

अभिशासक परिषद्
की तेरहवीं बैठक का कार्यवृत्त

**MINUTES OF THE 13TH MEETING OF THE
BOARD OF GOVERNORS**

20TH SEPTEMBER 2005

भारतीय प्रौद्योगिकी संस्थान रुड़की
रुड़की - 247 667 (भारत)

**INDIAN INSTITUTE OF TECHNOLOGY ROORKEE
ROORKEE - 247 667 (INDIA)**

Lt Col A K Srivastava (Retd)
Registrar

भारतीय प्रौद्योगिकी संस्थान रुड़की

(पूर्व रुड़की विश्वविद्यालय)

रुड़की - 247 667, उत्तरांचल, भारत

INDIAN INSTITUTE OF TECHNOLOGY ROORKEE

(Formerly University of Roorkee)

ROORKEE - 247 667, UTTARANCHAL, INDIA

Fax : (91) 1332 - 285310, 273560

Tele. : (91) 1332 - 272430, 285311(O), 272445, 285312 (Res.)

e-mail : regis@iitr.ernet.in / srivastava-a@lycos.com

No.IITR/MS/13th BOG/623

Dated 21st November 2005

All Members of the Board of Governors
Indian Institute of Technology Roorkee

Sub: Minutes of the 13th Meeting of the Board of Governors of the Indian Institute of Technology Roorkee held on 20th September 2005.

Kindly find enclosed the minutes of the 13th Meeting of the Board of Governors of the Institute, which have been duly approved by the Chairman, Board of Governors.

It is requested that comments, if any, on the above referred minutes may kindly be sent to the undersigned within 15 days. If no comments are received within this period, it would be presumed that you agree with the minutes as recorded, and action may be initiated to implement the same.

Encl: As above

(A. K. Srivastava)

Lt. Col. (Retd.)

Registrar &

Secretary, Board of Governors

21 NOV 2005

INDIAN INSTITUTE OF TECHNOLOGY ROORKEE

ROORKEE 247 667

INDEX

Item No.	Particulars	Page (s)
13.1.0	PROCEDURAL	
13.1.1	To confirm the minutes of the 12 th meeting of the Board of Governors held on 30 th July 2005.	1
13.1.2	To receive a report from the Director on the significant developments/issues since the last meeting of the Board held on 30.7.2005.	2
13.2.0	MATTERS DISCUSSED/RECOMMENDED BY THE STATUTORY BODIES/COMMITTEES.	
13.2.1	To approve award of degrees to the students who have qualified for the award of degrees in various disciplines/courses as recommended by the Senate.	2
13.2.2	To consider the draft of the Senate Manual of IIT Roorkee as recommended by the Senate	3
13.2.3	To consider the Intellectual Property Rights (IPR) Policy of IIT Roorkee as recommended by the Senate.	3
13.2.4	To consider the award of degrees which have been approved by the Director on behalf of the Senate subsequent to the last meeting of the Senate	3
13.3.0	MATTERS FOR POLICY DECISION	
	NIL	

13.4.0	ADMINISTRATIVE MATTERS	
13.4.1	To consider the approval of qualifications for filling up the Group 'A' posts lying vacant.	3
13.4.2	To consider extension of Extra Ordinary Leave (EOL) without pay beyond one year, in respect of Dr. M.L. Dewal, Assistant Professor, Electrical Engineering Department.	4
13.5.0	ROUTINE MATTERS	
13.5.1	To report the Decisions/Actions taken by the Chairman, Board of Governors on behalf of the Board of Governors.	4
13.5.2	To report certain matters for the Information of the Board of Governors.	5
	Under any other item:	
13.4.3	To discuss the issue for obtaining 200 acres of government land in the vicinity of the Institute to cater for future expansion.	11
	APPENDICES	
	Appendix 'A'	12-52
	Appendix 'B'	53-129

INDIAN INSTITUTE OF TECHNOLOGY ROORKEE
ROORKEE - 247 667

**MINUTES OF THE 13th MEETING OF THE BOARD OF GOVERNORS
HELD ON 20th SEPTEMBER 2005 AT 12.00 NOON IN THE BOARD
ROOM OF THE INSTITUTE.**

PRESENT:

- | | | |
|----|--|------------------|
| 1. | Sri Jaiprakash Gaur | Chairman |
| 2. | Prof. Prem Vrat | Member |
| 3. | Dr. D.V. Singh, | Member |
| 4. | Dr. K.N. Shukla | Member |
| 5. | Prof. H.K. Verma | Member |
| 6. | Prof. A.K. Jain | Member |
| 7. | Prof. S. Ray, Dean Administration | Special Invitee |
| 8. | Prof. A.K. Awasthi, Dean of Faculty Affairs | Special Invitee. |
| 9. | Lt. Col. (Retd.) A. K. Srivastava, Registrar | Secretary |

Communication regarding inability to attend the meeting was received from the Principal Secretary (TE) to the Govt. of Himachal Pradesh, Shimla and Mr. K.N. Memani, President, PHD Chamber of Commerce & Industry, New Delhi.

The Chairman welcomed the members to the 13th Meeting of the Board of Governors.

The agenda was then taken up.

Item No.13.1.1: To confirm the minutes of the 12th Meeting of the Board of Governors held on 30th July 2005.

The minutes of the 12th meeting of the Board of Governors held on 30th July 2005, as circulated were confirmed. However, it was pointed out that the name of Mr. Ajit M. Sharan, IAS, Commissioner & Secretary to Govt. of Haryana, who had also attended the meeting was left out in the presentee list; the same may now be included in the presentee list at Sl. No. 8 on page 1 of the said minutes.

21 NOV 2005

Further, the Action Taken Report on the minute of the said meeting be placed before the Board of Governors in the next meeting.

Item No. 13.1.2: To receive a report from the Director on the significant developments/issues since the last meeting of the Board held on 30.7.2005.

The Board appreciated the report presented by the Director highlighting the significant developments/ issues with special reference to (a) Director's Academic Activities (b) Honors and Awards (c) Administrative Functioning (d) Faculty (e) Special Courses Organised (f) Conferences/ Seminars/ Workshops Organized (g) Sponsored Research & Industrial Consultancy (h) Students Activities (i) International Collaboration (j) New Initiatives (k) Events Organized (l) Building & Works.

Item No. 13.2.1 To approve award of degrees to the students who have qualified for the award of degrees in various disciplines/courses as recommended by the Senate.

RESOLUTION NO.BG/69/2005: RESOLVED THAT the award of degrees to the students who have qualified for the award of degrees in various disciplines/ courses during the session 2004-2005 as recommended by the Senate in its meeting held on 22nd August 2005, along with the ones approved by the Director on behalf of the Senate subsequent to the last meeting of the Senate, as indicated below is approved.

Sl. No.	Name of the degrees/ diploma	Number of Degrees/ Diploma
1.	B.TECH./ B.ARCH.	385
2.	M.TECH./M.ARCH./MURP/M.Sc./MCA/MBA/ M.Phil/ M.TECH. (ES)/ M.TECH. (SSEM)/	570
3.	Ph.D.	66
Total		1021

Item No.13.2.2 To consider the draft of the Senate Manual of IIT Roorkee as recommended by the Senate

RESOLUTION NO.BG/70/2005: RESOLVED THAT the Senate Manual of IIT Roorkee as recommended by the Senate and as given at **Appendix 'A'**, is approved.

Item No. 13.2.3 To consider the Intellectual Property Rights (IPR) Policy of IIT Roorkee as recommended by the Senate.

RESOLUTION NO.BG/71/2005: RESOLVED THAT the Intellectual Property Rights (IPR) Policy of IIT Roorkee as recommended by the Senate and as given at **Appendix 'B'**, is approved.

Item No.13.2.4 To consider the award of degrees which have been approved by the Director on behalf of the Senate subsequent to the last meeting of the Senate

Refer to item No.13.2.1.

Item No.13.4.1 To consider the approval of qualifications for filling up the Group 'A' posts lying vacant.

RESOLUTION NO. BG/72/2005: RESOLVED THAT the qualifications for filling up the Group 'A' posts lying vacant, is approved as under:

Scientific Officer Gr. II

Pay Scale: Rs. 8,000-275-13,500

M.E./M.Tech. in the appropriate branch in Engineering with a first class or its equivalent grade.

OR

B.E./B.Tech. in the appropriate branch in Engineering with a first class or its equivalent grade+ 2 years relevant experience.

OR

M.Sc. in the appropriate e branch with a first class or its equivalent grade + 2 years relevant experience.

Note: Exceptionally deserving candidates possessing the above mentioned qualifications may be given one percent relaxation in marks for each additional year of experience in excess of the required experience, subject to a maximum of five percent.

Senior Scientific Officer

Pay Scale: Rs. 12,000-420-18,300

Ph.D. with first class or equivalent at the preceding degree in the appropriate branch with a very good academic record throughout and at least three years industrial/ research/teaching experience.

Principal Scientific Officer

Pay Scale: Rs. 16,400-450-20,000

Ph.D. with first class or equivalent at the preceding degree in the appropriate branch with a very good academic record throughout and a minimum of 8 years experience of which at least 3 years should be at the level of Assistant Professor, Senior Scientific Officer/ Senior Design Engineer.

Item No. 13.4.2 To consider extension of Extra Ordinary Leave (EOL) without pay beyond one year, in respect of Dr. M.L. Dewal, Assistant Professor, Electrical Engineering Department.

RESOLUTION NO. BG/73/2005: RESOLVED THAT the Extra Ordinary Leave/Deputation of Dr. M.L. Dewal, Assistant Professor, Department of Electrical Engineering be extended for a further period of two years w.e.f. 15.10.2005 with the proviso that housing and other facilities will be governed as per IIT Rules.

Item No. 13.5.1 To report the Decisions/Actions taken by the Chairman, Board of Governors on behalf of the Board of Governors.

The Board ratified the approvals accorded by the Chairman, BoG on behalf of the Board.

RESOLUTION NO. BG/74/2005: RESOLVED THAT the approvals accorded by the Chairman, BOG on behalf of the Board, in the matters listed below, are ratified.

- (a) Minutes of the 12th Meeting of the Finance Committee of the Institute held on 30th July 2005.
- (b) Minutes of the 13th Meeting of the Senate of the Institute held on 22nd August 2005.
- (c) Nomination of following persons for the Distinguished Alumnus Awards:

- *1. Sri Jai Prakash Gaur
Chairman
JAIPRAKASH ASSOCIATE LIMITED
J.A. House, 63, Basant Lok,
Vasant Vihar
New Delhi 110 057
- 2. Prof. A.S.Arya
National Seismic Adviser
Ministry of Home Affairs, GOI
NIDM IIInd Floor, IIPA Campus
IP Estate, Ring Road
New Delhi 110 002
- 3. Er. Subodh Bhargava
Chairman, VSNL
A-15/DLF City, Phase-I
Gurgaon 122 002
- 4. Mrs. Vinita Gupta
Founder Chairman
Quick Eagle Networks
217, Humboldt Court, Sunnyvale
California 94089, USA

*The Chairman, Board of Governors, Sri J.P. Gaur desired that his name, from the list of Distinguished Alumnus Award-2005, be dropped. After discussion, the Board decided that the award be not announced and kept in abeyance till he demits the position of Chairman, Board of Governors.

21 NOV 2005

(d) **The Outstanding Teacher Awards were conferred to the following persons on the occasion of the Teachers' Day on 5th September 2005:**

1. Prof. A.K.Awasthi
Department of Earth Sciences
2. Prof. Vinod Kumar
Department of Electrical Engineering
3. Prof. Pradeep Kumar
Department of Mechanical & Industrial Engineering.

(e) **Award of Institute Medals to the Undergraduate students passing out in 2005:**

1. President's Gold Medal

Deepak Raghuwanshi
Bachelor of Technology
(Computer Science & Engineering)

For obtaining the highest CGPA amongst the undergraduate students of the Institute passing out in 2005.

2. Director's Gold Medal

Rachit Gupta
Bachelor of Technology (Electrical)

For the best all-rounder from amongst the undergraduate students of the Batchelor of Technology/ Batchelor of Architecture courses of the Institute, passing out in 2005.

3. Institute Silver Medal

For obtaining the highest CGPA amongst the undergraduate students in their respective disciplines, passing out in 2005.

- (a) Rohit Kumar Singh
Bachelor of Technology (Civil)

- (b) Rachit Gupta
Bachelor of Technology (Electrical)
- (c) Ms. Jaishree
Bachelor of Technology (Mechanical)
- (d) Ankit Kumar
Bachelor of Technology (Production & Industrial)
- (e) Ms. Smita Singh
Bachelor of Technology (Electronics & Computer)
- (f) Ms. Apeksha Maheshwari,
Bachelor of Technology (Chemical)
- (g) Sachin Pandey
Bachelor of Technology (Metallurgical & Materials)
- (h) Karamveer Singh Shekhawat
Bachelor of Technology (Pulp & Paper)
- (i) Ajeet Kumar Gupta
Bachelor of Architecture

(f) **The following faculty members were appointed as per the details given below:-**

Sl. No.	Name	Designation	Department	Date
1.	Dr. Srikanta Pal	Assistant Professor	Electronics & Computer Engineering	1.08.05
2.	Dr. (Mrs.) Pratibha	Lecturer (on contract)	Paper Technology	1.08.05

(g) The following faculty members and other staff have been brought on regular cadre:

Sl. No.	Name	Designation	Department	Date on which brought on the Regular Cadre
1.	Dr. B.S.S. Daniel	Assistant Professor	Metallurgical & Materials Engineering	15.6.2005
2.	Dr. Devendra Singh	Assistant Professor	Metallurgical & Materials Engineering	28.6.2005
3.	Dr. Sugata Gangopadhyay	Assistant Professor	Mathematics	9.7.2005
4.	Dr. A.A. Kazmi	Assistant Professor	Civil Engineering	30.7.2005

(h) The following Faculty Members and other staff have superannuated/resigned:-

Sl. No.	Name	Designation	Department	Date of Super-annuation/Resignation
1.	Dr. Kailash Chandra	Professor	Institute Instrumentation Centre	31.8.2005 (Superannuated)
2.	Dr. (Ms.) K.C. Bindu	Lecturer (on contract)	Humanities and Social Sciences	1.8.2005 (Resigned)
3.	Dr. (Ms.) Sangeeta Sahney	Lecturer (on contract)	Management Studies	3.10.2005 (Resigned)

21 NOV 2005

(i) Award of Medals & Prizes on the occasion of 5th Annual Convocation of the Institute:

1. Institute Silver Medal

For Best Project in Engineering & Architecture amongst the undergraduate students in their respective disciplines as follows:

- (a) Ms. Eaishwarya Sharma
Bachelor of Technology (Civil)
- (b) Rachit Gupta
Bachelor of Technology (Electrical)
- (c) Mohd. Aftab Alam
Bachelor of Technology (Mechanical)
- (d) Chandan Kumar Mishra
Bachelor of Technology (Production & Industrial)
- (e) Vivek Pradeep
Bachelor of Technology (Electronics & Computer)
- (f) Deepak Raghuvanshi
Bachelor of Technology (Computer Science & Engineering)
- (g) Ms. Apeksha Maheshwari
Bachelor of Technology (Chemical)
- (h) Ms. Anuja Gupta
Bachelor of Technology (Metallurgical & Material)
- (i) Karmveer Singh Shekhawat
Bachelor of Technology (Pulp & Paper)
- (j) Rajeev Gupta
Bachelor of Architecture

2. Khosla National Award

Khosla National Award carrying a cash prize of Rs. 51,000/-, a citation and a gold medal to Prof. D.P.Kothari, Director In charge, Indian Institute of Technology, New Delhi.

3. Trustee Medals and Prizes-47 Nos.

Award of Trustee Medals and Prizes to the Students as given at **Appendix 'C'**.

21 NOV 2005

- (j) Memorandum of Understanding signed between the Indian Institute of Technology, Roorkee, India and Fachbereich Bauingenieurwesen/ Architektur der Hochschule für Technik und Wirtschaft Dresden (FH)- University of Applied Sciences, Bundesrepublik Deutschland. **(Refer Appendix 'D')**

UNDER ANY OTHER ITEMS:

Item No. 13.4.3 To discuss the issue for obtaining 200 acres of government land in the vicinity of the Institute to cater for future expansion.

Dr. Ajay Gairola, Vice Chairman, Estate & Works informed the Board about the availability of 250 acres of land which is likely to be transferred by the Irrigation Department, U.P. to the Uttranchal Government. The Board decided that efforts to acquire the land be made with the Uttranchal Government to meet the enhanced requirement of space for the expanding academic activities of the IIT Roorkee.

The meeting ended with a vote of thanks to Chair.

SENATE MANUAL

**INDIAN INSTITUTE OF TECHNOLOGY, ROORKEE
ROORKEE – 247 667, INDIA**

A handwritten signature in black ink, consisting of a stylized, cursive letter 'A' or similar shape.

21 NOV 2005

CHAPTER I

The Senate: Constitution, Duties and Responsibilities, Meetings

1.1 Preamble

The Institutes of Technology Act, 1961 (hereinafter referred to as the Act) and the Statutes of the Indian Institute of Technology, Roorkee [hereinafter referred to as the 'Statutes'] define and delineate the duties, powers and privileges of the Senate [Sections 14, 15, 28, 29 of the Act and Statute 5: - Membership: Section 14 of the Act and Statute 5(1); Functions and Powers: Section 15 of the Act and Statute 5(2)]. Relevant sections of the Act and Statutes have been extracted and provided as Appendices I and II to this Manual, for ready reference. Provisions from the Appendix are frequently repeated and quoted in the main body of the text of this Manual for completeness and clarity.

The Senate is primarily concerned with the academic affairs of the Institute encompassing faculty and such Research Scientists as are engaged in teaching/ research, and instructional matters (Section 15 of the Act).

1.2 The Ordinances of the Institute

In accordance with Section 29 of the Act, the Ordinances of the Institute shall be made by the Senate and individual Ordinances shall become effective on dates specified by the Senate for such purpose. However, all Ordinances enacted by the Senate shall be submitted, as early as possible, for the consideration of the Board of Governors (BOG) which shall have the power by resolution to cancel or modify any such Ordinances, and such ordinances shall stand cancelled or modified, as the case may be, from the date of such resolution. Vide Section 28 of the Act the Ordinances may provide for all or any of the following matters, namely:-

- (a) the admission of the students to the Institute;
- (b) the courses of study to be laid down for all degrees and diplomas of the Institute;
- (c) the conditions under which students shall be admitted to the degree or diploma courses and to the examinations of the Institute, and shall be eligible for degrees and diplomas;
- (d) the conditions of award of the fellowships, scholarships, exhibitions, medals and prizes;
- (e) the conditions and mode of appointment and duties of examining bodies, examiners and moderators;
- (f) the conduct of examinations;

- (g) the maintenance of discipline among the students of the Institute; and
- (h) any other matter which by this Act or the Statutes is to be or may be provided for by the Ordinances.

1.3. The duties, responsibilities and powers of the Senate and the procedure to conduct Senate Meetings:

1.3.1 The duties, responsibilities and powers of the Senate are given in Section 15 of the Act and amplified in the Statute 5(2). These duties, responsibilities and powers are exercised by the Senate itself and/or through the following bodies/committees, namely:-

- (i) The Executive Committee of the Senate;
- (ii) The Boards, Standing Committees and Advisory Committees of the Senate; and
- (iii) The Academic Departments and Centres, including their Boards/Committees.

1.3.2 The Director shall be the *ex officio* Chairman of the Senate and, if present, shall preside over all meetings of the Senate. In his absence the Deputy Director shall preside and in the absence of both the Director and the Deputy Director, the senior-most Professor amongst the Deans present shall preside at the meeting (Statute 5(6)). The Registrar shall act as the Secretary of the Senate (Section 19(2) of the Act).

1.3.3 The Senate shall meet as often as necessary but not less than four times during a calendar year (Statute 5(3)).

1.3.4 Meetings of the Senate shall be convened by the Chairman of the Senate either on his own initiative or on a requisition signed by not less than 20% of the members of the Senate.

A requisitioned meeting shall be a special meeting to discuss only those items of Agenda for which requisition is made. The requisitioned meeting shall be convened by the Chairman of the Senate on date and time convenient to him within 15 days of the notice given for such a requisition (Statute 5(4)).

1.3.5 One third of the total number of members of the Senate shall form a quorum for a meeting of the Senate (Statute 5(5)).

1.3.6 A written notice for every meeting, together with the agenda shall be circulated by the Registrar to the members (excluding those currently away from the Institute on lien/leave ex-India) of the Senate at least a week before the meeting. The Chairman of the

21 NOV 2005

Senate may permit inclusion of any item for which due notice could be given (Statute 5(7)).

1.3.7 Notwithstanding the provisions of sub-Statute 5(7), the Director may call an emergency meeting of the Senate at short notice to consider urgent special issues.

1.3.8 The ruling of the Chairman of the Senate in regard to all questions of procedure shall be final.

1.3.9 The minutes of the proceedings of a meeting of the Senate shall be drawn up by the Secretary of the Senate with the approval of the Chairman of the Senate and circulated to all the members of the Senate present in India inviting their comments/ amendments to the same. The minutes alongwith amendments, if any suggested, shall be placed for confirmation at the next meeting of the Senate. After the minutes are confirmed and signed by the Chairman of the Senate, they shall be recorded in the minute book which shall be kept open for inspection of the members of the Senate, the Board of Governors and the Council of the IITs at all times during office hours. (Statute 5(10)).

