.AHMED HIGH SCHOOL
162	9	DIPANKAR CHETRY	F.A.AHMED HIGH SCHOOL
163	9	ABUBAKKAR SIDDIQUE	F.A.AHMED HIGH SCHOOL
164	9	MUSFIA KHATUN	F.A.AHMED HIGH SCHOOL
165	9	AFSANA BEGUM	F.A.AHMED HIGH SCHOOL
166	9	BAHARUL HUSSAIN	F.A.AHMED HIGH SCHOOL
167	9	NURJAHAN BEGUM	F.A.AHMED HIGH SCHOOL
168	9	JAMILA KHATUN	F.A.AHMED HIGH SCHOOL
169	9	RAJINA BEGUM	F.A.AHMED HIGH SCHOOL

170	9	UZALA SULTANA	F.A.AHMED HIGH SCHOOL
171	9	JESHMMIA BEGUM	F.A.AHMED HIGH SCHOOL
172	9	RESHMINA BEGUM	F.A.AHMED HIGH SCHOOL
173	9	DEEP JYOTI MECH	F.A.AHMED HIGH SCHOOL
174	9	DEBAJIT BORA	F.A.AHMED HIGH SCHOOL
175	9	ROBINA YASHMIN	F.A.AHMED HIGH SCHOOL
176	9	ASHMA KHATUN	F.A.AHMED HIGH SCHOOL
177	9	JAHANARA EGUM	F.A.AHMED HIGH SCHOOL
178	9	SEIKH JUFIKAR	NAPAM MODEL HIGH SCHOOL
179	9	MAHMADUL HASAN	NAPAM MODEL HIGH SCHOOL
180	9	RISHMA KHATUN	NAPAM MODEL HIGH SCHOOL
181	9	AFRUJ BEGUM	NAPAM MODEL HIGH SCHOOL
182	10	BANDANA PANDIT	NAPAM MODEL HIGH SCHOOL
183	10	SAMIFA BEGUM	NAPAM MODEL HIGH SCHOOL
184	10	IKREMUL ISLAM	NAPAM MODEL HIGH SCHOOL
185	10	RITA DAS	NAPAM MODEL HIGH SCHOOL
186	10	JANI KUMARI	NAPAM MODEL HIGH SCHOOL
187	10	SANJIT SINGH	NAPAM MODEL HIGH SCHOOL
188	10	RAMIJUL ISLAM	NAPAM MODEL HIGH SCHOOL
189	10	NEHA DEVI	NAPAM MODEL HIGH SCHOOL
190	10	ANISHA THAPA	NAPAM MODEL HIGH SCHOOL
191	10	PUBALI DAS	NAPAM MODEL HIGH SCHOOL
192	10	RICHA BOURI	NAPAM MODEL HIGH SCHOOL
193	10	HIRA DEVI	NAPAM MODEL HIGH SCHOOL
194	TEACHER	RAAM CHETRY	NAPAM MODEL HIGH SCHOOL
195	TEACHER	BIKASH CHETRY	NAPAM MODEL HIGH SCHOOL
196	9	ABHIJIT NATH	DON BOSCO HIGH SCHOOL
197	9	AMAR TOPPO	DON BOSCO HIGH SCHOOL
198	9	ANINDITH PAUL	DON BOSCO HIGH SCHOOL
199	9	AHOHIT SAIKIA	DON BOSCO HIGH SCHOOL
200	9	ASHISH SARMAH	DON BOSCO HIGH SCHOOL
201	9	AYUSH KUMAR THAKUR	DON BOSCO HIGH SCHOOL
202	9	AYUSH SARKAR	DON BOSCO HIGH SCHOOL
203	9	BHASWAT PRATIM BORAH	DON BOSCO HIGH SCHOOL
204	9	DEBANGA BENGANI	DON BOSCO HIGH SCHOOL
205	9	DHIRAJ RABHA	DON BOSCO HIGH SCHOOL
206	9	DHRITIMAN SAWARNI	DON BOSCO HIGH SCHOOL
207	9	DIPOM SAHA	DON BOSCO HIGH SCHOOL
208	9	HIMANSHU BHUIHAR	DON BOSCO HIGH SCHOOL
209	9	IRFAN ANSARI	DON BOSCO HIGH SCHOOL
210	9	JEET SAHA	DON BOSCO HIGH SCHOOL
211	9	KUTUMBA KANGSA BANIK	DON BOSCO HIGH SCHOOL
212	9	MANASH PAUL	DON BOSCO HIGH SCHOOL
213	9	MANSUM KASHYUP	DON BOSCO HIGH SCHOOL