1.3.10 The Senate shall nominate two professors of the Institute who shall serve as representatives of the Senate on the Board of Governors (Section 11 (e) of the Act). The professors absent from the Institute on 'lien/leave' shall, however, not be considered for nomination. The procedure for nomination to the Board by the Senate is outlined in Chapter IV of the Senate Manual.

CHAPTER II

THE EXECUTIVE COMMITTEE, BOARDS AND STANDING COMMITTEES OF THE SENATE- GENERAL PROVISIONS

- 2.1** Subject to its overall superintendence and control, the Senate shall define and delineate the duties and powers of its Executive Committee(ECS), its Boards, Standing Committees and Advisory Committees, and shall hold these Committees and Boards answerable and responsible for the performance of their duties and the exercise of their powers.
- 2.2** Ordinarily, the Executive Committee, Boards, Standing Committees and Advisory Committees are responsible to the Senate. However, the Chairman, Senate may assign additional duties to any of the Boards/ Committees, and in the discharge of such additional duties, the Board/ Committees shall be answerable only to the Director.
- 2.3** The Executive Committee, Boards, Standing Committees and Advisory Committees currently recognized by the Senate are as follows:-
- (1) The Executive Committee of the Senate (ECS);
 - (2) The Boards:-
 - (i) Board for Undergraduate Studies (BUGS);
 - (ii) Board for Postgraduate Studies & Research (BPGS&R);
 - (iii) Board for Sponsored Research & Industrial Consultancy (BSRIC);
 - (3) Advisory Committees:
 - (i) Library Advisory Committee (LAC);
 - (ii) Students Affairs Council (SAC).

Besides, the Academic Departments/Centres running or contributing in running academic programmes shall have the following Boards/Committees:

- (i) Departmental/Centre's Faculty Board (DFB/CFB);
- (ii) Departmental/Centre's Research Committee (DRC/CRC);
- (iii) Departmental/Centre's Undergraduate Committee (DUGC);
- (iv) Departmental/Centre's Professorial Committee (DPC/CPC).

The DRC/CRC and DUGC shall be the sub-committees of the DFB/CFB and shall have faculty members serving as their members.

- 2.4** The Executive Committee, Boards, Standing Committees and the Advisory Committees shall be composed of members of the Senate,

21 NOV 2005

other members of the Faculty of the Institute, duly registered students of the Institute and experts from outside the Institute, who may be nominated by the Senate or nominated/ elected by different bodies of the Faculty/ Students in accordance with procedures that may be laid down by it from time to time.

- 2.5** For the purpose of the Senate procedure a member of the Faculty/teacher/Scientific and Design Staff shall mean a "person" belonging to the teaching and/or research staff working full-time in the Institute. In the case of a "person" holding a position not clearly identifiable as above, the Senate shall decide whether he will be a member of the Faculty for the purposes of Senate procedures.
- 2.6** The Senate may appoint such other committees (both permanent and adhoc) as may be necessary, to carry out specific tasks that may be laid down by the Senate (sub-Statute 5(2) (d) & (e)). The members of such committees shall be nominated from amongst the members of the Senate, other teachers of the Institute, duly registered students of the Institute, and experts from outside the Institute in accordance with the procedures that may be laid down by the Senate from time to time.
- 2.7** The constitution and tenure of members of the Boards and other Committees of the Senate shall be such as may be specified in Chapter III of the Senate Manual. The terms of office of all members, except student- members, on Boards/ Committees / Advisory Committees of the Senate shall commence on the first day of July of the academic year in which they are nominated. A replacement, if any, in any vacancy for any reason whatsoever, shall serve from the date of his/her appointment on the Board/ Committee concerned until the end of the tenure of the member he/she has replaced. The term of office of student-members on Boards/ Committees of the Senate shall commence from the date of their nomination/ election till the 30th June of the next Calendar year or till he is registered in the Institute, whichever is earlier. The membership to any Board/ Committee shall be coterminous with that of the Board/Committee.
- 2.8** The Chairmen and members of the Boards/Committees of the Senate shall be appointed according to the procedure outlined in Chapter IV of the Senate Manual for each Board/Committee. The Chairmans shall preside over the meetings of their respective Boards/ Committees.
- 2.9** The Secretaries of all Boards/Committees, excepting Departmental/ Centre's Boards and Committees, shall submit to the Senate the minutes of the proceedings of the meetings of their respective Boards/Committees after they have been confirmed by the concerned Boards/Committees. Any recommendation requiring specific consideration/approval of the Senate shall be submitted as a separate item highlighting the recommendations of the concerned Board/Committee.

CHAPTER III

THE EXECUTIVE COMMITTEE/BOARDS/COMMITTEES CONSTITUTION, DUTIES AND RESPONSIBILITIES

3.1 The Executive Committee of the Senate (ECS)

3.1.1 The Executive Committee of the Senate (ECS) shall consist of the following, namely: -

- (a) The Director (*ex officio*), Chairman;
- (b) The Deputy Director (*ex officio*);
- (c) All Deans of the Institute (*ex officio*);
- (d) All Heads of the Departments/ Academic Centres/ Service Centres (*ex officio*);
- (e) The Librarian (*ex-officio*);
- (f) The Registrar (*ex-officio*), Secretary.

3.1.2 Duties & Responsibilities

3.1.2.1 The ECS has the following duties and responsibilities, namely:-

- (i) to assist the Director in formulating mechanism for executing policy decisions taken by the Senate;
- (ii) to discuss matters within the purview of the Senate on which the Director desires its advice;
- (iii) to make recommendations on matters that are referred to it by the Boards and/or Committees of the Senate for the consideration and approval of the Senate;
- (iv) to act as the "Nomination Committee" to recommend to the Senate the names of Senate members who shall serve as Senate nominees on its various Boards, Standing Committees and Advisory Committees. The ECS shall also recommend the names of such eminent persons to the Senate, who may be considered for the conferment of the Doctorate (Honoris Causa) degree and the Distinguished Alumnus Award.

3.1.2.2 The ECS shall meet as and when necessary at the discretion of the Chairman. Fifty percent of its members shall form the quorum for its meetings.

3.2 Boards

3.2.1 Board for Undergraduate Studies (BUGS)

3.2.1.1 There shall be a Board for Undergraduate Studies (BUGS), which shall consist of the following, namely:-

- (i) The Dean, Undergraduate Studies (*ex officio*) Chairman;
- (ii) The immediate past Dean, Undergraduate Studies (*ex officio*);
- (iii) The Dean, Post Graduate Studies and Research (*ex officio*);
- (iv) Two Senate nominees;
- (v) One representative of each Academic Department organizing Undergraduate Programmes nominated by the Faculty Board and also the Departments/Academic Centres contributing to UG Teaching but not having an UG Programme;
- (vi) The Chairman JEE (*ex officio*);
- (vi) Three Students Representatives (nominated by the Dean of Students Welfare);
- (vii) Asstt. Registrar (UGS), Secretary (*ex officio*). .

3.2.1.2 The Board for Undergraduate Studies shall normally have a term of two years, commencing from the first day of July of the year it has been constituted. The term of office of the nominated members on BUGS shall be coterminous with that of the BUGS.

3.2.1.3 The term of membership of the student representatives under 3.2.1.1 (vi) above shall commence from the date they have been nominated till 30th day of June following or one year, which ever is earlier.

3.2.1.4 In case of any vacancy in the membership, the nominating authority shall nominate a person for the remainder of the term of the vacancy.

3.2.1.5 The Board of Undergraduate Studies (BUGS) shall continue to function on the expiry of its term until a new Board is constituted by the Senate:

Provided that the period of extension shall, in no case, exceed three months.

3.2.1.6 The BUGS shall meet as and when necessary but not less than two times in a Semester, and that 50% of its members shall form a quorum for its meetings.

3.2.1.7 Duties & Responsibilities of BUGS

Subject to the approval and overall superintendence and control of the Senate, the BUGS shall:-

- (i) have power and jurisdiction on all matters concerning the Undergraduate (UG) and 5-year integrated (dual degree and single degree Master's) Programmes of the Institute:

Provided that the Project, Seminar and Dissertation during the fifth year of the 5-year integrated programme for those students who have cleared all their UG course requirements, shall be dealt with by the Board for Post Graduate Studies and Research (BPGS&R).

- (ii) consider and make recommendations to the Senate/ or the Director, as the case may be, on :-

- (a) the starting of new academic programmes and courses of instruction, including modification/deletion/addition, if any, in the course structure and the course contents already approved;
- (b) the credit valuation of courses;
- (c) the conduct of all the examinations, of UG and 5-year integrated (dual degree and single degree Master's) programmes, evaluation of academic performance and the granting of degrees;

Provided that the evaluation of the Project, Seminar and Dissertation during the fifth year of the programmes for those students who have cleared all their UG course requirements shall be under the purview of the BPGS&R.

- (e) such other matters as may be referred to it by the Senate or the Director.

3.2.2 Board for Postgraduate Studies and Research (BPGS&R)

3.2.2.1 There shall be a Board for Post Graduate Studies and Research (BPGS&R), which shall consist of the following, namely:-

- (i) The Dean, Postgraduate Studies and Research (Dean, PGS&R) (*ex officio*), Chairman;
- (ii) The immediate Past Dean, PGS&R (*ex officio*);
- (iii) The Dean, Undergraduate Studies (*ex officio*);
- (iv) Two Senate Nominees;
- (v) One representative of each Academic Department/ Centre organizing postgraduate programmes nominated by the Faculty Board;
- (vi) The Chairman, GATE (*ex officio*);
- (vii) Three Students' Representatives (nominated by the Dean of Students' Welfare);

(viii) Asstt. Registrar (PGS&R), Secretary (*ex officio*).

3.2.2.2 The Board of Postgraduate Studies and Research (BPGS&R) shall normally have a two year term commencing from the first day of July of the year it has been constituted. The term of office of all the members on BPGS&R shall be conterminous with that of the BPGS&R.

3.2.2.3 The term of membership of the student representatives under 3.2.2.1(vii) above shall commence from the date they have been nominated till 30th day of June following or one year, whichever is earlier.

3.2.2.4 In case of any vacancy in the membership, the Director shall nominate a person for the remainder term of the vacancy.

3.2.2.5 The Board of Postgraduate Studies and Research shall continue to function on the expiry of its term until a new Board is constituted by the Senate:

Provided that the period of such extension shall, in no case, exceed three months.

3.2.2.6 The BPGS&R shall meet as and when necessary but not less than two times in a Semester, and that 50% of its members shall form a quorum for its meetings.

3.2.2.7 Duties and Responsibilities of BPGS&R

Subject to the approval and overall superintendence and control of the Senate, the BPGS&R shall:-

- (i) have power and jurisdiction on all matters concerning PG and research programmes of the Institute;
- (ii) consider and make recommendations to the Senate/ or the Director, as the case may be, on:
 - (a) the starting of new academic programmes and courses of instructions including modification/ deletion/ addition, if any, in the course structure and the course contents already approved;
 - (b) the credit valuation of courses;
 - (c) the admission of PG and Research students;
 - (d) the conduct of all the examinations of the PG programmes and the Project, Seminar and Dissertation of the students of 5-year integrated programmes who have completed all

21 NOV 2005

the course requirements of the UG programme, and pre-Ph.D. courses of the research students, evaluation of the thesis/dissertation, the evaluation of academic performance and the granting of degrees; and

- (e) such other matters as may be referred to it by the Senate or the Director.

3.2.3 Board for Sponsored Research & Industrial Consultancy (BSRIC)

3.2.3.1 There shall be a Board for Sponsored Research & Industrial Consultancy (BSRIC), which shall consist of the following, namely:-

- (i) The Dean, Sponsored Research & Industrial Consultancy (Dean,SRIC)(*ex officio*) Chairman;
- (ii) Immediate Past Dean, SRIC (*ex officio*);
- (iii) One nominee (Professor/ Associate Professor/ Assistant Professor/ Scientist) of each Academic Department/Centre to be nominated by the Departmental/ Centres' Faculty Board;
- (iv) Two nominees of the Senate;
- (v) Two representatives of the Industry (to be nominated by the Director);
- (vi) One Representative of the Funding Agencies (to be nominated by the Director);
- (vii) The Asstt. Registrar (SRIC), Secretary (*ex officio*).

3.2.3.2 The BSRIC shall have a term of two years commencing from the first day of July of the year in which the Board has been constituted. The term of office of all the members shall be coterminous with that of the Board. In case of any vacancy in the membership, the Director shall nominate a person for the remainder term of the vacancy.

3.2.3.3 The Board shall meet as and when necessary but not less than two times in a Semester and that 50% of its members shall form a quorum for its meetings.

3.2.3.4 The BSRIC shall continue to function on the expiry of its term until a new BSRIC is constituted by the Senate:

Provided that such an extension shall, in no case, exceed three months.

3.2.3.5 Duties & Responsibilities:

Subject to the approval and over all superintendence and control of the Senate, the BSRIC shall

- (i) have jurisdiction on all matters pertaining to sponsored research and consultancy in the Institute;
- (ii) advise the Dean, SRIC on policy matters and shall make recommendations on any matter referred to it by the Director and the Senate;
- (iii) prepare, review and update the regulations and guidelines needed for the implementation and administration of sponsored research, training programmes and intellectual property rights, and to make its recommendations to the Senate.

3.3 Advisory Committees

3.3.1 Library Advisory Committee(LAC)

3.3.1.1 There shall be a Library Advisory Committee (LAC), which shall consist of the following, namely:-

- (i) A Senior Professor to be nominated by the Director as Chairman;
- (ii) One faculty representative/ Scientist from each Academic Department/ Centre;
- (iii) Three representatives each from the Undergraduate (UG), Postgraduate (PG) programmes, and research scholars to be nominated by the Students Affairs Council (SAC);
- (iv) The Librarian – Member Secretary (*ex officio*).

3.3.1.2 The LAC shall have the term of two years commencing from the first day of July of the year it has been constituted. The membership of the LAC shall be conterminous with that of the LAC. However, the student members shall serve from the date they have been nominated for a term of one year or till the following June 30, which ever is earlier. In case of any vacancy, the nominating authority shall nominate a person for the remainder term of the vacancy.

3.3.1.3 The committee shall meet at least four times in an academic year and that 50% of its members shall form a quorum for its meetings.

3.3.1.4 Duties and Responsibilities

Subject to the approval and overall superintendence and control of the Senate, the LAC shall

- (i) consider policy matters regarding Central Library / Departmental Libraries to make the Central Library and the Departmental Libraries knowledge repositories for smooth and quick access to and retrieval of knowledge and data bases either available freely or on subscription. The LAC shall also formulate the policy for procurement of books and journals including e-journals, databases, softwares, etc. and to render advice to the Purchase Committee for Library procurements;
- (ii) look in to the problems of the library users and library staff, and take such actions as it deems necessary including the making of recommendations to the Senate / the Director for consideration and direction.
- (iii) supervise the allocation and utilization of funds for different Academic Departments/ Centres for the purchase of books and journals for the Central and Departmental Libraries;
- (iv) maintain liaison between Central Library and various Academic Departments/ Centres for the networking of the Departmental Libraries with the Central Library;
- (v) consider the views of the faculty members regarding knowledge accessibility, and transfer, selection, subscription and purchase of books/ journals, etc. and to take such actions as are deemed necessary;
- (vi) consider the views of the students, including research students regarding the functioning of the Library and their problems, if any, and to take remedial and corrective actions thereon;
- (vii) consider and make recommendations on all such matters as are referred to it by the Senate and/ or its various Boards/ Committees, or the Director and to take actions thereon, if any.

3.3.2 Student Affairs Council (SAC)

- 3.3.2.1** There shall be a Students Affairs Council of the Institute which shall function under the overall supervision and control of the Senate of the Institute.

21 NOV 2005

3.3.2.2 The Students Affairs Council shall be a joint student-faculty Standing committee, which shall be governed by its own constitution subject to such conditions as may be imposed by the Senate or the Board of Governors. The SAC shall derive all its powers from the relevant authorities of the Institute.

3.3.2.2 The Students Affairs Council (SAC) shall consist of the following, namely:

- (i) The Director, who shall be the Chairman, *ex officio*;
- (ii) The Deputy Director, *ex officio*;
- (iii) The Dean of Students' Welfare (DOSW), *ex officio*;
- (iv) The Immediate Past DOSW;
- (v) The Dean(UGS), *ex officio*;
- (vi) The Dean(PGS&R), *ex officio*;
- (vii) The Associate Dean of Students' Welfare, *ex officio*;
- (viii) The Associate Dean of Students' Welfare (Discipline), *ex officio*;
- (ix) The Foreign Students Advisor, *ex officio*;
- (x) The Faculty Advisor SC/ST Cell, *ex officio*;
- (xi) The Chief Advisers of Functional Bodies, *ex officio*;
- (xii) The Secretaries of Functional Bodies, *ex officio*;
- (xiii) The Bhawan Secretaries, *ex officio*;
- (xiv) The Mess Secretaries, *ex officio*;
- (xv) The Representatives of Married Students Hostels (2);
- (xvi) Two Chief Wardens to be nominated by the Director on the recommendations of the Dean of Students' Welfare;
- (xvii) Two nominees of the Senate of the Institute;
- (xviii) The General Secretary of the Students Affairs Council who shall be elected from amongst the student members of the SAC;
- (xix) The Deputy/ Assistant Registrar (Students Affairs).

3.3.2.4 The term of appointment of members other than ex-officio members, i.e. elected and nominated members, shall commence from the date of their appointment to the SAC and shall expire on June 30 of the next Calendar year or till the date of continuous registration of the student, which ever is earlier.

3.3.2.5 The Functions and Responsibilities of the SAC

- (a) The SAC shall be a collective forum for the presentation of the views of the students of IIT, Roorkee on any issue which may be of collective concern to them i.e. welfare, discipline, etc. The SAC shall discuss such issues and make its recommendations to the relevant authorities and the officers of the Institute for consideration and decision, if any.
- (b) The SAC shall oversee the overall policy formulation, coordination and review of all students affairs which are of co-curricular nature, students housing and related matters in terms of the powers vested in the Senate vide Statute 5 (2) (j). The SAC shall derive its powers from the delegation of powers by the Senate subject to its approval and overall superintendence and control;
- (c) The Council shall consider and ratify the constitutions of its constituent bodies and subsequent amendment by a 2/3rd majority of the 'Effective Strength' which means the strength of the entire Council, excluding the faculty members who may participate in the discussion but shall abstain from voting. If no ratification is accorded, the matter will be referred back to the constituent bodies for reconsideration in the light of the comments of the Council.
- (d) The Council shall have the authority to institute and recognise a new functional body and/or a committee or to reorganise an existing one. This shall require a 2/3rd majority vote of the Council members present at the Council meeting.
- (e) The finalization of the annual Budget and allocation of budget to various functional constituent bodies shall be done by the Executive Committee of the SAC at the end of the previous academic session. These allocations, if deemed necessary, may be modified and approved within twenty one days of the commencement of the new session.
- (f) Whenever deemed necessary, the Council may audit accounts of any or all of its constituents bodies/ Committees.
- (g) The Council shall normally refrain from interfering in the affairs of its constituent bodies, but may consider and review some policies or decisions of a particular body which seem to be detrimental to the interest of the student community.

3.3.2.6 The Executive Committee of the SAC

The SAC shall have an Executive Committee which shall consist of the following, namely:-

1. the Dean of Students' Welfare, *ex officio*, who shall be the Chairman;
2. the Associate Deans of Students' Welfare, *ex officio*;
3. the Foreign Students Advisor, *ex officio*;
4. two Chief Wardens of Bhawans, *ex officio*;
5. the Chief Advisers of concerned activities, *ex officio*;
6. three students (nominees of SAC);
7. the Deputy/ Assistant Registrar (Students' Affairs), *ex officio*;
8. the General Secretary (Students' Affairs), who shall be the Convener.

Functions of the Executive Committee

3.3.2.7 The Executive Committee shall take executive decisions on matters which are not considered sufficiently important to require an immediate meeting of the SAC: Provided that such decisions must be reported to the next meeting of the SAC for its consideration and approval. Any decision taken by the Executive Committee shall cease to be in operation if it is not approved or if it is modified by the SAC.

3.3.2.8 The Executive Committee (EC) of the SAC shall oversee the functions of the Students Senate and other constituent bodies of the SAC. At present the following committees are recognized by the EC of the SAC, namely:-

- (i) the Discipline Committee (DC);
- (ii) the Students Senate (SS);

DISCIPLINE COMMITTEE

3.3.2.9 The Students Affairs Council shall have a committee on students discipline, which shall consist of the following, namely:-

1. the Associate Dean of Students Welfare(Discipline), *ex-officio*, who shall be the Chairman;
2. the Foreign Students' Adviser, *ex officio*;
3. Three Faculty Advisers to be nominated by the Dean of Students' Welfare, *ex officio*;
4. Two Chief Wardens to be nominated by the Dean of Students' Welfare, *ex officio*;
5. Three Student Nominee of the SAC, to be nominated by the students Senate of SAC;
6. the Deputy / Assistant Registrar (Students Affairs);
7. the General Secretary (Students Affairs).

Functions

3.3.2.10 The Discipline Committee shall enquire and investigate any matter involving students discipline and suggest suitable actions and submit the report to the Executive Committee of the SAC for further necessary actions as per existing regulations of the Institute.

STUDENTS SENATE

3.3.2.11 The Students Senate for UG, PG and Ph.D. students/ candidates shall consist of the following , namely:-

- (1) All Counsellors (one for every 100 students or major part of 100, elected by the Students, Bhawan wise);
- (2) All Bhawan Secretaries (one for each Bhawan);
- (3) All Mess Secretaries (one for each Bhawan);
- (4) All Secretaries of other Functional Bodies of SAC.

Functions of the Students Senate

3.3.2.12 The Students Senate shall perform the following duties and functions, namely:-

- (a) to prepare budget and present audited accounts through its Executive Committee for consideration and approval of the SAC;
- (b) to organise activities of common interest of students community;
- (c) to suggest amendments to the constitution for consideration of the SAC through General Body of the Students;
- (d) to constitute study groups to consider matters pertaining to students' welfare;
- (e) to promote and maintain good behaviour and discipline amongst students' community;
- (f) to consider any matter referred to it by the SAC and other authorities of the Institute.

Tenure of the Students Senate

3.3.2.13 The tenure of the Senate shall commence from the date it has been constituted and shall last on June 30 following.

3.3.2.14 (a) The Executive Committee of the Students Senate shall consist of the following members elected from amongst the members of the Students Senate, namely:

- (i) the General Secretary;
- (ii) the Joint Secretary;
- (iii) the Treasurer;
- (iv) Four Members.

(b) The Dean of Students' Welfare or his nominee and Proctor shall be the Advisers to the Students Senate.

Formation of the Students Senate

3.3.2.15 Formation of the Students Senate and its Executive Committee for a given academic session shall be finalised in the Spring Semester of the previous Academic Session. The Academic Session means the period from July 1 to June 30 following.

FUNCTIONAL BODIES OF THE SAC

3.3.2.16 The Students Affairs Council (SAC) shall have the following functional bodies, namely:-

- (i) the Coordinating Committee of Bhawans (CCB);
- (ii) the Students' Sports Organisation;
- (iii) the Students' Club;
- (iv) the Students' Hobbies Club;
- (v) the Students' Cultural Society;
- (vi) the Students' Cinema Club;
- (vi) the Himalayan Explorers Club.

3.3.2.17 Each institute level functional body shall be governed by its own constitution as approved by the SAC. Whereas SAC works within a rather broad framework, these functional bodies will concentrate on specified spheres of student activities, as per existing norms prevailing in the Institute so as to maintain a healthy and vibrant ambience for the overall development of the students personality.

OTHER ASPECTS

3.3.2.18 Besides the constitutional structure of various bodies, the other important components of students affairs, such as infra-structure, supporting staff requirements, service conditions and financial supports for smooth functioning of the Students Affairs at this residential institute shall be such as may be decided by the Institute from time to time. For the time being, the prevailing structure of IIT Delhi shall be adopted.

(i) COORDINATION COMMITTEE OF BHAWANS

There shall be a Coordination Committee of Bhawans which shall consist of the following, namely:-

1. the Dean of Students Welfare (DOSW) or his nominee; *ex officio*, Chairman;
2. the Associate Dean of Students Welfare (ADOSW), *ex officio*;
3. the Chief Wardens of Bhawans, *ex officio*;
4. the Wardens of Bhawans, *ex officio*;
5. one Mess/Stores in-charge (Manager by rotation) , *ex officio*;
6. the Accounts Officer/Accounts in-charge (Accountant by rotation), *ex officio*;
7. the Bhawan Secretaries (all Bhawans) , *ex officio*;
8. the mess Secretaries (all Bhawans) , *ex officio*;
9. one Councilor representing each mess, *ex officio*.

A Member Secretary shall be elected by the Students Councilors or may be nominated by the Chairman.

(a) Bhawan Council (For each Bhawan)

There shall be a Bhawan Council for each Bhawan/ Students Hostel of the Institute. The Bhawan Council shall consist of the following, namely:-

1. the Chief Warden, *ex officio*; Chairman
2. the Warden, *ex officio*;
3. the Bhawan Prefect, Asstt. Warden (Residential), *ex officio*;
4. the Bhawan Secretary, *ex officio*;
5. the Mess Secretary, *ex officio*;
6. the Bhawan Councilors , *ex officio*.

(b) Mess Working Committee (for each Bhawan)

There shall be a Mess Working Committee for each Bhawan, which shall consist of the following, namely:-

1. the Warden, Chairman, *ex officio*;
2. the Bhawan Prefect, Asstt. Warden (Residential), *ex officio*;
3. the Mess/Store in-charge, Manager;
4. the Mess Councilors, Members;
5. the Bhawan Secretary, Member,
6. the Mess Secretary, Member Secretary .

(ii) STUDENTS SPORTS ORGANISATION

There shall be a Students Sports Organization which shall be managed by the Sports Council. The Sports Council shall consist of the following, namely:-

1. the Chief Adviser, *ex officio*; Chairman;
2. the Deputy Chief Adviser, *ex officio*;
3. the Faculty Advisers - one for each activity, *ex officio*;
4. the Sports Officers, *ex officio*;
5. the Secretary (One for each activity) , *ex officio*;
6. one Member from the Married Students' Hostels (to be nominated by the Dean of Students' Welfare].

(iii) STUDENTS' CLUB

There shall be a Students Club which shall be managed by the Club Council. The Club Council shall consist of the following, namely:-

1. the Chief Adviser, Chairman, *ex-officio*;
2. the Deputy Chief Adviser, *ex officio*;
3. the Faculty Advisers for each unit) , *ex officio*;
4. the Secretaries, *ex officio*;
5. one Councilor from each Bhawan to be nominated by the Bhawan Council;
6. one Member from the Married Students' Hostel (to be nominated by the Dean of Students' Welfare].

(iv) STUDENTS' HOBBIES CLUB

There shall be a Students Hobbies Club which shall be managed by a Hobbies Club Council. The Hobbies Club Council shall consist of the following, namely:-

1. the Chief Advisor, Chairman, *ex officio*;
2. the Deputy Chief Advisor, *ex officio*;
3. the Faculty Advisers (one for each activity) , *ex officio*;
4. the Secretaries (one for each activity) , *ex officio*.

(v) STUDENTS' CULTURAL SOCIETY

There shall be a Students Cultural Society which shall be managed by the Cultural Society Council. The Council shall consist of the following, namely:-

1. the Chief Adviser, *ex officio*, Chairman;
2. the Deputy Chief Adviser, *ex officio*;
3. the faculty Adviser(s) (one for each activity) , *ex officio*;
4. the Secretaries (one for each activity or group of activities) , *ex officio*;

5. one Member from the Married Students' Hostel (to be nominated by the Dean of Students' Welfare).

(vi) STUDENTS' CINEMA CLUB

There shall be a Students Cinema Club which shall be managed by the Cinema Club Council. The Cinema Club Council shall consist of the following, namely:-

1. the Chief Adviser, *ex officio*, Chairman;
2. the Deputy Chief Adviser, *ex officio*;
3. the Secretary, *ex officio*;
5. one Member from the Married Students' Hostel (to be nominated by the Dean of Students' Welfare).

(vii) HIMALAYAN EXPLORERS CLUB

There shall be a Himalayan Explorers Club which shall be managed by a Himalayan Explorers Club Council. The Council shall consist of the following, namely:-

1. the Chief Adviser, Chairman, *ex officio*;
2. the Deputy Chief Adviser, *ex officio*;
3. the Secretary (one for each activity or group of activities), *ex officio*;
4. one Member from the Married Students' Hostel (to be nominated by the Dean of Students' Welfare).

Note:

1. The Secretaries of various functional bodies shall be nominated by the respective Chief Advisers. The Secretaries shall be from amongst the actively participating and willing members with a minimum of two years of activity at U.G. level or one year at P.G. level (prior to Semester for nomination). CGPA may also be considered along with any other criteria suggesting healthy and disciplined personality of the student.
2. Each Council, excluding Bhawan councils, shall have one Council, Secretary to be nominated by the respective Chief Advisers.
3. The duties of the Secretaries and Councilors of various Functional Bodies shall be such as may be decided by the Dean of Students Welfare from time to time. For the time being, the duties prevalent at IIT, Delhi may be adopted.

3.4 The Boards and Committees of the Departments/ Centres

3.4.1 The Departmental/ Centre's Faculty Board (DFB/CFB)

3.4.1.1 Each academic Department/Centre shall have a Faculty Board called as Departmental/ Centre's Faculty Board (DFB/CFB) consisting of all full-time faculty members of the Department/Centre. All the joint faculty/Professors shall also be the members of the DFB/ CFB.

3.4.1.2 The Head of the Department/Centre shall be the *ex officio* Chairman of the DFB/CFB.

3.4.1.3 A member of the faculty of the Department/Centre shall be nominated by the DFB/ CFB to act as its Secretary for a term of one year.

3.4.1.4 The DFB/CFB shall meet as and when necessary but not less than once in a month and that 50% of its members shall form a quorum for its meetings.

3.4.1.5 Duties and Responsibilities of DFB/CFB:

- (i) The DFB/CFB shall be responsible for considering all the policy issues concerning academic and research programmes of the Department/ Centre.
- (ii) The DFB/CFB shall consider and review the existing courses and propose and formulate new academic programmes and courses as recommended by the DUGC and DRC/CRC to it and send its recommendations to BUGS/ BPGS&R, as the case may be, for its consideration and action, if any.
- (iii) The DFB/CFB shall consider and distribute teaching load to the faculty members.
- (iv) The DFB/CFB shall nominate one faculty representative of the Department to the BUGS, BPGS&R, BSRIC and the LAC. The nominees on BUGS and BPGS&R shall be members of the DUGC and DRC/CRC, respectively.
- (v) The DFB/ CFB of a Department/ Centre shall constitute two sub-committees, namely:-
 - (a) The Departmental/Centre's Research Committee, DRC/ CRC, and
 - (b) The Departmental Undergraduate Committee (DUGC)
- (vi) A copy of the confirmed minutes of the meetings of the DFB/CFB shall be sent to Dean, UGS and Dean, PGS&R and all the members of the DFB/ CFB, and the record of the minutes shall be maintained.

3.4.2 The Departmental /Centre's Professorial Committee (DPC/CPC)

3.4.2.1 There shall be a Professorial Committee in each Department/ Centre consisting of all the full-time Professors/Joint Professors of the Department/Centre. In those Departments/Centres where the number of Professors/equivalent Scientists is less than five, the Director may nominate such number of Professors from other Departments/Centres as may be necessary to make the Professorial Committee a Five member committee. The tenure of such nominees shall be two years from the day of their nomination.

3.4.2.2 The Head of the Department/ Centre shall be the Chairman of the Professorial Committee.

3.4.2.3 Duties and Responsibilities of the DPC/CPC

- (i) The Professorial Committee shall be the Administrative Committee of the Department/Centre and shall be responsible for all the administrative matters of the Department/ Centre which may include:-
 - (a) faculty recruitment, short listing criteria, leave applications, long leave, voluntary retirement, appointments after superannuation, appointment of Visiting Professors, Guest Faculty, etc.;
 - (b) allocation of allotted manpower (technical and ministerial) to different laboratories/ office, etc.;
 - (c) allocation of administrative responsibilities to the faculty members;
 - (d) Construction and space allocation within Department/ sections including faculty office rooms, office, laboratory, library, etc.;
 - (e) planning, long-term and short- term, for the academic development of the Department;
 - (f) security, maintenance and upkeep of the Department/ Centre including Laboratories, building(s), lawns, etc.;
 - (g) budgetary allocations of Departmental Operating Expenses (DOE) and other plan allocations and funds received by the Department/ Centre to various sections/ Laboratories, facilities, etc.;

- (h) procurement of equipment/ instruments from Institute funds or funds allocated to the Department/ Centre from any other agency;
- (i) general discipline of the students/ staff in the Department, etc. ;
- (ii) The Professorial Committee shall take all decisions in a collegiate manner with due care to improve the academic and research ambience and academic and research out put of the Department/ Centre.
- (iii) The Professorial Committee shall meet at least once every month and 50% of its members shall form a quorum for its meetings. The agenda item of the DPC/CPC meeting may be sent by any Professor which shall be taken up by the Committee in its next meeting and shall be disposed off in a collegiate fashion. The confirmed minutes of the meeting shall be sent to the Director and all the Professors of the Department/ Centre.

3.4.3 The Departmental/ Centre's Research Committee (DRC/CRC):

3.4.3.1 There shall be a DRC/CRC in a Department/ Centre consisting of full-time faculty members representing all the major PG and research programmes of the Department/Academic Centre and the Head of the Department/ Centre. 1/3 of the faculty strength with a minimum of 7 members shall constitute the DRC/CRC. The membership shall be rotated among various faculty members at all cadres. The faculty representative of the Department/Centre in the BPGS&R shall also be a member of the DRC/CRC.

3.4.3.2 A Professor nominated by the DFB/CFB shall be its Chairman. The constitution of the DRC/ CRC shall be recommended by the DFB/ CFB and shall be approved by the Dean, PGS&R.

3.4.3.3 For an interdisciplinary programme, a Programme Faculty Board (PFB) shall be constituted by the Dean, PGS&R in consultation with the Heads of the concerned Departments/Centres and the Programme Coordinator. The Programme Coordinator shall be appointed by the Director in consultation with the Dean, PGS&R, and the Heads of the concerned Departments/ Centres.

3.4.3.4 The DRC/CRC shall have a term of two- years from the date of its constitution by the DFB/ CFB. The term of office of the members of the Committee shall be coterminus with that of the committee. Any vacancy in the committee shall be filled up by another faculty member to be nominated by the DFB/ CFB and approved by the Dean, PGS&R for the remainder of the term of the member in whose vacancy the nomination is being made.

3.4.3.5 Duties & Responsibilities of the DRC/CRC:

- (i) The DRC/CRC shall be responsible for all the academic matters pertaining to all PG and research programmes of the Department/ Centre as also of PG courses pertaining to IDD programmes and the pre-Ph.D courses as specified in the Ordinances and Regulations for PG, IDD and Ph.D. programmes.
- (ii) For interdisciplinary programmes, the PFB shall perform the duties of the DRC. The Programme Coordinator shall perform such duties and exercise such powers of the Head of the Department as may be necessary for such a programme.
- (iii) The DRC/ CRC shall nominate Programme Coordinators from amongst the Professors/ Associate Professors for each PG Programme of the Department/ Centre. The Programme Coordinator shall coordinate the programme and assist the DRC/CRC and the Head of the Department/ Centre in the running of the programme.
- (iv) The DRC/CRC shall be responsible for the selection of students, wherever required, for PG and Ph.D. programmes, conduct of PG and Ph.D. programmes, and the allocation of M.Tech. and IDD students to faculty members for their Dissertation .
- (v) The DRC/CRC shall consider and make its recommendation on all the issues referred to it by the DFB/CFB and/or the Dean, UGS and the Dean PGS&R.
- (vi) The DRC/CRC shall meet as often as necessary but not less than once every month and its confirmed minutes shall be sent to the Dean, PGS&R for PG and research programmes and to the Dean, UGS for IDD programmes. The minutes shall also be sent to all the faculty members of the Department/ Centre for information and necessary action.

3.4.4 The Departmental Undergraduate Committee (DUGC)

- 3.4.4.1** There shall be a DUGC in each Department which shall consist of 1/3 of the full-time faculty members of the Department and the Head of the Department. All major sections and all the faculty cadres shall be represented in the DUGC and the membership shall be rotated every two years in a staggered manner. The faculty representative of the Department in the BUGS shall also be a member of the DUGC.

3.4.4.2 A Professor nominated by the DFB shall be its Chairman. The constitution of the DUGC shall be recommended by the DFB and approved by the Dean, UG Studies.

3.4.4.3 For an interdisciplinary programme, a Programme Faculty Board (PFB) shall be constituted by the Dean, UGS in consultation with the Head of the concerned Departments and the Programme Coordinator. The Programme Coordinator shall be appointed by the Director in consultation with the Dean, UGS, and the Heads of the concerned Departments/ Centres.

3.4.4.4 The DUGC shall have a term of two years from the date of its constitution by the DFB. The term of office of the members of the DUGC shall be coterminous with that of the committee. Any vacancy in the committee shall be filled up by another faculty member to be nominated by the DFB and approved by the Dean, UG Studies for the remainder of the term of the member in whose vacancy the nomination is being made.

3.4.4.5 Duties and responsibilities of the DUGC

(i) The DUGC shall be responsible for all academic matters pertaining to UG programmes and all UG courses of IDD programmes being run by the Department as specified in the Ordinances and Regulations for UG and IDD programmes.

(ii) For interdisciplinary programmes, the PFC shall perform the duties of the DUGC. The Programme Coordinator shall perform such duties and exercise such powers of Head of the Department as may be necessary for such a programme.

(iii) The DUGC shall nominate Programme Coordinators from amongst the Professors/ Associate Professors for each UG programme of the Department/ Centre. The Programme Coordinator shall coordinate the programme and assist the DUGC and the Head of the Department/ Centre in the running of the programme.

(iv) The DUGC shall meet as often as necessary but not less than once every month to consider the conduct of UG programmes, the progress of the students and any other matter concerning UG programmes.

(v) The DUGC shall consider and make its recommendation on all issues/ matters referred to it by the DFB/ Dean, UGS/BUGS.

(vi) For matters of general academic interest, teaching load, etc. a joint meeting of the DUGC and DRC/CRC may be convened to discuss the matters and to take decisions thereon.

(vii) The confirmed minutes of the meeting of DUGC shall be sent to the Dean, UGS and all the faculty members of the Department for information and necessary action.

21 NOV 2005

CHAPTER IV

Procedure for Nomination of persons by the Senate, the Departments/ Centre and the Students Senate of the Students Affairs Council, etc.

4.1 Senate Nominees

4.1.1 The Senate shall nominate its representatives to serve on the Board of Governors (BOG) and the following Boards/Standing Committees—(i) BUGS; (ii) BPGS & R; (iii) BSRIC (iv) Library Advisory Committee (LAC); and (v) SAC.

4.1.2 Nomination of Professors as the Representatives of the Senate on the Board of Governors (BOG)

4.1.2.1 The Senate of the Institute shall nominate two Professors as its representative to the Board of Governors (Section 11 (e) of the Act.

4.1.2.2 The procedure to be followed for nomination shall be as under:

(a) A panel of three/five (for one or two nominees) senior-most Senators, who meet the under-mentioned criteria, will be prepared:

(i) They should have attended at least 60% meetings of the Senate during the last five years. The number of meetings of the Senate for this purpose will include regular as well as special meetings. All types of absence including leave, deputation, sickness and EOL abroad etc. will be reckoned against 40% absence permitted during the period of five years.

(ii) They should not be holding the position of the Deputy Director at the time of his/her nomination.

(iii) They should have at least two years of service remaining in the Institute from the date of nomination to enable him or her to complete the full two year term in terms of Section 12 (3) of the Act.

(iv) They should not have been members of the BOG representing the Senate on an earlier occasion for whatever duration.

(b) The panel so prepared, on the basis of above eligibility criteria, would be circulated to the members of the Senate in a confidential cover by the Chairman, Senate for their suggestions on nominating the Senator(s) on the Board of Governors. Based on the feedback received from the Senators, the Chairman, Senate, on behalf of the Senate will nominate the Senator(s) for membership of the Board of Governors.

(c) If a nominee of the Senate on the Board of Governors proceeds on leave of the kind due for a period exceeding six months, he would cease to be the member representing the Senate on the Board of Governors and the resultant vacancy would be filled as per the provisions of the Act and the procedure laid down by the Senate.

4.1.3 For all other Boards/Standing Committees listed under sub-section 2.3 of Chapter II of the Senate Manual, the ECS shall act as the 'Nomination Committee' and shall send its recommendations to the Senate for its consideration and approval. The Member-Secretary of the Executive Committee shall invite nominations to various Boards/ Committees from the members of the Senate at least 60 days before the end of the tenure of the functional Boards/ Committees. The Senate members absent from the Institute on lien/leave shall not be considered for such nominations. All the nominations received from the members shall be put to the ECS by the Member-Secretary in a special meeting of the ECS which shall be held at least 30 days before the end of the tenure of the members on the Boards/ Committees. The Senate shall meet in the month of June to consider and approve its nominees. For any vacancy in the nominees on the Boards/ Committees, the ECS shall take steps to fill the vacancy within three months from the date of the vacancy.

4.1.4 No Nominations shall be made by the Senate to any other Committee in the Institute unless it is decided by the Senate otherwise.

4.2 Representatives of Departments/ Centres

4.2.1 The Departments/Centres are required to nominate their representatives to serve on the Board of Undergraduate Studies (BUGS), the Board of Postgraduate Studies & Research (BPGS&R), the Board for Sponsored Research & Industrial Consultancy (BSRIC), and the Library Advisory Committee (LAC) in accordance with the Constitution of these bodies (refer to Chapter III).

4.2.2 The actual procedure to select the representatives from the Departments/ Centres shall be decided by the individual DFB/CFB.