214	9	MAYUR GOPENDRA DAS	DON BOSCO HIGH SCHOOL
215	9	MRINMOY BARMAN	DON BOSCO HIGH SCHOOL
216	9	NEEHAR KAKATY	DON BOSCO HIGH SCHOOL
217	9	NIBIR DEKA	DON BOSCO HIGH SCHOOL
218	9	NISHANTA BARMAN	DON BOSCO HIGH SCHOOL
219	9	PRNA BIKASH BORAH	DON BOSCO HIGH SCHOOL
220	9	PRAKRITISH DAS	DON BOSCO HIGH SCHOOL
221	9	RAGHAV BOHORA	DON BOSCO HIGH SCHOOL
222	9	RAHUL KUMAR PATHAK	DON BOSCO HIGH SCHOOL
223	9	RAJDEEP BORAH	DON BOSCO HIGH SCHOOL
224	9	SAFATULLAH	DON BOSCO HIGH SCHOOL
225	9	SAGAR BARUAH	DON BOSCO HIGH SCHOOL
226	9	SIDHARTHA SAGAR HAZARIKA	DON BOSCO HIGH SCHOOL
227	9	SRINJOY CHAKRABORTY	DON BOSCO HIGH SCHOOL
228	9	SUBIMAL PAUL	DON BOSCO HIGH SCHOOL
229	9	SURAJ BORO	DON BOSCO HIGH SCHOOL
230	9	TRISHANT MODAK	DON BOSCO HIGH SCHOOL
231	9	TUSHAR SONOWAL	DON BOSCO HIGH SCHOOL
232	9	VAIBHAV BARNIL PATOWARY	DON BOSCO HIGH SCHOOL
233	9	VINAY KUMAR TALUKDAR	DON BOSCO HIGH SCHOOL
234	9	VISHAL SHARMA	DON BOSCO HIGH SCHOOL
235	9	WASBIR HAQUE	DON BOSCO HIGH SCHOOL
236	9	YUBRAJ PANDIT	DON BOSCO HIGH SCHOOL
237	9	ARUNAB SAIKIA	DON BOSCO HIGH SCHOOL
238	9	ANURAG CHOUDHURY	DON BOSCO HIGH SCHOOL
239	9	ARIF AHMED	DON BOSCO HIGH SCHOOL
240	9	AYUSH BHARDWAJ	DON BOSCO HIGH SCHOOL
241	9	AYUSHMAN DAS	DON BOSCO HIGH SCHOOL
242	9	BEDANGA GAUTAM SAIKIA	DON BOSCO HIGH SCHOOL
243	9	BIJAN BARUAH	DON BOSCO HIGH SCHOOL
244	9	DEBAJIT BHAWAL	DON BOSCO HIGH SCHOOL
245	9	HARSHITA ROY	DON BOSCO HIGH SCHOOL
246	9	MONORAM KEOT	DON BOSCO HIGH SCHOOL
247	9	MRIGASHI RAJ BORAH	DON BOSCO HIGH SCHOOL
248	9	MUSTAK AHMED	DON BOSCO HIGH SCHOOL
249	9	PRAGYAN PRATIM SHARMA	DON BOSCO HIGH SCHOOL
250	9	RANGARAJ DEKA	DON BOSCO HIGH SCHOOL
251	9	SANJIBV SUJAN PATGIRI	DON BOSCO HIGH SCHOOL
252	9	SIBRAJ DAIMARY	DON BOSCO HIGH SCHOOL
253	9	SUIDHRATJH GHOSH	DON BOSCO HIGH SCHOOL
254	9	SUMIT AHMED	DON BOSCO HIGH SCHOOL
255	TEACHER	TRIDEB KEOT	DON BOSCO HIGH SCHOOL
256	TEACHER	NILANJANA DUTTA SAIKIA	DON BOSCO HIGH SCHOOL

Divya Srinivasan

Ms. Divya Srinivasan is an IPR advocate from Delhi. She completed her BA LLB (Hons) with specialization in Energy Laws from University of Petroleum & Energy Studies, Dehradun. She developed an inkling towards IPR because of her IPR professor and has interned at various IPR law firms. After graduating in 2014, in order to further her knowledge base on IPR, she went ahead to pursue her post-graduation in law (LLM) in IPR from National Law University, Jodhpur.