4.3 Student Representatives

4.3.1 The SAC is required to nominate student-representatives to serve on the following Boards/ Committees, viz (i) BUGS; (ii) BPGS&R; and (iii) the Library Advisory Committee (LAC).

4.3.2 Three student representatives on BUGS and BPGS&R shall be nominated by the Dean of Students' Welfare.

4.3.3 The nine student-representatives on the Library Advisory Committee (LAC) shall be nominated by the Senate of the SAC (excluding the faculty members on the Senate). Three of the representatives shall be undergraduate students; Two M.Tech. students from Engineering Departments; one student from M.Sc./M.Tech. (3 year programme)/MCA/

MBA etc. streams, run by non-Engineering Departments; one research student/ candidate from Engineering Departments and one research student/ candidate from the Sciences, Humanities and Social Sciences, and Management Departments. There shall be no academic criteria for eligibility to be nominated as a student-representative on the LAC. These nominations shall be made at the first meeting of the Senate of the SAC in an academic year.

4.4 Student Members of the SAC

(i) All student-members of the SAC listed in Chapter III under sub-section 3.3.3.3 of the Manual shall be elected / nominated as per the procedure outlined in the respective constitutions of the student bodies/ councils.

4.5 Departments/ Centres/ Service Centres (Statutes 21 (1) & (2))

The Institute currently has the following Departments, namely:-

- (a) Architecture and Planning
- (b) Biotechnology
- (c) Chemical Engineering
- (d) Chemistry
- (e) Civil Engineering
- (f) Earth Sciences
- (g) Earthquake Engineering
- (h) Electrical Engineering
- (i) Electronics and Computer Engineering
- (j) Humanities and Social Sciences
- (k) Hydrology
- (l) Paper Technology
- (m) Management Studies
- (n) Mathematics
- (o) Mechanical and Industrial Engineering
- (p) Metallurgical and Materials Engineering
- (q) Physics
- (r) Water Resources Development & Management

Provided that the Board may, on the recommendation of the Senate, create or modify or abolish any Department or merge it with another Department.

(2) The Institute shall have the following Academic and Service Centres, namely :-

- | | |
|--------------------------------------|--------------------------|
| (a) Alternate Hydro Energy Centre | Academic Centre |
| (b) Central Library | Academic Services Centre |
| (c) Continuing Education Centre | Academic Services Centre |
| (d) Institute Instrumentation Centre | Academic Services Centre |
| (e) Institute Computer Centre | Academic Services Centre |
| (f) Information Superhighway Centre | Academic Services Centre |

Provided that the Board may, on recommendation of the Senate, establish or abolish any Centre/Service Centre or merge it with another Centre/Service Centre or a Department or convert it into a Department.

4.6 The Deans (Statute 11)

- (1) The Director may appoint Deans and Associate Deans to assist him in discharging his duties and responsibilities, in consultation with the Chairman of the Board of Governors.
- (2) The Deans and Associate Deans shall be appointed by the Director from amongst the teachers for a period not exceeding three years. They shall hold their offices at the pleasure of the Director.
- (3) The Deans and the Associate Deans shall be deemed to be the officers of the Institute and will enjoy such powers and perform such duties as may be delegated to them by the Director with the prior approval of the Board. The Associate Deans shall normally assist the respective Deans in the performance of their duties.
- (4) The Deans and Associate Deans shall not be entitled to any additional monetary benefit by virtue of holding their respective Offices.

4.7 Head of the Department (Statute 22)

- (1) Each Department of the Institute shall be placed in charge of a Head who shall be selected by the Director from amongst the Professors and Associate Professors in such manner as may be laid down by the Board from time to time.

Each Centre/School/Service Centre of the Institute shall be placed in charge of a Head who shall be selected by the Director from amongst the Professors/Associate Professors, Chief Scientific Officers/Principal Scientific Officers, Chief Design Engineers/Principal Design Engineers in the Centre/School/Service Centre or in a cognate Department/Centre/School in such manner as may be laid down by the Board from time to time.

Provided that when in the opinion of the Director the situation so demands, the Director may himself take temporary charge of an Department/Centre/School/Service Centre or place it under the charge of the Deputy Director or a Professor from another Department/Centre for a period not exceeding six months.

- (2) The Head of the Department/Centre/School/Service Centre shall be responsible for the entire working of the Department/ Centre/School/Service Centre, subject to the general control of the Director.

- (3) It shall be the duty of the Head of the Department/Centre/School/Service Centre to see that the decisions of the authorities of the Institute and of the Director are faithfully carried out. He shall perform such other duties as may be assigned to him by the Director.

4.8 Other Faculty Officers serving on Senate Boards/ Standing Committees

The Chairman of the LAC shall be nominated by the Director from the eligible faculty members of the Institute.

21 NOV 2005

CHAPTER V

Procedures of operation of the Senate Manual and the Procedures to be followed for Senate meetings

5.1 The procedures for nomination and operation specified in the Senate Manual shall be followed. Any inadequacy in the operation of the Manual shall be referred by the Secretary of the Senate to the Chairman of the Senate to effect proper changes, additions, and/or deletions. In case of any discrepancy or any dispute arising out in following the Senate Manual, the decision of the Chairman of the Senate shall be final and binding.

5.2 The provisions in the Senate Manual may be added to, amended or repealed at any meeting of the Senate, provided that the written notice of the proposed action has been sent to each member of the Senate at least two weeks prior to the meeting at which a particular provision is to be considered. Modification of the said provision shall require the approval of a majority of the members of the Senate present at the meeting in question and shall become effective on the date specified by the Senate.

5.3 All meetings of the Senate shall be governed by the procedure specified below:

5.3.1 The members of the Senate/Secretaries of the Senate Committees should communicate to the Secretary of the Senate the items together with notes for inclusion in the agenda at least 15 days before the date of the meeting. Items submitted later than the above stipulated deadline should be submitted directly to the Chairman of the Senate. The reasons for the delay in submission must invariably be stated in a covering note. The inclusion of an item submitted late shall, however, be at the discretion of the Chairman.

5.3.2 The agenda papers should be in the hands of the members at least a week before the date of the meeting of the Senate.

5.3.3 The Chairman would invite comments from the members who have 'definite' ideas, about the proposal ahead of the meeting. Those, who have given comments, will be allowed to speak first on the Senate floor.

5.3.4 Once the members, who have sent written comments to the Chairman, have expressed their views on the floor of the Senate, the Chairman may like to invite additional comments. Thereafter, he shall summarise the discussion along with his own views on the matter. A decision on the item will then be arrived at and a resolution to this effect shall be passed.

5.3.5 A decision once taken should not normally be re-opened within one year from the date of the decision. However, the Chairman may move to re-consider the matter within one year under exceptional circumstances.

21 NOV 2005

5.3.6 Normally, the order of business at regular meetings of the Senate shall be as follows :

- (i) Announcements by the Chairman;
- (ii) Confirmation of minutes of previous meeting;
- (iii) Follow-up action on previous decisions;
- (iv) Reports of the ECS, Boards and Committees of the Senate;
- (v) Unfinished business from the previous meeting; and
- (vi) New business.

The order of business at any special or requisitioned meeting of the Senate shall be as follows :

- (i) The special business of the occasion; and
- (ii) Any other business that may be admitted by the Chairman of the Senate under special circumstances.

5.3.7 At any meeting of the Senate, the decisions must be formalized by means of a consensus or an affirmative vote. Questions of order not covered in the Senate Manual shall be governed by rulings of the Chairman of the Senate at that time. Subsequently, the Senate may consider the matter and frame guidelines for future.

5.3.8 The Chairman of the Senate shall nominate the Experts as the nominees of the Senate to serve on the Selection Committees for various academic staff positions (Statute 13 (3)) from the panels of Experts approved by the Senate. The Senate shall consider the panels of experts in different specializations/ groups of a Department/ Centre or in interdisciplinary areas submitted by the Professorial Committees of the Departments/ Centres or the interdisciplinary Professorial Committees for the interdisciplinary areas constituted by the Chairman of the Senate, and may approve the panels with additions/ deletions. The panels of Experts shall be valid for a period of two years from the date of approval by the Senate or till such date a new panel is constituted.

Excerpts from the Institutes of Technology Act, 1961 which are relevant to the Senate Manual

Section 10 : The following shall be the authorities of an Institute, namely :

- (a) a Board of Governors;
- (b) a Senate; and
- (c) such other authorities as may be declared by the Statutes to be the authorities of the Institute.

Section 11: The Board of an Institute shall consist of the following persons, namely: -

- (a) the Chairman, to be nominated by the Visitor;
- (b) the Director, *ex officio*;
- (c) one person to be nominated by the Government of each of the States comprising the zone in which the Institute is situated, from among persons who, in the opinion of that Government, are technologists or industrialists of repute;
- (d) four persons having special knowledge or practical experience in respect of education, engineering or science to be nominated by the Council; and
- (e) two professors of the Institute, to be nominated by the Senate.

Explanation : In this section, the expression "zone" means a zone as for the time being demarcated by the All India Council for Technical Education for the purposes of this Act. *In case of IIT, Roorkee, the 'zone' comprises of the States of Uttranchal, Haryana and Himachal Pradesh (vide MHRD letter F.No. 7-18/2001-TS.I dated 17th January 2002).*

Section 12(3): The term of Office of a member nominated under Clause (e) of Section 11 shall be two years from the 1st day of January of the year in which he is nominated.

Section 14: The Senate of each Institute shall consist of the following persons, namely:-

- (a) the Director, *ex officio*, who shall be the Chairman of the Senate;
- (b) the Deputy Director, *ex officio*,
- (c) the professors appointed or recognized as such by the Institute for the purpose of imparting instructions in the Institute;
- (d) three persons, not being employees of the Institute, to be nominated by the Chairman in consultation with the Director,

from among educationists of repute, each from the fields of science, engineering and humanities; and

- (e) such other members of the staff as may be laid down in the Statutes.

Section 15 : Subject to the provisions of this Act, the Statutes and the Ordinances, the Senate of an Institute shall have the control and general regulation, and be responsible for the maintenance of standards of instruction, education and examination in the Institute and shall exercise such other powers and perform such other duties as may be conferred or imposed upon it by Statutes.

Section 26: Subject to the provisions of this Act, the Statutes may provide for all or any of the following matters, namely:-

- (a) the conferment of honorary degrees;
- (b) the formation of departments of teaching;
- (c) the fees to be charged for courses of study in the Institute and for admission to the examinations of degrees and diplomas of the Institute;
- (d) the institution of fellowships, scholarship exhibitions, medals and prizes;
- (e) the term of office and the method of appointment of officers of the Institute;
- (f) the qualifications of teachers of the Institute
- (g) the classification, the method of appointment and the determination of the terms and conditions of service of teachers and other staff of the Institute;
- (h) the constitution of pension, insurance and provident funds for the benefit of the officers, teachers and other staff of the Institute;
- (i) the constitution, powers and duties of the authorities of the Institute;
- (j) the establishment and maintenance of halls and hostels;
- (k) the conditions of residence of students of the Institute and the levying of fees for residence in the halls and hostels and of other charges;
- (l) the manner of filling vacancies among members of the Board;

- (m) the allowances to be paid to the Chairman and members of the Board;
- (n) the authentication of the orders and decisions of the Board;
- (o) the meeting of the Board, the Senate, or any Committee, the quorum at such meetings and the procedure to be followed in the conduct of their business;
- (p) any other matter which by this Act is to be or may be prescribed by the Statutes.

Section 27: (1) The first Statutes of each Institute shall be framed by the Council with the previous approval of the Visitor and a copy of the same shall be laid, as soon as may be, before each House of Parliament.

(2) The Board may, from time to time, make new or additional Statutes or may amend or repeal the Statutes in the manner provided hereafter in this section.

(3) Every new Statute or addition to the Statutes or any amendment or repeal of a Statute shall require the previous approval of the Visitor who may assent thereto or withhold assent or remit it to the Board for consideration.

(4) A new Statute or a Statute amending or repealing an existing Statute shall have no validity unless it has been assented to by the Visitor.

Section 28 : Subject to the provisions of this Act and the Statutes, the Ordinances of each Institute may provide for all or any of the following matters, namely :-

- (a) the admission of the students to the Institute;
- (b) the courses of study to be laid down for all degrees and diplomas of the Institute;
- (c) the conditions under which students shall be admitted to the degree or diploma courses and to the examinations of the Institute, and shall be eligible for degrees and diplomas;
- (d) the conditions of award of the fellowships, scholarships, exhibitions, medals and prizes;
- (e) the conditions and mode of appointment and duties of examining bodies, examiners and moderators;
- (f) the conduct of examinations;

(g) the maintenance of discipline among the students of the Institute; and

(h) any other matter which by this Act or the Statutes is to be or may be provided for by the Ordinances.

Section 29 (1) Save as otherwise provided in this section Ordinances shall be made by the Senate.

(2) All Ordinances made by the Senate shall have effect from such date as it may direct, but every Ordinance so made shall be submitted as soon as may be, to the Board and shall be considered by the Board at its next meeting.

(3) The Board shall have power by resolutions to modify or cancel any such Ordinance and such Ordinance shall from the date of such resolution stand modified accordingly or cancelled, as the case may be.

21 NOV 2005

Excerpts from the Statutes of I.I.T., Roorkee which have relevance to the Senate Manual

Statute 5 — The Senate

In addition to the persons mentioned in Section 14 of the Act, the following shall be the members of the Senate, namely: -

- (a) The Heads of the Departments/ Academic Centres/ Schools other than Professors, as are not members of the Senate;
- (b) the Deans and Associate Deans other than Professors, as are not members of the Senate;
- (c) the Librarian of the Institute;
- (d) One Chief Warden by rotation to be nominated by the Director for a period of one year;
- (e) not more than six other members of the academic staff for their special knowledge appointed by the Chairman after consultation with the Director for such period as may be specified by the Chairman.

(2) Subject to the provisions of the Act, the Senate shall have the power to:-

- (a) frame and revise curricula and syllabi for courses of studies for the various Departments/ Academic Centres;
- (b) make arrangements for the conduct of examinations; appoint examiners, moderators, tabulators and the like.
- (c) declare the results of the examinations or to appoint committees or officers to do so and to make recommendations to the Board regarding conferment or grant of degrees, diplomas and other academic distinctions or titles;
- (d) appoint Advisory Committees or Expert Committees or both for the Departments and the Academic Centres of the Institute to make recommendations on academic matters connected with the working of the Department/ Academic Centre. The Head of the Department concerned shall act as convenor of such Committees;
- (e) appoint Committees from amongst the members of the Senate, other teachers of the Institute and experts from outside to advise on such specific academic matters as may be referred to any such committee by the Senate;

- (f) consider the recommendations of the Advisory Committees attached to various Departments and that of Expert and other Committees and take such action (including the making of recommendations to the Board) as circumstances of each case may require;
 - (g) make periodical review of the activities of the Departments and take appropriate action (including the making of recommendations to the Board);
 - (h) supervise the working of the Library;
 - (i) promote research within the Institute and require reports on such research from the persons engaged thereon;
 - (j) provide for the inspection of the classes and the Halls of Residence in respect of the instructions and discipline therein, supervise the co-curricular activities of the students of the Institute and submit reports thereon to the Board.
 - (k) award stipends, scholarships, fellowships, medals and prizes and make other awards in accordance with the Ordinances and such conditions as may be attached to the awards;
 - (l) make recommendations to the Board with regard to : (i) the creation of posts of the academic staff and the abolition thereof; and (ii) the emoluments and duties attached to such posts.
 - (m) make recommendations to the Board with regard to (i) the establishment of the Departments/Centres/Schools/Service Centres and the abolition thereof, and (ii) the allocation of academic and other staff to such Academic Departments/Centres/ Schools/ Service Centres.
 - (n) provide support to other technical institutions in furtherance of their academic standards;
 - (o) outreach through distance learning mode to enhance the academic and research productivity of the Institute.
- (3) The Senate shall meet as often as necessary but not less than four times during a calendar year.
- (4) Meetings of the Senate shall be convened by the Chairman of the Senate either on his own initiative or on a requisition signed by not less than 20% of the members of the Senate.

The requisitioned meeting shall be a special meeting to discuss only those items of agenda for which requisition is made. The requisitioned meeting shall be convened by the Chairman of the

Senate on date and time convenient to him within 15 days of the notice given for such a requisition.

- (5) One-third of the total number of members of the Senate shall form a quorum for a meeting of the Senate.
- (6) The Director, if present, shall preside at every meeting of the Senate. In his absence, the Deputy Director shall preside and in the absence of both the Director and the Deputy Director, the senior-most of the Deans present shall preside at the meeting. In case none of the Deans are present, the senior most of the Professors present shall preside at the meeting.
- (7) A written notice of every meeting, together with the agenda, shall be circulated by the Registrar to the members of the Senate at least a week before the meeting. The Chairman of the Senate may permit inclusion of any item for which due notice could not be given.
- (8) Notwithstanding the provisions of sub-statute (7), the Director may call an emergency meeting of the Senate at short notice to consider urgent special issues.
- (9) The ruling of the Chairman of the Senate in regard to all questions of procedure shall be final.
- (10) The minutes of the proceedings of a meeting of the Senate shall be drawn up by the Registrar with the approval of the Chairman of the Senate and circulated to all the members of the Senate present in India. Provided that any such minute shall not be circulated if the Senate considers such circulation prejudicial to the interests of the Institute. The minutes, along with amendments, if any suggested, shall be placed for confirmation at the next meeting of the Senate. After the minutes are confirmed and signed by the Chairman of the Senate, they shall be recorded in the minute book which shall be kept open for inspection by the members of the Senate, the Board and the Council at all times during office hours.
- (11) In emergent cases the Chairman of the Senate may exercise the powers of the Senate and report to the Senate of the action taken by him at its next meeting for its approval.

21 NOV 2005

INTELLECTUAL PROPERTY RIGHTS POLICY OF INDIAN INSTITUTE OF TECHNOLOGY ROORKEE

1. PREAMBLE

In continuance of its past 150 years of service to the nation inherited from the Thomason College of Civil Engineering and University of Roorkee, the Indian Institute of Technology, Roorkee has dedicated itself in providing the technical manpower and know-how with a mission of remaining one of the leading centres of teaching, research and extension in Engineering and Technology through total commitment to excellence in every endeavour.

Intellectual property plays an important role in providing a competitive edge to an organization. The intangible assets of an organization - such as know-how, inventions, brands, designs and other creative and innovative products - are, today, often more valuable than its physical assets. Keeping this in mind, this Intellectual Property Rights Policy Document (hereinafter referred to as the Policy) of the Indian Institute of Technology (IIT), Roorkee (hereinafter referred to as the Institute) seeks to provide guidance to academic and non-academic staff, students, scholars, and outside agencies on the practices and the rules of the Institute regarding intellectual property rights (IPR) and obligations which include the nature of intellectual property (IP), its ownership, exploitation, technology transfer and confidentiality requirements. The policy laid down in this document is expected to fulfil the commitment of the Institute to promote academic freedom and provide a conducive environment for research and development.

2. PURPOSE

Institute has formulated this Policy for the management of intellectual property right to:

- a) provide a conducive environment leading to development of intellectual property;
- b) facilitate, encourage, promote and safeguard scientific investigation and research and the freedom of the scholars involved in R&D;
- c) establish an IPR management policy and procedural guidelines for making available to the public the inventions and discoveries made in the course of research carried out in the institute;

- d) frame standards for do's and don'ts for the Institute, creators of intellectual property and their sponsors relating to inventions, discoveries and original works originating from the Institute;
- e) promote, facilitate and provide incentives to the members of the community of creators who take initiatives to transfer Institute intellectual property to the public under this Policy;
- f) enable the Institute to secure sponsored research funding at all levels of research;
- g) make the Institute a prime academic research institution pursuing the highest ideals of scholarship and teaching by dissemination of the benefits of Intellectual Property originated from the Institute to the community and society;
- h) make the creator of IPR aware of the applicable laws and rules for ensuring their compliance; and
- i) enable the Institute to make beneficial use of such developed IP for the maximum possible benefit of the creators, the Institute, and the nation at large.

3. OBJECTIVES

The objectives of the Policy are as follows, namely:

- a) to promote academic freedom and safeguard in creation of intellectual property at the Institute;
- b) to provide a comprehensive single window reference system for all intellectual property rights issues relating to intellectual property generated at the Institute;
- c) to safeguard the interest of creator of intellectual property and provide fair distribution of returns accruing from the commercialisation of IPR;
- d) to help in introducing prudent IP management practices within the Institute to promote an IPR culture;
- e) to provide legal support, wherever necessary, to defend and protect the intellectual property rights obtained by the Institute against any infringement/ unauthorised use;
- f) to create an environment for acquiring new knowledge through innovation and research, compatible with the educational mission of the Institute;

21 NOV 2005

- g) to preserve the academic freedom to publish the research results and to make them aware that if they do decide on public release, the patent system cannot be brought into play thereafter;
- h) to ensure that once they decide to explore the prospects of commercialisation of IP, they must disclose it to the Institute, while continuing to keep the information confidential until patent applications are being processed; and
- i) to ensure the release of institute's rights relating to an IP, back to the researcher where Institute decides not to pursue the opportunity for commercialisation.

4. INTELLECTUAL PROPERTY AND OWNERSHIP

4.1 Copyrights

The Institute will not own the rights in copyrightable works such as books, articles, monographs, lectures, speeches and other communications produced by the staff in the course of research and teaching using Institute resources. Ownership of copyright of all copyrightable work shall rest with the author(s) with the following exceptions:

- i. If the work is produced during the course of sponsored and/or collaborative activity, specific provisions related to IP, made in contracts governing such activity, shall determine the ownership of IP.
- ii. The Institute shall be the owner of the copyright of work, including software, created by the Institute personnel with significant use of Institute resources. The Institute may demand assignment of the copyright in whole or in part depending on the degree of Institute-supported resources used in producing the copyrightable work.
- iii. The Institute shall be the owner of the copyright on all teaching materials developed by the Institute personnel as a part of any of the academic programs at the Institute. However, the authors shall have the right to use the material in her/his professional capacity. As the traditional exception, the Institute shall not claim ownership of copyright on books and publications authored by the Institute personnel.
- iv. The Institute shall be the owner of the copyright of work produced by non-Institute personnel associated with any activity of the Institute with the intellectual contribution of the Institute personnel. However, the authors shall have the right to use the material in her/his professional capacity.

The student and his/her supervisor(s) will jointly have the ownership of copyright in the thesis / dissertation / project report written by a student.

Where copyright has not been assigned to the Institute, the Institute will be entitled to a non-exclusive, non-transferable license to use the work within the Institute for non-commercial educational and research purposes, or to possess a limited number of copies for such purposes, whichever is relevant.

Any copyrightable work generated as a work for hire will belong to the Institute as per the terms of the original contract.

4.2 Invention(s), Design(s), Integrated circuit layouts, and other creative work(s) :

Invention(s) including software, design, and integrated circuit layouts created by the Institute personnel without significant use of the Institute resources and not connected with the profession for which he/she is employed at the Institute shall be owned by the creator(s).

For invention(s) including software, design, and integrated circuit layouts produced during the course of sponsored and / or collaborative activity, specific provisions related to IP made in contracts governing the collaborative activities shall determine the ownership of IP.

The Institute shall be the owner of all invention(s) including software, design, and integrated circuit layouts, created by a team of the Institute and non-Institute personnel associated with any activity of the Institute. Non-Institute personnel, who create invention(s) including software, design, and integrated circuit layouts at the Institute without any intellectual contribution of the Institute personnel and significant use of the Institute resources, shall be the owner of such invention(s).

Except as stipulated above, the Institute shall be the owner of all invention(s) including software, design, and integrated circuit layouts, created at the Institute.

4.3 Patents

This section refers to intellectual property that is patent-able or protectable by confidentiality agreements.

- i. The Institute will not require to be assigned to it the intellectual property created by the creator(s) where there is use of usual Institute resources only.
- ii. The Institute will require to be assigned to it such intellectual property as is created by the creators through the use of Institute-supported resources. In this case, the Institute will take steps to commercialise the property through patenting or agreements. Where a patent is applied for, the creator shall agree to maintain all relevant details of intellectual property

secret and confidential until the patent application is filed. In the case of protection through confidentiality, the same information will be kept secret and confidential as long as the intellectual property has commercial value. The creator shall furnish such additional information and execute such documents from time to time as may be reasonably requested for effective protection and maintenance of proprietary rights of the Institute in the intellectual property.

- iii. The intellectual property created through sponsored research where the sponsor does not claim intellectual property rights vide section 5.12.
- iv. The creators of Institute-owned intellectual property shall retain their right to be identified as such unless they specifically waive off this right in writing.
- v. Royalty accruing or any type of payment received from the commercialisation of the Institute-owned intellectual property will be shared between the Institute and the creators vide section 5.2 (v).

4.4 Trade mark(s)/ Service mark(s)

The ownership of trademark(s)/ service mark(s) created for the Institute shall be with the Institute. In cases of all IP produced at the Institute, the Institute shall retain a non-exclusive, free, irrevocable license to copy/ use IP for teaching and research activities, consistent with the confidentiality agreement(s), if any, entered into by the Institute.

The authorities responsible on behalf of the Institute and creators have the responsibility to ensure the following:

- i. Any association with the Institute implied by third parties is accurate.
- ii. The activities with which the Institute is associated through third parties maintain standards consistent with the Institute's educational purpose.

5. IPR ADMINISTRATION

This policy shall be applicable to all the Institute personnel, as well as non-Institute personnel associated with any activity of the Institute such as, but not limited to outcomes of research, consultancy or Continuing Education Programmes, and covers different classes of Intellectual Property - Patents, Designs, Trade Marks/Service marks, Copyright, Integrated Circuits Layout, Trade Secret and undisclosed Information.

i. Legal status of IPR policy

This policy shall be applicable from the date notified by the Institute. Any addition, insertion and / or deletion from the policy document, which

curtails the rights of a researcher, will not operate retrospectively. Any alterations in this policy will not take effect until the Institute Intellectual Property Committee (IIPC) takes a unanimous decision, and such changes would be effective for inventions and other research results arising out in the future.

An employee is required to observe the institute's policy on Intellectual Property Rights as may be decided by the IIPC from time to time.

ii. Constitution of Institute Intellectual Property Committee

An Institute Intellectual Property Committee (IIPC) shall comprise of the Dean, Sponsored Research and Industrial Consultancy (SRIC) as Chairman, Coordinator, IPR Cell, and three additional members nominated by the Chairman of the Senate. The nominees will serve a three-year term.

IIPC shall be responsible to administer all decisive issues related to IP policy and such other relevant matters as shall be determined from time to time.

The Dean (SRIC) shall be responsible for the implementation of all the recommendations and decisions through IIPC.

iii. Scope of the Policy

This policy covers all rights arising from intellectual property devised, created, or made by the staff in the course of their employment by the Institute irrespective of the eligibility of these rights for registration. The IP arising from academic research includes patents, designs, trademarks, service marks, copyright, know-how and undisclosed information.

5.1 Disclosure

When the creators believe that they have generated patent-able or commercialise-able intellectual property using Institute-supported resources, they shall report it promptly in writing along with relevant documents, data and information, to the Institute through the appropriate authority using the Invention Disclosure Form of the Institute. Disclosure is a critical part of the IP protection process for claiming the inventor-ship. The information shall constitute a full and complete disclosure of the nature, particulars and other details of the intellectual property, identification of all persons who constitute the creator(s) of the property, and a statement of whether the creator believes he or she owns the right to the intellectual property disclosed, or not, with reasons. Where there are different creators of components that make up a system, the individual creators and their

contributions must be identified and treated separately. In case of the sponsored and/or collaborative work the provisions of the contract pertaining to disclosure of the creative work is applied. By disclosure the inventor(s) shall assign the rights of the disclosed invention to the institute.

5.2 Confidentiality

All Institute personnel and non-Institute personnel associated with any activity of the Institute shall treat all IP related information which has been disclosed to the IPR Cell and/or whose rights are assigned to the Institute, or whose rights rest with the Institute personnel, as confidential. Such confidentiality shall be maintained till such date as is demanded by the relevant contract, if any, between the concerned parties unless such knowledge is in the public domain or is generally available to the public. Having filled the Disclosure Form, the creator shall maintain confidentiality i.e. refrain from disclosing the details, unless authorized otherwise in writing by the Institute, until the Institute has assessed the possibility of commercialisation of the intellectual property.

Subject to the right of academic freedom the Institute staff shall not directly, except in the proper course of their duties, either during or after a period of their appointment, disclose to any third party or use for their own purposes or benefit or the purposes of any third party, any confidential information about the business of the Institute unless that information is public knowledge or he/she is required by law to disclose it.

The following guidelines should be followed when dealing with confidential information in the context of third parties such as commercial organizations:

- i. The amount of information given to prospective licensees before the signing of any confidentiality or secrecy agreement should in no case exceed or fall outside that which is set out in the Technology Profile Form for any particular intellectual property.
- ii. When a third party is interested in commercialising an item of intellectual property on offer after inspecting the relevant Technology Profile, they may apply on the prescribed form and with the deposition of the required fee for transfer of the technology. They will be required to demonstrate their capacity to commercialise the technology to the Institute's satisfaction. The Institute will then require the third party to sign contractual confidentiality or secrecy agreements undertaking to maintain the confidentiality of all information disclosed, before any further disclosure is made. The format of the Bilateral Secrecy Agreement, should be followed.
- iii. Third parties must obtain express authorization writing from the Institute to commercialise/exploit the intellectual property. Confidentiality agreements

will continue in force even if the commercialisation process is aborted at any stage. However, it is recommended that no disclosure should be made if there is any doubt as to the outcome of the commercialisation process.

- iv. If running royalties are to accrue to the Institute and the creator, the licensees must be bound by their contract to take adequate measures to protect that matter from becoming known to others through the licensee's practice, and thereby made available to others whose activities may adversely affect royalty returns.
- v. Access to areas where Institute-owned intellectual property including confidential information is made available, seen or used, and to confidential documents, records, etc. is to be limited only to those who are creators or are bound by confidentiality agreements.
- vi. Creators and/ or Institute personnel must take care not to disclose confidential details of Institute-owned intellectual property in their publications, speeches, or other communications.

5.3 Evaluation and Exploitation Decisions

The authorized/ designated office/ committee of the Institute will evaluate the disclosure made by the creator on the prescribed Invention Disclosure Form and determine whether there is a good prima facie case for believing that the intellectual property has economic value and it needs IPR protection. The Institute shall communicate to the creator within 90 days from the date of disclosure, its decision whether the

- i. Institute wishes to own and commercialise the intellectual property.
- ii. Institute is unwilling to commercialise the intellectual property.
- iii. The ownership of the intellectual property is in doubt.

5.3 (a) Where the Institute wishes to own and commercialise the intellectual property

In this case, the Institute will take steps to commercialise the property through patenting or confidentiality. Where a patent is applied for, the creator shall agree to maintain all relevant details of intellectual property secret and confidential until the patent application is filed. In the case of protection through confidentiality the same information will be kept secret and confidential as long as the intellectual property has commercial value. The creator shall furnish such additional information and execute such documents from time to time as may be reasonably requested for effective protection and maintenance of proprietary rights of the Institute in the intellectual property.

5.3 (b) Where the Institute is unwilling to commercialise the intellectual property

It shall merely record the fact of the creation of the intellectual property without prejudice to the rights of the creator and hold all information communicated in this regard by the creator, secret and confidential.

- The Institute will have no liability to keep the information secret and confidential if the intellectual property subsequently either comes into public domain or is commercialised otherwise.
- The Institute will be entitled to a non-exclusive, non-transferable license to use the work within the Institute for non-commercial educational and research purposes.

5.3 (c) Where the ownership of the intellectual property is in doubt

In all such cases the issue of ownership shall be referred by the Institute Intellectual Property Committee to an Arbitration Committee constituted by the Board of Governors of the Institute. The Arbitration Committee must communicate its decision on the matter to the creators within one month of the referral of the issue to the Committee. The decision of the Arbitration Committee will be final and binding on the creator(s) and the Institute.

5.4 Commercialisation of Institute-owned IP

5.4 (a) Commercialisation through licensing of rights by the institute

All expenses for obtaining and maintaining statutory rights in Institute-owned intellectual property will be borne by the Institute. The Institute will take steps to commercialise all Institute-owned property according to the time schedule outlined below:

- Date zero: the creator discloses the nature and particulars of the intellectual property they have created to the Institute in the prescribed Disclosure Form.
- Zero plus one hundred eighty days (six months) or earlier: If the property is found to be assignable to the Institute and the Institute wishes to own the property as per section 5.3 (a), the Institute files the patent, or proceeds directly for commercialisation through confidentiality agreements with third parties, whichever is practicable.

The creator should provide all necessary data and documents for filing the patent within 15 days of the notice served by the Institute intimating its

decision to patent. Should the Institute fail to inform the creator of its decision within the said deadline, the creator, without encumbrance, will hold the rights of the intellectual property.

- Zero plus five years: the Institute reviews the situation if the intellectual property has been commercialised; the subsequent cost of maintaining statutory protection will be met through receipts from the licensee. If the property has not been commercialised, all rights and responsibilities in it will revert to stand a good chance of being commercialised within the next year, in which case the Institute opts to pay for another year of protection and retains the rights for that year.
- Zero plus six years: After the end of the sixth year, if the intellectual property is still not commercialised, all rights and responsibilities in the property will revert to the creator, subject to any contractual agreements with a sponsor, if any, and the Institute shall no more be liable to pay for statutory protection of the property.

At any time during the above process, the Institute will have the right to revert the rights in the intellectual property to the creator at a mutually agreeable date with notice of three months of its intention to do so. If the property is commercialised subsequently, the creator may be required to pay a royalty to the Institute on first slab of the net profit in a proportion 60% for the creator/inventor, 20% to the department/centre of the creator/inventor and 20% to the Institute following the procedure as mentioned in Section 2 of IPR Guidelines.

5.4 (b) Commercialisation through licensing of rights by third parties

The Institute will license at its discretion the Institute-owned intellectual property for commercialisation through third parties who may or may not be the creator through the grant of exclusive/ non-exclusive licenses, or assign its ownership rights to third parties/ creator safeguarding the interests, financial or otherwise, of the Institute.

- All such licensing agreements or assignments in particular where the third party is also the creator, would be carefully examined by the Institute to determine that no conflict of interest will occur as a result of their ratification. The third party when interested in any such transfer of rights must demonstrate technical and business capability to commercialise the intellectual property.
- The costs of transfer of interest/ right/ ownership and maintenance of rights in the Institute-owned property by way of license, assignment or otherwise devolution of rights for such purposes will be borne exclusively by the licensee, assignee, and person acquiring such rights. The Institute

21 NOV 2005

may under special circumstances retain a non-exclusive royalty-free license to use the property for teaching and research.

- The assignment or license may be subject to additional terms and conditions, such as revenue sharing with the Institute or reimbursement of the cost of statutory protection, when justified by the circumstances of development of the intellectual property licensed. If the Institute finds that the third party has not taken steps to commercialise the property within one year of acceptance of the license, the Institute will be free to revoke the license.

5.5 Transparency of IP Administration

The Institute will inform the creators of Intellectual Property of progress regarding filing of the patent, commercialisation and/ or disposition of the intellectual property. The Institute and the creators shall maintain complete transparency in sharing information at all stages of the process. The creators shall keep the Institute informed of updates or development of the Intellectual property, which lead to tangible effects on the property.

5.6 Institute's Acceptance of Independently Owned Intellectual Property

The Institute may accept assignment of intellectual property owned by other parties provided that such assignment is found to be consistent with the public interest and the Institute's academic mission. Intellectual property so accepted shall be administered in the same manner as other institute-owned intellectual property.

5.7 Institute's Right to Update and Maintain Course Materials

In all cases the author's special rights under section 57 of the Indian Copyright Act 1957 protect the creator of the original work.

5.7 (a) Where Institute owns the Rights

The Institute will be at liberty to update, revise, and/ or translate (hereinafter revise) course material in which it owns the right through assignment of copyright, provided that such revision does not damage the reputation or honour of the original creator. All such revision will be treated as work for hire. The creator will retain the right to be identified as the creator of the original work, and the Institute must clearly state on the derived work and related documents that the derived work is adapted from the original work.

The question of whether the creator of the original work is to be paid a royalty, and if so how much, on receipts from the commercialisation of the derived work, shall be determined on a case-by-case basis by the Institute

Intellectual Property Committee, on the criterion of how extensively the alteration has been carried out. The following guidelines may be followed by the Institute in this matter:

- i. If the revision, etc. is significant in terms of cost and extent but not such as to drastically alter the original work, the Institute may charge the cost of revision against the royalty receipts or other fees due to the creator of the original work.
- ii. If the revision is such that the new version is almost a new work, then the creator of the original work may be offered a financial compensation package significantly lower than that specified in the original agreement.

5.7 (b) Where creator owns the Rights

Regarding course materials in which the Institute has licensed rights from the creator, the Institute shall give first refusal to the creator of the original work in producing derived works including updates, translations and revisions, regardless of whether the creator continues to be employed by the Institute or not. In order to enable the Institute to contact creators for this purpose, creators would keep Dean, Sponsored Research and Industrial Consultancy (SRIC), IIT, Roorkee informed of their current address at all times. It will be the responsibility of the creator(s) to inform the Dean, SRIC of their consent or otherwise to undertake the revision proposed by the Institute within one month from the date of request by the Institute. The following cases will then apply:

- The creator of the original work is unable or unwilling to do the work required within the necessary time frame. (This time frame could be 3 months in the case of minor revision and/ or updating, 6 months for revision/ updating requiring moderate effort, and 12 months in the case of extensive changes):

The Institute will have the right to extend these deadlines as it deems fit. In such a case, the Institute must inform the creator of the original work of its intention to contract with any other party to revise, update, or translate the work to the extent necessary to maintain the usefulness and quality of the course material as an instructional offering from the Institute. In such cases, the Institute shall state the name of the reviser on the derivative work and in all documentation relating to it, and it shall be clearly stated that the work is adapted from the original work.

- The original creator is willing to do the work required within the stipulated time frame:

Since it is the duty of a copyright holder to revise and update the work from time to time, additional remuneration for such work may at best be nominal, if paid at all.

For development of Educational Course Material in electronic form the comprehensive guidelines are to be followed.

5.8 Statement by Creators

The creators of intellectual property under the terms of this policy shall be required to determine and to state that to the best of their knowledge the intellectual property does not infringe on any existing copyright or other intellectual property or other legal rights of third parties.

- If any part of the work is not the original work or creation of the creators, the creators must show that the necessary permission for use has been obtained from the owner, or state their reasons for believing that such permission is not necessary as the use constitutes fair use. They will further certify that the work contains no libellous material nor material that invades the privacy of others.
- In case a third party alleges infringement of their rights by a creator and the Institute Intellectual Property Committee finds prima-facie that the creator may have made false claims, the Institute will take immediate steps to dissociate itself from the said intellectual property.
- All agreements with creators should indemnify the Institute against all damages arising out of such litigation.

5.9 Consulting Agreements

Since consultancy comes to academic staff through Institute channels and is administered centrally, any intellectual property arising from consultancy should be assigned to the Institute in the interests of transparency and fair negotiation with consulting firms. The Institute will offer a first refusal option on the licensing of such intellectual property rights to the consulting firm, as with sponsored research as laid out in section 5.13. However, in recognition of the fact that a percentage of the consultant's fee is paid to the Institute, the royalty arising from commercialisation of intellectual property generated through consultancy will be distributed following the procedure as mentioned in section 2 of IPR Guidelines. The creators who are engaged in consulting work or business should not be in conflict with Institute policy or with the Institute's prior contractual commitments. Such creators should make their Institute obligations known to outside parties before they make such agreements and should provide such parties with copies of all applicable Institute policies.

5.10 Responsibilities of Departments

Each department will administer Institute policy as defined herein through its Departmental Faculty Board. In particular each creator must maintain in his or her department records detailing his or her activities in generating intellectual property. Such records must be made available on demand to the Institute Intellectual Property Committee.

5.11 Authority of Contracts

All Commitments, Agreements, Memoranda of Understanding, etc. relating to commercialisation or exploitation of Institute-owned intellectual property will be granted in the name of the Institute for and on behalf of the Institute by the Dean, SRIC.

5.11 (a) Contracts and agreements

All agreements including but not limited to the following categories, undertaken by any Institute personnel and students need to be approved by the institute:

- i. Allegiance, Affirmation & Confidentiality Agreement
- ii. Consultation Agreement
- iii. Evaluation Agreement
- iv. Research and Development Agreement (R&DA/MOU)
- v. License Agreement
- vi. Technology Transfer Agreement
- vii. Alternative Dispute Resolution Agreement
- viii. Classified Information Non-disclosure (specific) Agreement
- ix. Materials Transfer Agreement (MTA) clause 13, Annexure-I.

Dean, SRIC shall act as the final signing authority in all the categories of agreements listed above. IPR-Cell shall facilitate the process of framing such agreements by way of providing templates and services of professional consultants.

5.11 (b) Obtaining IPR

If the Institute opts to protect the creative work, it shall provide an IPR Advisor/Patent Attorney for drafting the IP application as appropriate. The institute shall pay for access to the relevant IP information databases and other associated costs. The inventor(s) shall conduct IP searches, study the present state of art and provide the necessary inputs to assist in the drafting of the IP application. The Institute shall bear all costs of drafting and filing an Indian IP application. If the institute/creator chooses to file IP applications in other countries, then it shall bear the cost of application and other associated costs. The Institute shall be free to enter into agreements with overseas institutions for protection and licensing of the IP.

5.12 First-refusal Option for Sponsors

Unless the Institute decides otherwise on the merits of the case, agreements governing sponsored research shall provide that all intellectual property developed as a result of the sponsored research project shall belong to the Institute.

- When the creator discloses the generation of such intellectual property to the Institute, the sponsor will receive first refusal on an option to license the resulting intellectual property on terms to be negotiated on a case-by-case basis. The sponsor has to either accept or refuse its first-refusal option within 90 days of the date of offer of the option by the Institute to the sponsor. If the Institute finds that the sponsor has not taken steps to commercialise the property within one year of acceptance of the option, the Institute will be free to revoke the license. Confidentiality agreements will continue to apply in that event.
- The Institute may, at its own discretion, contract with sponsors to allow them specific rights, whether exclusive or non-exclusive, in the intellectual property whose creation they sponsor, if in the Institute's opinion the granting of such rights will facilitate the commercialisation of the intellectual property.