After graduating in 2014, in order to further her knowledge base on IPR, she went ahead to pursue her post-graduation in law (LLM) in IPR from National Law University, Jodhpur. Subsequent to this,, she worked as a Trademark & Copyright lawyer with LexOrbis, a boutique IP law firm in Delhi, where she focussed on pre IP litigation and core Copyright & Trademark Prosecution and till date has to her name almost 20 national and international publications. Presently she is an IPR Consultant (Legal) with the Cell for Intellectual Property Rights Promotion & Management (CIPAM), a professional body under the aegis of the Department of Industrial Policy & Promotion, Ministry of Commerce & Industry, Government of India. Her work involves a lot of policy making and drafting on IPR as well as content development on IPR for school and university levels.

Pritam Deb

Prof. Pritam Deb is the Coordinator of IPR Cell, Tezpur University and also holds position of Professor in the Department of Physics, Tezpur University (Central University). He was a Max Planck Fellow of Max Planck Institute of Iron Research, Dusseldorf, Germany. He did his Ph.D. in Nanoscience from Jadavpur University and his research achievements include five applied patents and two granted software copyrights, besides numerous research papers in reputed journals.

During his tenure as Coordinator of the IPR Cell, he has spearheaded many innovative IPR activities in the campus -- Best Innovative Idea Competition, IPR Quiz, IP Day Talk etc as part of World IP Day Celebration. Besides this, he has also been working for initiating many industry academia research collaborations as part of the efforts initiated for creating a Pro- Industry research platform in the University. He envisions and has been working towards transforming TUIPR Cell into a prime facilitating center for IPR related issues for the entire North East region.

About Tezpur University:

Tezpur University was established by an Act of Parliament in 1994 and is outcome of the historic Assam Accord signed by the Government of India, Government of Assam and the All Assam Students' Union in 1985. The University is nestled in a 262-acre campus at Tezpur in middle Assam with 3800 students, 290 faculty and 300 non-teaching staff. The university is currently offering 72 programmes through 22 departments and 12 centres under four schools of studies. It has been securing recognition from various government and non-governmental organisation at national as well as international levels including the "Best University" award by the Visitor (President of India) in 2016, 5th Position in the National Institutional Ranking Framework of Ministry of Human resource Development, Government of India, 2016, 100th rank in the Times Higher Education Asia University Rankings 2018, and 146th amongst the BRICS nations as stated in the QS (Quacquarelli Symonds) BRICS University Rankings 2019. In pursuit of the holistic development of the students, the University has created state-of-the art facilities -academic as well as co-curricular- on its campus. Apart from the in camps activities, the Students are encouraged to make meaningful contributions to the development of the society at large.

About TUIPR Cell:

The Tezpur University Intellectual Property Rights Cell (TUIPR Cell) came into existence in Tezpur University in 2009. In the year 2010, the University was awarded the prestigious MHRD IPR Chair that started functioning under the umbrella of the TUIPR Cell. Besides assisting the TU fraternity for IPR related matters, the Cell has been conducting various workshops, training and outreach programmes on regular basis.

The aim behind all the conducted programmes is to introduce intellectual property (IP) consciousness to a wide spectrum of audience representing different strata of the society. IPR has been introduced in the University curriculum to develop a sense of respect among students for the intellectual property and equip them with knowledge of various IPR tools. In order to make research activities rewarding and self-sustaining, the TUIPR Cell has been taking a number of initiatives to promote protection of IPs resulting from the research activities undertaken in the University. The Cell has come in collaboration and agreement with government agencies for receiving support for filing of patent applications and also is in agreement with a reputed IP attorney firm to handle certain critical issues related to the filing procedure. Another MoU is in consideration with a government agency for commercialization of the protected technologies. Besides this, assistance from various government agencies have been availed from time to time for getting financial support associated with procedural requirements for protecting various IPs emanating from academic research. Currently, the Cell is focusing on creating a conducive environment for the industries to feel confident while seeking solutions to their problems with the innovators of the University, thereby paving way for successful technology transfer and commercialization.