In all cases the terms of licenses or assignment shall be determined through negotiation between the sponsor and the Institute once the sponsor agrees to exercise his or her licensing option. Considerations that must be taken into account are as follows, namely:

- i. the nature and application of the intellectual property;
 - ii. the relative contributions of the Institute and the sponsor to resources involved in its creation; and
 - iii. the Institute's opinion on the best way to commercialise the intellectual property.
- If the sponsor refuses to exercise his or her first-refusal licensing option, the Institute will proceed to commercialise the intellectual property in such manner as it deems fit.

5.13 Handling of Theses, Term Papers and Research Submitted by Students

It is a requirement in academia that the supervising teacher and the student must own the copyright of the thesis, which the student submits for the partial fulfilment of the requirements for an academic degree. However, the

supervising teacher and the student will grant a non-exclusive, non-transferable royalty free license to the Institute to use, in the course of non-commercial academic activity, the records and data generated in the course of the student's research.

Furthermore, it is possible that the research that the student carries out as part of the program of study may result in the generation of intellectual property other than the text of the thesis. Supervisors should advise the students during the course of their work that certain kinds of research may lead to the generation of intellectual property which will require protection of its commercial value through confidentiality, for which the student will have to forgo publication during the period of sealing of a patent. Care should be taken at all stages to see that no conflict of interest arises between the student's academic activities and the generation of intellectual property.

This additional intellectual property will be assigned to the Institute if :

- such property has been generated using Institute-supported resources and is commercialise-able within the scope of this document. The Institute will then have the rights in this intellectual property assigned to it as per section 5.3(a) while the copyright of the thesis in which this intellectual property is described or outlined will remain with the teacher and the student vide section 5.14 (a). The supervising teacher and the student will undertake to maintain confidentiality while the Institute will restrict access to the thesis for a limited period as per sections 5.1, 5.2 and 5.3.
- the student is employed to assist in execution of a sponsored project or program. The intellectual property rights in their contribution to that project will be governed by the terms of the contract between the student, the Institute and the sponsoring body of the project, vide clause 8(d), Annexure -I.
- the intellectual property has been generated as a work-for-hire. In all such cases the student and/or his/her supervising teacher will retain the moral right to be identified as the creator of the intellectual property as per sections 5.3.

In the case of any intellectual property generated in the course of a student's program of study, it is the duty of the students and the supervising teacher to make sure that the publication/submission of such work does not violate any confidentiality agreement.

Where the thesis of a student contains details of commercialise-able intellectual property, the Institute, the supervising teacher and the student must agree to keep the thesis, in part or whole, and all relevant documents, confidential until the process of securing statutory protection for the intellectual

property is complete. It should be noted that the submission of the thesis for examination does not violate confidentiality because the thesis remains confidential until the examination process is over.

It is to be noted that retention of the hard copy by the Institute library is essential for meeting the requirements for a degree, and the supervising teacher and the student must agree to allow the abstract of the thesis to be made available electronically, the supervising teacher and the student will have the option to refuse releasing of the full electronic text of the thesis on any network. On the Institute's part, the library has a duty to ensure that the use of the texts of thesis held by it is consonant with laws governing copyright and fair use, as well as sound academic practice.

5.14 Assessment of Innovation for Protection

To facilitate assessment, the Dean, SRIC shall form an IP Assessment Committee (IPAC) consisting of a chairperson, IPR Coordinator, and at least three additional faculty members with domain expertise or familiarity/experience in areas related to the creative work.

The creator(s) would be free to suggest names of faculty who are qualified to evaluate the creative work and who may be invited by the Dean, SRIC to be a part of the IPAC.

Institute shall have the right to consult on a confidential basis with appropriate experts in the field of IPR in question in order to assist in the assessment of innovation and its commercial potential in India and abroad.

The IPAC shall assess the disclosure in a timely manner and shall make recommendations to the Dean, SRIC about the patentability of the invention according to the provisions of sections 5.2 and 5.14 (c) of this policy. The IPAC may make one of the following recommendations:

- That the Institute shall take the responsibility of protection of the IP, in which case, the Institute will initiate appropriate processes.
- That the Institute shall not take the responsibility of protection of the IP, in which case, the rights to the disclosed invention shall be promptly reassigned to the creator(s). The creator(s) may then choose to protect the creative work on their own.

5.14 (a) Filing of IP Applications in foreign countries

Subjected to the provisions of section 39 of the Patent Act, 1970 the Institute shall, decide on the suitability of protection of the invention in foreign

countries within six months of filing the Complete IP Application in India if no secrecy direction is received from Patent Office.

If the Institute opts not to undertake such protection in any specific country requested by the inventor(s) relating to the application where no secrecy has been imposed by the Patent Office, the Institute shall assign rights of the IP in that country to the creator(s) for the purpose of such protection.

5.14 (b) Renewal of IP Rights

A committee constituted by the Dean, SRIC, will take a decision on the annual renewal of IP rights. If the Institute decides not to renew the IPR in any country, then it will assign the rights of the IP in that country to the creator(s) upon a request to that effect from the creator(s). In case of patents, the process of reassignment will be completed in a period of three months before the due date for its renewal.

In all cases, where IP rights in any specific country have been reassigned to the inventor(s), the Institute shall not claim any share of proceeds earned through that IP in that country excepting for the costs already incurred by the institute.

5.15 IP Protection and Technology Transfer

5.15 (a) Procedure of IP Protection by filing of patent through Institute

All employees (faculty / scientists / staffs) and students desirous of filing a patent application in connection with an innovative work done by them shall follow the procedure outlined below:

- Forward a proposal prepared by the concerned investigator to Dean, SRIC, outlining their request to file a patent application. An Invention Disclosure Form (IDF) should accompany this proposal on the Intellectual property to be protected.
- The application will be processed by the office of Dean, SRIC as per the Intellectual Property Rights Policy of the Institute.
- The IP Assessment Committee (IPAC) set up by Dean SRIC will assess the application, based on a feedback from the Institute's IPR consultant.
- A report/recommendation by the IPAC will be given to Dean SRIC within 1-2 weeks following
 - i. a review of the write-up accompanying the application;
 - ii. a presentation by the applicant(s) and ensuing discussions; and
 - iii. the receipt of any additional data/inputs/clarifications the committee may seek.

If the work is recommended for patenting by the Institute, the applicant will be requested to have further discussion with the patent attorney for completing formalities for filing the application in India abroad.

Other forms of intellectual property generated during the course of research and development, such as Copyrights, design registrations, trademarks, etc. will essentially follow the same procedure as above.

5.15 (b) Technology transfer

The Institute shall strive to market the IP and identify potential licensee(s) for the IP to which it has ownership. The creator(s) are expected to assist in this process.

The Institute may contract the IP to Technology Management Agencies (Government/Private), which manages the commercialisation of the IP.

For the IP for which exclusive rights have not been already assigned to a third party, the creator(s) may also contact potential licensee(s) on their initiative maintaining confidentiality and taking all necessary care so as not to affect the value of the IP through appropriate agreements such as Non-Disclosure Agreement (NDA) with the potential licensee(s) during technology marketing discussions.

If the Institute is not able to commercialise the IP in a reasonable time frame, then it may reassign the rights of the IP to the creator(s) of the IP. Alternatively, if the Institute has not been able to commercialise the creative work in a reasonable time frame, the creator(s) may approach the Dean, SRIC for the assignment of rights of the invention(s) to them.

21 NOV 2005

INTELLECTUAL PROPERTY RIGHTS POLICY GUIDELINES

INDIAN INSTITUTE OF TECHNOLOGY ROORKEE

1. RECORD KEEPING PROCEDURES

It shall be the responsibility of the Heads of the Departments/Centres or persons authorized by the Institute Intellectual Property Committee (IIPC) to ascertain the facilities / resources have been used for the purpose of generation of intellectual property by a creator in a given Department. All data and details generated by a creator in the course of creation of intellectual property should be systematically recorded in the concerned department as outlined below:

- i. All laboratory records shall be entered in indelible ink in bound volumes marked **PRIVATE & CONFIDENTIAL** with all pages serially and permanently numbered, without mutilations or insertions.
- ii. All blank spaces between successive entries should be cancelled as if they were deletions and authenticated with the creator's initials and date.
- iii. Precise descriptions of all actions and experiments carried out should be provided. Ideas or suggestions should be headlines as such, so as to clearly differentiate them from work actually performed.
- iv. No abbreviations or terms, except where their use is standard practice in that particular discipline, should be used, unless clearly explained in a table at the front or back of the book.
- v. Crucial data or descriptions or experiments, which relate to valuable inventions or discoveries should be signed and dated by the creator, supervisor, or coordinator of the project.
- vi. Modifications, if any, should be made by drawing a line through the deleted matter and writing cancelled beside it. The corrected data (clearly marked as such) should be entered immediately below, authenticated by the creator with his / her initials and date.
- vii. Samples of new products or of products produced by a new method should be preserved, if possible, and photographed for the record. All photographs should be dated and signed by the creator on the reverse.

2. REVENUE SHARING

Any revenue generated by the exploitation of IPR, will be shared between the creator/inventor, his or her faculty or department/centre and Institute after deduction of agreed costs borne by the Institute on the prescribed terms and conditions.

The guideline for sharing the net earnings generated from the commercialisation of Institute-owned intellectual property will be taken in slabs as follows:

Case	Net earnings	Share (%)		
		Inventor(s)	Department/ Centre	Institute
1	For the first slab of amount "X"	60	20	20
2	For the slab of next amount "X"	50	25	25
3	For amounts more than "2X"	40	30	30

It is suggested that amount "X" be initially fixed at Rs. 100 lakhs. The creator(s) share would be declared annually and disbursement will be made to the creator(s), their legal heir, whether or not the creators are associated with the Institute at the time of disbursement.

When the Institute reassigns the rights of the IP to its creator(s) for any country, the creator(s) shall reimburse the costs incurred by the Institute for the protection, maintenance and marketing and other associated costs from the cumulative earnings from successful commercialisation in that country as under:

Case	Cumulative earnings	Inventor(s) share	Institute's share
A	Up to twice the cost incurred by Institute for protection, marketing and other associated costs.	50%	50%
B	Beyond A	100%	0%

Co-creators of IP shall sign at the time of disclosure, a Distribution of IP Earnings Agreement, which shall specify the percentage distribution of earnings from IP to each co-inventor. The inventors may at any time by mutual consent revise the Distribution of IP Earnings Agreement.

The creator's share will continue to be paid to the person or his/her nominee irrespective of whether the creator/inventor continues in the employment of the Institute or is deceased. The Institute will also honour any commitment to make payments to a member of the Institute staff as a

creator/inventor who had left the employment of the Institute prior to the exploitation of IPR.

In case there is a third party (i.e. funding agency), the respective shares of the Institute and creators will be calculated on the net receipts after deducting the third party's share. The creator may opt for his/her personal share to be retained by the Institute e.g. to support his/her research, in which case the facilities so generated will be treated as under the exception to clause 8. (a), Annexure-I. The creator's share will continue to be paid irrespective of whether the individual continues as an employee/student/scholar of the Institute.

3. INFRINGEMENTS, DAMAGES, LIABILITY, AND INDEMNITY INSURANCE

As a matter of policy, the Institute shall, in any contract between the licensee and the Institute, seek indemnity from any legal proceedings including without limitation manufacturing defects, production problems, design guarantee, up-gradation and debugging obligation.

The Institute shall also ensure that the Institute personnel have an indemnity clause built-into the agreements with licensee(s) while transferring technology or copyrighted material to licensees. The Institute shall retain the right to engage or not in any litigation concerning patents and license infringements.

4. CONFLICT OF INTEREST

The inventor(s) are required to disclose any conflict of interest or potential conflict of interest. If the inventor(s) and/or their immediate family have a stake in a licensee or potential licensee company then they are required to disclose the stake they and/or their immediate family have in the company.

A license or an assignment of rights for a patent to a company in which the inventors have a stake shall be subject to the approval of the Dean, SRIC taking into consideration this fact.

5. DISPUTE RESOLUTION

In case of any disputes between the Institute and the inventors regarding the implementation of the IP policy, the aggrieved party may appeal to the Director of the Institute. Efforts shall be made to address the concerns of the aggrieved party. The Director's decision in this regard would be final and binding.

6. APPLICATION OF POLICY

This policy shall be deemed a part of the conditions of employment for every employee of the Institute and a part of the conditions of enrolment and

attendance of students at the Institute, students on enrolment, and to all existing staff and students.

Further, the Institute reserves the right to amend the IPR Policy as and when such need arises/ deemed fit.

All potential creators who participate in a sponsored research project and/ or make use of Institute-sponsored resources shall abide by this policy and shall accept the principles of ownership of intellectual property as stated in this policy unless an exception is approved in writing by the Institute.

All creators of intellectual property shall execute appropriate documents required to set forth effectively the ownership and rights as specified in this policy.

7. RIGHT TO REGULATE POLICY

The Institute Intellectual Property Committee shall have the responsibility for interpreting the policy, resolving disputes, the application of the policy and recommending changes to the policy from time to time to the Senate. The Senate shall consider such changes / recommendations and take such decision thereon as it deems fit. The IPR Policy may be reviewed after three years or earlier, if a major change in the same takes place at the National Level.

8. LEGAL JURISDICTION

As a policy, all agreements signed by the Institute and dispute(s) arising there from, will be subject to the legal jurisdiction of the High Court of Adjudication at Nainital only and shall be governed by the appropriate laws of India.

ANNEXURE – I

DEFINITIONS:

1. **Academic Freedom:** The freedom of the academic staff of the Institute to conduct their own academic activities including teaching, research and development, choose their own research field, pursue self-directed research, and collaborate and communicate with others regarding their scholarly efforts in keeping with the Institute's academic mission.
2. **Intellectual Property:** It refers to creations of the mind: inventions, literary and artistic works, and symbols, names, images, and designs used in commerce. Intellectual property is divided into two categories: Industrial property, which includes inventions (patents), trademarks, industrial designs, and geographic indications of source; and Copyright, which includes literary and artistic works such as novels, poems and plays, films, musical works, artistic works such as drawings, paintings, photographs and sculptures, and architectural designs. Rights related to copyright include those of performing artists in their performances, producers of phonograms in their recordings, and broadcasters in their radio and television programmes.

Intellectual property rights refers to :

- 2(a) the monopoly protection for creative works such as writing (copyright), inventions (patents), processes (trade secrets) and identifiers (trademarks). Also known as TRIPS, or trade-related intellectual property rights.
 - 2(b) the rights awarded by society to individuals or organizations over inventions, literary and artistic works; and symbols, names, images, and designs used in commerce, giving the titleholders the right to prevent others from making unauthorized use of their property for a limited period.
 - 2(c) all and any patents, patent applications, trade marks, service marks, trade names, domain names, registered designs, unregistered design rights, copyrights, know how, trade secrets and rights in confidential information, URLs and all and any other intellectual property rights, whether registered or unregistered, and including all applications and rights to apply for any of the same.
3. **Work for hire :** work for hire is defined for the purposes of this policy as any work commissioned by the Institute from a creator as defined by this policy for a consideration or otherwise, or from an external agency. In all such cases the ownership of the resulting intellectual property shall be assigned to the Institute in a written contract between the concerned parties.

4. **Fair use :** This is the amount of copying allowed by law so that copyright shall not be a stranglehold on the progress of human knowledge. Limited portions of a work can be copied without the rights holder(s) permission for academic and non-commercial uses, although the exact permissible percentage may have to be determined by the courts. In general, use of a small part of a work, which does not hurt the present or potential market for that work is allowed under fair use, but there are many gray areas where the law has to be decided on a case-by-case basis.

Fair use in the classroom during regular teaching is understood more liberally than that permissible in teaching for distance education through multimedia packages. This is because distance education packages are commercial products and hence permission has to be sought for the use of any intellectual property held by others, which may be quoted or reproduced in the package.

The possibility of fair use exists only in the case of copyright and does not apply to patents.

5. **Commercialise-able intellectual property:** Commercialise-able intellectual property is that intellectual property which can be transferred to a commercial organization through patent licensing or confidentiality agreements for the purpose of exploitation in the market. Such property is to be safeguarded either under patent laws or by secrecy as is relevant and practicable.

6. **Staff :** Staff are the employees engaged by the Institute for carrying out its purposes or those engaged for carrying out specific tasks like projects, consultancy, education, extension etc.

7. **Personnel :** Institute personnel includes the staff, students, trainees or similar personnel involved or associated with the creation of IP. Non-Institute personnel are those from outside the Institute but involved or engaged with the creation of a specific IP.

8. **Creator :** Creator refers to an individual or a group of individuals at the Institute, who make, conceive, reduce to practice, author, or otherwise make a substantial intellectual contribution to the creation of any intellectual property. Creator includes an inventor in the case of inventions under Patent Law, an author in the case of works falling under the Industrial Designs Law and/ or Copyright Law. In the case of intellectual property owned by the Institute as work-for-hire, the creator shall retain only the moral right to be identified as such, vide clause 3, Annexure-I. The special categories to be understood under the term creator are as follows:

8. (a) **Permanent and temporary academic staff on Institute pay roll :**
Academic staff may create intellectual property :
 - as part of their normal Institute duties.

- through their own creative activity in the context of academic freedom.
- as work -for-hire.

These provisions will also apply to professors who hold Chairs and emeritus professors. The ownership of the intellectual property they generate will be governed by section 4.3 (c).

8. (b) **Adjunct professors, short-term visiting academic staff and researchers other than those covered by clause 8(a), Annexure-I :** Adjunct professors are not eligible for usual Institute resources and therefore all resources used by them are Institute-supported resources. They shall therefore provide an undertaking at the time of joining the Institute whereby all intellectual property generated by them using any Institute will be assigned wholly to the Institute and / or co-workers among Institute staff and students, unencumbered by any other co-share.

8. (c) **All staff other than academic staff on Institute payroll :** Such staff may participate in the generation of intellectual property :

- in the course of their normal duties.
- as work for hire.

For such staff employed in projects, the handling of intellectual property rights so generated will be guided by the terms of the contract with the sponsor of the project.

8. (d) **Students:** The term student applies to all those registered for courses leading to a degree at the Institute and scholars enrolled in doctoral programmes. Rights in intellectual property produced by a student, whether in fulfilment of the requirements for an academic degree or not, shall belong to the student concerned, except where the conditions of section 5.13 are fulfilled.

8. (e) **Externally funded project staff :** This category includes staff appointed for externally funded project work. The handling of the rights in the intellectual property generated during the course of the project will be governed by the terms of the contract between the sponsor of the project and the Institute.

8. (f) **Institute project staff :** Intellectual property generated through Institute projects will be governed by the terms of the agreement between the Institute and the project staff.

9. **Usual Institute Resources** : Usual Institute resources mean facilities such as office space, standard laboratory facilities, library, normal access to software, computers and networks, standard secretarial services, salary and perquisites.

10. **Institute-Supported Resources**: Institute-supported resources mean special facilities and equipment, specific funding, intellectual property already owned by the Institute, requisitioning the time and labour of students and staff through Institute administrative channels, or at the Institute's instance and expense, and remission by the Institute of any or all of the normal duties of staff or students to provide time or resources for the purpose of generating intellectual property. In particular the following Institute resources will constitute Institute supported resources as contemplated by this policy.

- **Financial Resources**

10. (a) Financial support provided by the Institute over and above the regular salary perks as per employment enrolment/sponsorship contract or over and above the scholarship provided to scientists/ scholars/ students/research assistants.

Exception: Honour fellowships, awards, prizes, grants, assistantships and scholarships, and facilities built up with such funds, will not constitute Institute-supported resources. Use of infrastructure developed by creators using their own funds, like their own earnings through consultancy, royalty proceeds, etc will not constitute use of Institute-supported resources.

10. (b) Funds provided by the Institute to secure, maintain and enforce right in intellectual property.

10. (c) Funds specifically provided by the Institute to the creators to scale up or reduce to practice a particular patent-able intellectual property.

10. (d) Funds provided to commercialise and/ or exploit intellectual property;

10. (e) Sponsored research grants or contracts as per the terms of the contract;

10. (f) Substantial funding by the Institute for the printing of books to be decided by the IPR Committee on a case-by-case basis.

21 NOV 2005

10. (g) Exemption from fees normally charged by the Institute for any specialized facility or equipment.

• **Intellectual Property Resources**

10. (h) Pre-existing intellectual property owned by the Institute.
10. (i) Explicit use of the name, insignia, logo, or trademark of the Institute in the creation and vending of intellectual property. However, statement of affiliation by academic staff constitutes legitimate self-representation and shall be regarded as use of usual Institute resources.
11. **Institute Confidential Information:** Institute confidential information means trade secrets, technical know-how, confidential data and related information about intellectual property owned by the Institute.
12. **Trademarks and service marks:** Trademarks and service marks mean distinctive words or graphic symbols or logos or a combination thereof, identifying the Institute as associated with, or as a source of, a product ; or as a producer and/ or distributor of goods or service. The use regulated by this policy refers to the identification, statement, or display of the Institute name, insignia, logo in any way that can reasonably be interpreted as implying endorsement, approval or sponsorship by the Institute or its officials.
13. **Sponsored research:** For the purposes of this policy, sponsored research shall be taken to mean a specific research project funded by an outside agency, whether non-profit or for profit, governmental or private, national or international. The term sponsored research will not apply to funds awarded by, an external agency to a student, scholar, fellow or trainee for the support of education or research.
14. **Individual scholarships, fellowships and grants:** No individual scholarship, fellowship or training grant tenable at the Institute will contain any provision giving the awarding agency any right to intellectual property created by the recipient. Intellectual property generated by recipients of such funding will be governed by **section 4.13**.
15. **Materials Transfer Agreement (MTA):** MTAs are legally binding contracts and as such it is vital that an authorised signatory of the INSTITUTE executes the agreement properly. MTA is a contract that **REGULATES** the transfer of one or more materials from the owner (or authorised licensee) to a third party for internal research purposes only. Materials may include cultures, cell lines, plasmids, nucleotides, proteins, bacteria, transgenic animals, pharmaceuticals and other chemicals. MTA's can also be applicable for the transfer of materials in engineering/physical science applications.

ANNEXURE – II

GLOSSARY:

“Author” means faculty, students, staff or visiting faculty who has/have written or created a creative work.

“Collaborative Activity” is the research undertaken by Institute personnel in cooperation with industry and/or another researcher(s) who are not Institute personnel.

“Confidential Information” Information not in the public domain and declared confidential by parties as such in a MOU/Agreement that has been signed by the parties.

“Conflict of Interest” or a “Potential Conflict of Interest” exists when an inventor/author is or may be in a position to use either creative work or influence for unmerited personal or family gain.

“Copyright” means the exclusive right granted by law for a certain period of time to an author to reproduce, print, publish and sell copies of his or her creative work.

“Copyrightable Work” is a creative work that is protect-able under copyright laws. Copyright protection is available for most literary, musical, dramatic, and other types of creative work, including software, teaching materials, multimedia works, proposals, and research reports.

“Creators” are persons who have produced any original work.

“Cumulative Earnings” from a patent/patent application are the total earnings to date obtained from the commercialisation of the patent/patent application.

“Design Registration” Registration of the novel non-functional features such as shape, or ornamentation of a product.

“Institute personnel” includes but is not limited to the faculty, students, staff or visiting faculty, researchers and scientists at the Institute.

“Intellectual Contribution” means original technical or artistic contributions.

“Intellectual Property” includes but is not limited to copyrights and copyrightable materials, patented and patent-able inventions, tangible research results, trademarks, service marks and trade secrets.

“IP Assessment Committee (IPAC)” is a committee formed by the Dean, SRIC, as Chairperson, decides on the issues of ownership and patentability among

others consisting of Coordinator, IPR Cell, one professional IPR consultant and at least three additional faculty members of relevant field in assessment of IP.

"Invention" includes but is not limited to any new and useful process, formula or machine conceived or first reduced to practice in whole or in part, defined within the purview of the Patent Act. Inventor(s) are person(s) who produce an invention.

"Licensing" is the practice of renting the intellectual property to a third party.

"Net Earnings" Earnings resulting from the licensing or commercialisation of the IP, reduced by the outstanding actual expenses incurred in obtaining and commercialisation of the IP.

"Patent" means the exclusive right granted by law for making, using or selling an invention.

"PCT Application" A PCT is a system of filing a patent application in several countries through a single application keeping the priority of the first filing in any of the countries within the PCT system. This is administered by the World Intellectual Property Organisation (WIPO) in Geneva. It is not a patent granting system.

"Protection of Layout of Integrated Circuits" Layout scheme of Integrated circuits that are functionally important.

"Royalty" is the payment made to an inventor/author or an institution usually for legal use of a patented invention or any Intellectual Property when licensed.

"Significant Use of Institute Resources" is any usage of Institute's resources in the creation of the invention(s), excess of the routine use of office facilities, computers, library resources and resources available to the general public.

"Software" means anything executable in a computer.

"Teaching material" means any material that aids the process of teaching.

"Trade Mark / Service Mark" is a distinctive word, symbol or picture or a combination of these, which is used by a business entity to discriminate its products and services from those of other business entities.

"Trade Secret" Usually some information such as know-how of commercial or strategic value that is not disclosed to all and is used in a restricted manner.

21 NOV 2005

LIST OF IPR RELATED FORMS

The following sets of forms are prescribed for general administrative process of IPR protection.

F.No./ Page	Title	Form Code	Remarks
1/35	Intellectual Property Agreement with all academic staff of IIT Roorkee	IITR/ IPR/1	Obligations for all faculty / researchers / students / visitors to sign the document at the time of employment. <i>Action:</i> All employees (Faculty / Research Staff / Laboratory Staff).
2/36	Invention/Technology Development Disclosure	IITR/ IPR/2	Request for IPR protection and inventor's notice to Institute about invention. <i>Action:</i> Inventor
3/38	Confidentiality Agreement	IITR//IPR/3	Between IITR and outside party related to release of unpublished/ proprietary information. <i>Initiator:</i> Faculty through IPR Cell.
4/40	Patent Application Assessment	IITR/ IPR/4	For use of the IPR Committee on Patents. <i>Action :</i> IPR Cell, based on document supplied.
5/41	Authorization Certificates for IPR Protection	IITR/ IPR/5	All invention disclosures to give the authorization to the Institute for processing IPR formalities. It is requirement of IPR related offices of the Government. <i>Action:</i> Inventor /Faculty /Research Staff / Laboratory Staff.
6A/43	Application for Copyright Registration of Non-software TRP	IITR/ IPR/6A	Required by the IPR Committee on Copyright.
6B/45	Evaluation of Technical / Intellectual for Copyright Registration	IITR/ IPR/6B	Evaluation of copyrightable work / document <i>Action:</i> IPR Office
7/47	Application for Enlisting of Software etc. in Software Bank of IITR	IITR/ IPR/7	Required by IPR Committee on 'Software Bank' of IITR for assessment of the qualifications for registration in Software Bank. <i>Action:</i> Author(s)

F.No./ Page	Title	Form Code	Remarks
8/49	Authorisation to Institute by Authors for Copyright Registration	IITR/ IPR/8	For use in Copyright office to be sent by IPR Office <i>Action:</i> Author(s) to initiate
9/50	Application for Registration of Copyright	IITR/ IPR/9	Required to be sent to Copyright office along with IITR/ IPR/8 <i>Action:</i> Author(s)
10/57	Software Licence Agreement (Research / Education)	IITR/IPR/10	To be signed by the receiving institution before software is released. <i>Action:</i> IPR Office
11/60	IITR Ownership Right Waiver Application	IITR//IPR/11	Request of Inventor for Institute to waive ownership. <i>Action:</i> Inventor(s)
12/61	Copyright Agreement Contract for Commissioned Work	IITR/ IPR/12	IITR copyright ownership form for contracted work <i>Action:</i> IPR Office
13/62	Software Ownership Agreement (Students)	IITR/ IPR/13	All students are required to sign agreement <i>Action:</i> BUGS/BPGS
14/63	Non-commercial Material Transfer Agreement (MTA)	IITR/IPR/14	Undertaking of receiving institution for IIT MTA use. <i>Action:</i> IPR Office
15A/65	Provisional Patent Application form	IITR/IPR/15A	To be filled in by inventor and submitted to Patent Office directly with information to Dean SRIC
15B/66	Specifications for Provisional Patent	IITRIPR/15B	To be submitted to Patent Office along with application form (15A) <i>Action:</i> Inventor(s)
16/67	Work for Hire Agreement	IITRIPR/16	To be filled by any Work for Hire person
17/68	Handling and Archiving of Theses and Dissertations	IITRIPR/17	To be filled by student / research scholar
18/70	Mutual Secrecy Agreement	IITRIPR/18	Concerned with the researcher(s) at IIT Roorkee, the provider scientist(s), the party of the first part, and the organization.
19/73	Agreement for Development of Education Course Material in Electronic Form	IITRIPR/19	Concerned to any person producing or associated with the production of Instructional Material (IM)

IITR/IPR/1

INDIAN INSTITUTE OF TECHNOLOGY ROORKEE

**INTELLECTUAL PROPERTY AGREEMENT WITH ALL ACADEMIC STAFF OF
IIT ROORKEE**

1. Name (CAPITAL LETTERS) _____
Surname Middle Name First Name

2. I submit that by virtue of:

- My employment at Indian Institute of Technology Roorkee (IITR) and /or
- My participation in research at IITR
- Opportunities provided or to be provided by IITR which result in significant use of IITR funds and facilities, and/or
- Opportunities to have a share in royalties and other inventor(s)/author(s) as per Intellectual Property Guidance.

I, hereby agree that:

- A. I shall promptly disclose and assign to IITR any right to all inventions, copyrightable materials, computer software, semiconductor mask patterns, tangible research property and trade marks (Intellectual Property) conceived, invented, authored or validated to practice by me, solely or jointly with others which:
- (i) are outcome of sponsored research or any other agreement to which I have direct or indirect participation or
 - (ii) are outcome of substantial utilization of IITR resources or
 - (iii) is an outcome of "work-for-hire" as per IPR guidelines.
- B. I shall cooperate with IITR to obtain, protect or exploit the intellectual property through legal protection such as patent, copyright etc.
- C. I shall make available all documentation of IITR intellectual property.
- D. I shall surrender to IITR the documents related to intellectual property if I leave IITR for any reason or at any other time asked for such documents.
- E. The agreement will survive the termination of my employment or other association with IITR

Signature _____	Witness (HOD/HOC) _____
Department/Centre _____	Signature _____
Designation _____	Name _____
Date _____	Date _____

21 NOV 2005

INDIAN INSTITUTE OF TECHNOLOGY ROORKEE**INVENTION/TECHNOLOGY DEVELOPMENT DISCLOSURE**

1. Title of the project / Invention

2. Inventor(s) / collaborator(s) filling the patent
 - (a) Name _____ Designation _____
Deptt. _____ Office Address _____
Office Phone _____ E-mail _____
 - (b) Name _____ Designation _____
Deptt. _____ Office Address _____
Office Phone _____ E-mail _____
 - (c) Name _____ Designation _____
Deptt. _____ Office Address _____
Office Phone _____ E-mail _____
3. Principal Investigator _____
4. Sponsor(s) / Source of funding of the project / consultancy - with or without prior contractual agreement _____

5. Is the work bound by any agreement / contract / MOU?
6. Is the patent (to be filed) for a process or product?
7. General area of the patent
8. Description of the invention (not more than 100 words)
 - a. The problem for which solution was researched
 - b. The invention namely the solution to the problem
9. Origin of the idea / invention: by whom and when?
10. Any help received from others in conception of the idea?
11. Date of start of the project
12. Give literature search details

- a. Journals and other publications
b. Patent databases
13. Has the work been displayed anywhere, if yes, when?
14. First record of initial Idea / invention
(Oral/written/conceptualisation)
15. Has the work been reported / published / presented oral or poster
anywhere (if yes, give full description)?
16. Has any related patents been filed by the inventor?
17. Information available in the published literature (prior art) about the
problem tackled
18. Unique features about the work done with respect to prior art
a. Is the work a mere extension of common known knowledge?
b. Has the work filled a major gap in prior art? If yes, a brief description of
this gap.
c. Any environmental issues?
d. What aspect of the invention needs protection
19. Has the work been systematically and chronologically documented?
20. Commercial aspects of the invention/ technology developed
21. Any costing of the product / process / invention been done?
22. Any industries / companies interested in licensing the work
23. Is the work
a. Completed and results validated?
b. At a basic conceptualisation stage?
24. I agree to assign to Indian Institute of Technology, Roorkee my rights in
the invention
Inventor's Signature _____ Dated _____
Inventor's Signature _____ Dated _____
Inventor's Signature _____ Dated _____
25. Invention disclosed and evaluated by
*Signature _____ Dated _____
26. Enclosure (signed) – Preliminary details of disclosure
* PI, if PI is not an inventor.
Head of Department/Centre: _____
Signature _____ Date _____
Dean, SRIC: _____
Signature _____ Date _____

21 NOV 2005

INDIAN INSTITUTE OF TECHNOLOGY ROORKEE**CONFIDENTIALITY AGREEMENT**

The agreement is entered on _____ between
_____ d _____ m _____ y

(a) Indian Institute of Technology Roorkee (herein after referred as IITR)
and

(b) Organisation: _____
(herein after referred _____) to the following effect.

- Whereas IITR has certain technical information related to the area of _____ (herein after referred as Confidential Document) and
- Whereas _____ is interested in examining the Confidential Document.
- Now, therefore, the parties IIT R and _____ agree to the following:
 - (a) IITR shall disclose to _____ to confidential document containing details generally adequate for _____ to evaluate the document for the purpose of further negotiation on the possibility of entering a formal agreement and, if necessary, acquiring rights to use the confidential information irrespective of its status on patentability or other intellectual property rights.
 - (b) _____ agrees to accept the disclosure of the Confidential Document and ensure secrecy and confidentiality of the above the same way as the organisation's own confidential documents are treated. The content of the document will be disclosed only to the relevant person with an obligation not to transfer the information to others.
 - (c) It is further implied that _____ will not exploit the confidential document unless formal terms and agreement are agreed upon to acquire such rights.
 - (d) The obligations outlined in (2) and (3) will not be applicable for those parts where
 - (i) the contents are known to be in public domain or available prior to the date of disclosure.

(ii) the contents are demonstrated to be in possession if _____ or its subsidiaries from other sources prior to the disclosure.

(iii) The content appears in the public domain by publication or otherwise.

(e) The obligation of confidentiality on the part of _____ will be in force for _____ unless the period is extended subsequently.

(f) It is also implied that the disclosure does not grant the right to exploit the content or to use the patent or other intellectual property right.

Name _____ Name _____
(Authorised representative) (Authorised representative)

Signature _____ Signature _____

Dated _____ Dated _____
d m y d m y

Indian Institute of Technology Roorkee _____
(Name of receiving Institute)

Seal

Seal

21 NOV 2005

IITR/IPR/4

INDIAN INSTITUTE OF TECHNOLOGY ROORKEE**PATENT APPLICATION ASSESSMENT**

Revenue Potential	Assessment	+, 0, -
Identification of commercial application	<ul style="list-style-type: none"> - First use - Follow up scope - Nature of application - 'Hot List' from market view point 	
Level of Composition	<ul style="list-style-type: none"> - Alternative technology - Information on available patents - Related information available in published literature 	
Level of Potential Royalties	<ul style="list-style-type: none"> - Nature of licence - Projected product sale - Royalty rate 	
Enforceability of License/Patent	<ul style="list-style-type: none"> - Visibility and detect-ability of infringement - Distinguish-ability from alternative approaches 	
Track record of Inventor	<ul style="list-style-type: none"> - Previous record - Standing in academia 	
Promoters	<ul style="list-style-type: none"> - Industry - Researchers/Scientists - Users 	
Rating of the Discipline as viewed by	<ul style="list-style-type: none"> - Government - Financial sector - Industry 	
Background information	<ul style="list-style-type: none"> - Add on invention/innovation - Availability of market users - Availability of manufacturing process 	
Status of Development	<ul style="list-style-type: none"> - Prototype - Validated concept - Analytical/simulation support - Conceptual 	
Linkage available	<ul style="list-style-type: none"> - Industry - Academic institution - R & D organisation 	

(-) (0-10,000) (0) (10,000 – 100,000) (+) (> 100,000)

IITR/IPR/5

INDIAN INSTITUTE OF TECHNOLOGY ROORKEE

**AUTHORISATION CERTIFICATES TO IITR/COLLABORATIVE
ORGANISATIONS BY AUTHORS (EMPLOYEE) FOR IPR PROTECTION**

We/I (i) _____
(ii) _____
(iii) _____
(iv) _____

of (i) (Institute / Organisation's name): _____

Address: _____

City _____

Pin Code _____

State _____

(ii) (Institute / Organisation's name): _____

Address: _____

City _____

Pin Code _____

State _____

Have developed software/scientific work/artistic work/mask work entitled

" _____"

The software / scientific work / artistic work has been developed by us during the course of our / my employment with IITR, as a part of our duty and the work has made use of significant resources and duty time.

21 NOV 2005

As per our / my terms and conditions of appointment of our employer / Institutes / organizations mentioned above we/I assign the ownership of the submitted work to our / my employer organizations.

We/I hereby authorize _____
and _____ to process registration
of copyright under the Indian Copyright Act, 1957.

Authors:

- | | | | | | |
|----|----|------------------|----|----|------------------|
| 1. | a. | Name | 2. | a. | Name |
| | b. | Signature | | b. | Signature |
| | c. | Date | | c. | Date |
| | d. | Name of employer | | d. | Name of Employer |
| | | Organisation | | | Organisation |
| 3. | a. | Name | 4. | a. | Name |
| | b. | Signature | | b. | Signature |
| | c. | Date | | c. | Date |
| | d. | Name of employer | | d. | Name of Employer |
| | | Organisation | | | Organisation |

Endorsement of authorized officer of the organizations for processing of registration of copyright.

Name _____	Name _____
Designation _____	Designation _____
Seal _____	Seal _____
Date _____	Date _____

21 NOV 2005

IITR/IPR/6A

INDIAN INSTITUTE OF TECHNOLOGY ROORKEE

**APPLICATION FOR COPYRIGHT REGISTRATION OF IN-HOUSE
DEVELOPED TECHNICAL/PROFESSIONAL/SCIENTIFIC/ARTISTIC WORK**

**Copyrightable Material Disclosure
(Non-Software)**

1. Author's name :
 - a. _____
 - b. _____
 - c. _____
 - d. _____
2. Deptt/Centre/Unit :
 - a. _____
 - b. _____
 - c. _____
 - d. _____
3. Title of Document/Work:

4. Brief description about the nature of document (approx. 150 words)
(To be annexed)

TICK AS APPROPRIATE

a. Review	b. Research/Development work report
b. Design report	d. Survey e. Class note
f. Pre-publication report	g. Any other
5. Claims of originality (approx. 150 words)
 - a. _____
 - b. _____
 - c. _____
6. Any similar report/document available to the knowledge of authors:

7. Does the Document/Work belong to the category of:

a. Sponsored Research, if yes: Project Title: _____

Project code: _____

- | | | |
|----|--|---------|
| b. | Ph.D. Thesis | [] |
| c. | UG/PG Thesis | [] |
| d. | Individual work | [] |
| e. | Collaborative work between organisations | [] |
| f. | Class Notes/Teaching Material | [] |

8. Does the document use non-obvious diagrams from other's work and, if so, if permission has been taken for reproducing in the document?

Yes []

No []

Signature _____

Date _____

21 NOV 2005

IITR/ IPR/6B

INDIAN INSTITUTE OF TECHNOLOGY ROORKEE

**EVALUATION OF TECHNICAL / INTELLECTUAL WORK FOR
COPYRIGHT REGISTRATION**

1. a. Name of the PI/author/supervisor: _____
b. Co-author(s): (i) _____
(ii) _____
(iii) _____
(iv) _____
2. Designation/Status (Faculty/Student/Research staff):
a. PI/author/supervisor: _____
b. Co-author: _____
3. Department / centre:
a. PI/author: _____
b. Co-author: _____
4. Background of creative work:
a. Technical report for sponsored project.
b. Research report as a part of students project.
c. Research report/creative work on individual initiative.
d. M. Tech. / B. Tech. Ph.D. thesis.
5. Claims on originality:
a. Similar Report /work does not exist []
b. Contains hitherto unpublished work []
c. Classroom teaching material/problems of original nature []
6. Certificate: a. The work has originality of presentation to the best of knowledge of the author.
b. The work does not violate copyright of others and permission has been obtained for materials reproduced, if any.
c. A soft-bound copy is available for placing in library through IPR office after copyright is registered.

21 NOV 2005

7. Signature of authors: (i) _____
(ii) _____
(iii) _____
(iv) _____
(v) _____

8. Date: _____
 d m y

For IPR Office Use

1. Date of receipt of IPR Office: _____
2. IPR Code No.: _____
(To be conveyed to author/PI)
3. Constitution of committee:
 - a. Chairman _____
 - b. _____
 - c. _____
4. Recommendation/Observation of the Committee for registration purpose only.
 - a. Approved []
 - b. Revision suggested []
 - c. Rejected []
5. Document processed for registration Date _____
6. Registration formalised Date _____
7. Notification to authors Date _____
8. Copy sent to library Date _____

21 NOV 2005

IITR/ IPR/7

INDIAN INSTITUTE OF TECHNOLOGY ROORKEE

**APPLICATION FOR ENLISTING OF IN-HOUSE DEVELOPED
SOFTWARE/COMPUTER PROGRAM IN THE
'SOFTWARE BANK' OF IIT ROORKEE**

1. Author(s) Name:
 - a. _____
 - b. _____
 - c. _____
 - d. _____
2. Deptt./Centre
 - a. _____
 - b. _____
 - c. _____
 - d. _____
3. Software/Computer Program Title:

4. Give (in 150 words approx) an introduction to the program?
5. What is unique about the package? (in 150 words)
6. What is the application area/advantage of the package? (in 50-70 words approx.)
7. Who are the likely users of the package?
8. What other packages/ approaches compete with this package?

9. How big is the code?
 - a. Lines of code:
 - b. Language, system developed on:
 - c. Man years of research:
 - d. Man years of development
10. Has the package been developed as a part of:
 - a. Sponsored Project
 - b. Ph.D./PG/UG Thesis
 - c. Individual
 - d. Collaborative ResearchIf yes, give specific information (25 words)
11. Does the software use other packages? If yes, give detail.
12. Status of validation.
13. Sample application illustration. (To be appended)
14. Authors' recommendations on category of registration.
 - a. Proprietary
 - b. Public domain
 - c. Limited circulation
15. List of possible users: (Please attach list with the following details)
 - a. Contact Person
 - b. Name of organisation
 - c. Department

21 NOV 2005

IITR/ IPR/8

INDIAN INSTITUTE OF TECHNOLOGY ROORKEE

**AUTHORISATION TO INSTITUTE (EMPLOYER) BY AUTHORS
(EMPLOYEES) FOR "COPYRIGHTING REGISTRATION"
(INSTITUTE OWNED WORK)**

1. We/I _____

of Deptt./Centre _____

Indian Institute of Technology Roorkee (IITR), Roorkee-247 667 have developed
a software/scientific work/literary work/Video work/mask work entitled

"_____
_____".

This software/scientific work/literary work/video work/mask work has been
developed by us during the course of our employment with IITR and the work has
been done as a part of our duty. We hereby do not claim ownership of this work
as per the terms and conditions of our appointment in IITR. IITR is assigned the
ownership of the said software and we have no objection in IITR obtaining a
copyright for the said software under the Indian Copyright Act, 1957.

Authors:

1. a. Name _____
b. Signature _____
c. Date _____
2. a. Name _____
b. Signature _____
c. Date _____
3. a. Name _____
b. Signature _____
c. Date _____
4. a. Name _____
b. Signature _____
c. Date _____

21 NOV 2005

IITR/ IPR/9

INDIAN INSTITUTE OF TECHNOLOGY ROORKEE

APPLICATION FOR REGISTRATION OF COPYRIGHT

To,

The Registrar of Copyright
Copyright Office
New Delhi

In Reply Quote Reference
No.
Date

Sir,

In accordance with Section 45 of the Copyright Act, 1957 (14 of 1957), we hereby apply for registration of copyright and request that entries may be made in the Register of Copyrights as in the enclosed Statement of Particulars sent herewith in triplicate.

We also send herewith duly completed the Statement of Further Particulars relating to the work (Literary work – Computer software).

2. In accordance with Rule 16 of the Copyright Rules, 1958, I have sent by prepaid registration post copies of this letter and of the enclosed statement(s) to the other parties concerned, as shown below:

Name and Address of the parties (1)	Date of despatch (2)
Not applicable	Not applicable

3. The prescribed fee has been paid, as per details below:

IPO No. _____ Dt. _____
For Rs. _____ (infig.) _____ (in words)

4. Communication on this subject may be addressed to:

Dean, Sponsored Research and Industrial Consultancy
Indian Institute of Technology
Roorkee – 247 667

5. I/We hereby declare that to the best of my knowledge and belief, no person, other than to whom a notice has been sent as per paragraph 2 above has any claim or interest or dispute to my copyright of this work or to its use by me.

21 NOV 2005

6. I/We hereby verify that the particulars given in this Form and in the Statement of Particulars and Statement of Further Particulars are true to the best of my/our knowledge, belief and information and nothing has been concealed there from.

Place: New Delhi

Date:

Yours faithfully

Name: _____

Designation: DIRD / Instt. Nominee

Signature: _____

Date: _____

List of Enclosures:

1. Statement of Particulars
(in triplicate)
2. Statement of Further Particulars
(in triplicate)
3. Declaration of Assignment of Rights
(in triplicate)
4. Manuscript (in duplicate)
5. IPO for Rs. _____

21 NOV 2005

STATEMENT OF PARTICULARS

(To be sent in triplicate)

1. Registration Number (in the Register of Copyrights) :
2. Name, address and nationality of the applicant : a. Indian Institute of Technology Roorkee
b.
3. Nature of the applicant's interest in the copyright of the work :
4. Class and description of the work : a. Computer software program
b. Technical document
c. Artistic work
d. Video work
e. Mask work
5. Title of the work :

6. Language of the work :

7. Name, address and nationality of the author and if the author is deceased, the date of his decease :

8. Whether the work is published or unpublished? : Unpublished/Published (Please tick)
9. Year and country of first publication and name, address and nationality of the publisher :

10. Years and countries of subsequent publications, if any, and names, addresses and nationalities of the publishers :

11. Names, addresses and nationalities of the owners of the various rights comprising the copyright in the work and the extent of rights held by each, together with particulars of assignments and licenses, if any

a.

b.

12. Names, addresses and nationalities of other persons, if any, authorised to assign or license the rights comprising the copyrights

13. If the work is an Artistic work the location of the original work, including name, address and nationality of the person in possession of the work. (In case of an architectural work the year of completion of the work should also be shown)

13A. If the work is an Artistic work which is used or is capable of being used in relation to any goods, the application shall include a certificate from the Registrar of Trade Mark in terms of the proviso to sub-section (i) of section 45 of copyright Act, 1957.

14. Remarks, if any

Place: Roorkee

Date:

21 NOV 2005

Authorised Offices of the Institute(s)

- (i) Name _____
Signature _____
Date _____
Office Seal _____
- (ii) Name _____
Signature _____
Date _____
Office Seal _____
- (iii) Name _____
Signature _____
Date _____
Office Seal _____
- (iv) Name _____
Signature _____
Date _____
Office Seal _____

21 NOV 2005

STATEMENT OF FURTHER PARTICULARS

(To be sent in triplicate)

1. Is the work to be registered as
 - a. an original work? : Yes [] No []
 - b. a translation of a work in the public domain? : Yes [] No []
 - c. a translation of a work in which Copyright subsists? : Yes [] No []
 - d. an adoption of a work in the public domain? : Yes [] No []
 - e. an adoption of a work in which copyright subsists? : Yes [] No []
2. If the work is a translation or adoption of a work in which Copyright subsists:
 - a. Title of the original work :
 - b. Language of the original work :
 - c. Name, address and nationality of the author of the original work and if the author is deceased, the date of his decease
 - d. Name, address and nationality of the publisher, if any of the original work :
 - e. Particulars of the authorization for a translation or adoption including the name and address and nationality of the party authorising
3. Remarks, if any

Place:

Date:

21 NOV 2005

1. Name of Authority: _____
Signature of Authority: _____
Designation: _____
Institution: _____
Date: _____

2. Name of Authority: _____
Signature of Authority: _____
Designation: _____
Institution: _____
Date: _____

21 NOV 2005

INDIAN INSTITUTE OF TECHNOLOGY ROORKEE**SOFTWARE LICENCE AGREEMENT
(RESEARCH/EDUCATIONAL)**

The agreement is entered on _____ (day) _____ (month), 20 _____ (year) between INDIAN INSTITUTE OF TECHNOLOGY ROORKEE (Address: Roorkee – 247 667, INDIA) (hereafter referred to as "LICENSOR") and _____ (Address: _____) (hereafter referred to as "LICENSEE").

It is understood that

WHEREAS IITR (Licensor) owns certain right, title and interest in the computer program entitled "_____"

and relevant documentation (if any), as per IITR Code No. (hereafter referred to as PROGRAM).

WHEREAS, IITR is pleased to release the program for utilisation for promoting research and education.

WHEREAS, Licensee desires to procure the Program on non-exclusive basis and has paid the licence fees agreeing to the terms and conditions set down below.

WHEREAS, Licensor agrees to grant the necessary licence for promoting and fostering research and education in the public interest.

WHEREAS, Licensor, nevertheless retains all rights of ownership and intellectual property rights of the Program such as patent copyright and other licensing rights as deemed fit from time to time.

WHEREAS, Licensor, declares that no other licence, implicit or explicit, is transferred to the Licensee for any other purpose than mentioned herein.

NOW, the Licensor and Licensee, mutually agree to the following terms:

21 NOV 2005

1. Licence

- (a) IITR agrees for granting non-exclusive licence to use the Program for research and education. The Licensee is not entitled for any right to distribute the Program to third party and shall use the Program on the following location:

Location _____

- (b) Licensee agree that the Program shall not be used for commercial purposes and the program will not be coded in another computer language or adapted to deny IITR the rights owned by it.
- (c) Licensor reserves the right to inspect Licensee's use of the programme to ascertain compliance of Licensee to the agreement
- (d) Licensee will obtain permission from IITR for using the Program in conjunction with commercially funded research so that IITR can consider approval of such use for the enhancement of research and educational objective.

2. License Fees

Licensee concerns to pay to IITR a fee of _____ as the sole amount mostly as media and other handling overhead costs for making the Computer Programme available.

3. Licensee's Display Obligation and Licensor's Post-Delivery Commitments

- 3.1 The Licensee will display in all copies of the Programme or its parts the Licensor's claim of the copyright in the following title:

"COPYRIGHT 20_____, INDIAN INSTITUTE OF TECHNOLOGY, ALL RIGHTS RESERVED" or "IITR, 20 _____ ALL RIGHTS RESERVED".

- 3.2 Licensee will be given the PROGRAMME on 'AS IS' basis and it is not obligatory for Licensor to provide maintenance, updates or clarifications debugging.

- 3.3 Indemnity: Licensor declares that the Program is in evolutionary research phase and does not guarantee error or bug free code.

21 NOV 2005

3.4 Licensor will not be subject to any responsibility for the results related to design/product etc. and no staff/faculty associated will be liable to ascertain ability for any damages directly or indirectly caused by the use of the Programme.

- 4.** On return of the form in duplicate duly signed by the authorised person on behalf of the receiving Institute and advanced payment by cheque, the software, along with user manual, if any, will be dispatched*. The cheque is to be addressed to:

(Sponsored Research and Industrial Consultancy Account)
Indian Institute of Technology Roorkee
ROORKEE – 247 667 (India)

5.

a. Name of authorised person of the receiving institution (in Block Letters)

Signature

Date

Seal

b. Name of authorised person of the receiving institution (in Block Letters)

Signature

Date

Seal

Note: One copy of the agreement will be made available to the receiving organisation.

IITR/IPR/11

INDIAN INSTITUTE OF TECHNOLOGY ROORKEE

IITR OWNERSHIP RIGHT WAIVER APPLICATION

I request that:

IITR claims no right on the technology/manuscript described below in the present form as I declare that I have developed the above outside the purview of sponsored project and with insignificant use of IITR facilities

(ii) IITR waives its ownership right in technology/manuscript described below:

Title: _____

Nature of work:

Software [] Invention [] Thesis []
Mask work [] Other tangible materials []

Description: _____

Department/Centre: _____

Sponsorship (if any): _____

IITR facilities/equipment utilized: _____

IITR funds utilized: _____

In case of thesis, whether any part formed a report of sponsored research contact:

Potential use of technology: _____

Date: _____

Signature _____

Name _____

Approved by HOD/HOC

Address _____

21 NOV 2005

IITR/IPR/12

INDIAN INSTITUTE OF TECHNOLOGY ROORKEE

COPYRIGHT AGREEMENT CONTRACT FOR COMMISSIONED WORK

Indian Institute of Technology Roorkee is pleased to assign the work described below to:

- A. Name of organisation: _____
Address _____

B. Job description: As per enclosure
C. Job contract _____
Reference: _____

As per the Intellectual Property Right Policy of the Institute, it is undertaken by the organisation receiving the job assignment that the Intellectual Property Right (Patent/Copyright) will rest with the Institute.

- [] Agreed
[] Agreed with any special clause (Enclosure) to be mutually agreed

Signature : _____

Name of authorised person of
the Institute executing work _____

Seal: _____

Date: _____

21 NOV 2005

INDIAN INSTITUTE OF TECHNOLOGY ROORKEE**SOFTWARE OWNERSHIP/CONTROL AGREEMENT (STUDENT)**

1. I understand that I am entitled for all rights for inventions related to computer software developed by me independently and implemented except when:
 - a. I have been paid for the work during the development of the said software;
 - b. the work related to sponsored/consultancy work where Institute has obligations to the sponsor;
 - c. the work relates to the research program of faculty member of the Institute.
2. I further understand that I am not entitled for ownership of the software/program related to or used in educational program (course work, assignments, theses, etc.) even though the educational program formed partly/fully an assignment to me.
3. I undertake to assign to the Institute the ownership of computer software and execute necessary formalities as and when needed if the software formed part of 1a, b, c, and course work/assignment.
4. I understand that in case of my association in 1a, b, c, I shall be entitled for sharing of any income to be decided by appropriate authority as per norms laid down by the Institute from time to time.
5. I also undertake to inform IITR about any commercial exploitation of software developed and owned by me during my studentship at IIT Roorkee.
6. My concurrence to the assignment of category is based on professional objectivity and consensers with supervisor and is not imposed.

Name: _____

Roll No.: _____

Department/Centre: _____

Signature _____

Date: _____

21 NOV 2005

INDIAN INSTITUTE OF TECHNOLOGY ROORKEE**NON-COMMERCIAL MATERIAL TRANSFER AGREEMENT (MTA)**

In response to your request for _____

it is to inform you that IITR agrees to provide you with the material requested for your use only for the purpose of research and education. It is understood that the material is transferred strictly for non-commercial purpose. The following conditions will be met while receiving the material:

1. The present agreement covers _____ derivatives and associated documents, if any.
2. The material is exclusively meant for your use and for associates working directly under/with you. The material will not be transferred or distributed to any other person.
3. The material is provided to you without any undertaking on the part of IITR related to loss, risk, safety and related consequence.
4. Any research resulting out of the use of material provided to you under the MTA will record due acknowledgement of IITR.
5. It is also converted that by virtue of making the material available IITR is not bound to grant any other property right or licence to the receiver.
6. IITR holds the right to recall the material or request for destroying if it is necessary.

In case above conditions are acceptable to you, please send the agreement signed by authorised representative of your Institute and return it to the following address.

Subject: IPR transfer

Office: Dean, Sponsored Research Industrial Consultancy
Indian Institute of Technology Roorkee
Roorkee – 247 667 (India)

The material requested will be sent at the earliest after the receipt of the agreement.

Signature : _____

Name : _____

Designation : _____

Date: _____

21 NOV 2005

Requesting / Reviewing Institution:

The terms and condition agreed.

1. Name

Signature

Date

2. Name of the authorised representative

Signature

Date

21 NOV 2005

IITR-IRD-IPR-15A

INDIAN INSTITUTE OF TECHNOLOGY ROORKEE

PROVISIONAL PATENT APPLICATION FORM

(To be filled by Faculty/Research/Project Staff with information to IPR)

**The Patents Act, 1970
APPLICATION FOR PATENT**

1. We, _____ and _____

Address: _____

Nationality: _____
hereby declare

2. (i) that we are in possession of an invention for:

(ii) that we the said _____ and _____
claim to be true inventors thereof;

(iii) that the provisional specification filled with this application is and
any amended specification which may hereafter be filled in this
behalf will be, true of the invention to which this application relates;

(iv) that we believe that we are entitled to a patent for the said invention
having regard to the provisions of Patents Act, 1970;

(v) that to the best of our knowledge, information and belief, the facts
and matters stated herein are correct and that there is no lawful
ground of objection to the grant of Patent to us on this application.

We request that a patent may be granted to us for the said invention.

We request that all notices, requisitions and communications relating to this
application may be sent to:

Dated this _____

Signature(s) _____

To _____

The Controller of Patents,
The Patents Office

21 NOV 2005

IITR/IPR/15B

INDIAN INSTITUTE OF TECHNOLOGY ROORKEE

SPECIFICATIONS FOR PROVISIONAL PATENT

**Patents Act, 1970
PROVISIONAL SPECIFICATIONS**

1. Title : _____

2. Inventors:

(i) Name: _____

Address: _____

(ii) Name: _____

Address: _____

(iii) Name: _____

Address: _____

3. Abstract:

Dated this _____ day of _____, 20____

Signature(s) _____ and _____

21 NOV 2005

INDIAN INSTITUTE OF TECHNOLOGY ROORKEE**WORK FOR HIRE AGREEMENT**

I, the undersigned, _____ hereby certify that _____ (the "Work"; attach additional sheet if necessary to accurately describe the work) was specially commissioned by and is to be considered a "work made for hire" by IIT Roorkee, herein after referred to as Institute with address at Indian Institute of Technology, Roorkee, Roorkee – 247 667, India and that IIT Roorkee is entitled to all patent / copyright / trademark and all other Intellectual property rights thereto.

Without limiting the foregoing, for good and valuable consideration, receipt of which is hereby acknowledged and in accordance with the above entitlement of Institute of Intellectual Property generated by me, I hereby assign and / or transfer to Institute, its successors and assigns, absolutely and forever, all right, title, and interest, throughout the world in and to the Work and each element thereof, including but not limited to the copyright / patent / technology innovation contained therein.

I further agree that no copyright material assigned by me to the Institute under this agreement shall be reproduced by me beyond that which falls under fair use, and I shall retain only moral rights to this material. Furthermore, no patent-able invention / technology innovation / trademarks developed by myself, and others I shall be working with, be disclosed by me to any other party upon termination of this agreement. I understand that any prior disclosure by myself, directly or indirectly, either during the period of this work-for-hire agreement or after its termination, shall render me prosecutable as per laws that may be in force at the time.

Signed this _____ day of _____ (month), _____ (year)

Name:

Address:

Work – for hire agreement tenable Department/ Centre :

In the project :

21 NOV 2005

IITR/IPR/17

INDIAN INSTITUTE OF TECHNOLOGY ROORKEE

HANDLING AND ARCHIVING OF THESES AND DISSERTATIONS (HATD)

Submitted to the

Indian Institute of Technology, Roorkee

Declaration by the Author of the Thesis or Dissertation

I, Sri / Smt. / Kum _____
Enrolment No. _____ registered as a Research Scholar or a
student of programs such as B.Tech. / B.Arch / M.Sc. / M.Phil. / P.G.Dip. /
M.Tech. / M.Arch. / M.U.R.P. / MCA / MBA / Ph.D. / _____ (tick whichever
is applicable) in the Department / Centre of _____ Indian
Institute of Technology, Roorkee, India (hereinafter referred to as the 'Institute')
do hereby submit my thesis, title: _____

(hereinafter referred to as 'my thesis') in a printed as well as in an electronic
version for holding in the library of record of the Institute.

I hereby declare that:

1. The electronic version of my thesis submitted herewith on CDROM is in _____ format. (mention whether PostScript or PDF)
2. My thesis is my original work of which the copyright vests in me and my thesis does not infringe or violate the rights of anyone else.
3. The contents of the electronic version of my thesis submitted herewith are the same as that submitted as final hard copy of my thesis after my viva voce and adjudication of my thesis on _____ (date).
4. I agree to abide by the terms and conditions of the Institute Policy on Intellectual Property (hereinafter Policy) currently in effect, as approved by the competent authority of the Institute.
5. I agree to allow the Institute to make available the abstract of my thesis in both hard copy (printed) and electronic form.
6. For the Institute's own, non commercial, academic use I grant to the Institute the non-exclusive license to make limited copies of my thesis in whole or in part and to loan such copies at the Institute's discretion to academic persons and bodies approved of from time to time by the Institute for non – commercial academic use. All usage under this clause will be governed by the relevant fair use provisions in the Policy and by the Indian Copyright Act in force at the time of submission of the thesis.
7. Furthermore (strike out whichever is not applicable)

- (a) I agree / do not agree to allow the Institute to place such copies of the electronic version of my thesis on the private Intranet maintained by the Institute for its own academic community.
- (b) I agree/ do not agree to allow the Institute to publish such copies of the electronic version of my thesis on a public access website of the Internet should it so desire.
8. That in keeping with the said Policy of the Institute I agree to assign to the Institute (or its Designee/s) according to the following categories all rights in inventions, discoveries or rights of patent and / or similar property rights derived from my thesis wherever my thesis has been completed (tick whichever relevant):
- (a) With use of Institute – supported resources as defined by the Policy and revisions thereof.
- (b) With support, in part or whole, from a sponsored project or program, vide clause 6(m) of the Policy.
- I further recognize that:
- (c) All rights in intellectual property described in my thesis where my work does not qualify under sub-clause 8(a) and / or 8(b) remain with me.
9. The Institute will evaluate my thesis under clause 6(b1) of the Policy. If intellectual property described in my thesis qualifies under clause 6(b1) (ii) as Institute-owned intellectual property, the Institute will proceed for commercialisation of the property under clause 6(b4) of the Policy. I agree to maintain confidentiality as per clause 6(b4) of the Policy.
10. If the Institute does not wish to file a patent based on my thesis, and it is my opinion that my thesis describes patent-able intellectual property to which I wish to restrict access, I agree to notify the Institute to that effect. In such a case no part of my thesis may be disclosed by the Institute to any person(s) without my written authorization for one year after the date of submission of the thesis or the period necessary for sealing the patent, whichever is earlier.

Name of student:

Name of supervisor:

Signature of student:

Signature of supervisor:

1.

2.

Signature of the Head of the Department / Centre

21 NOV 2005

II

All parties agree to hold in confidence any or all invention / proprietary information disclosed and further agree not to disclose the same to third parties or use it for any other purpose other than discussion and internal evaluation provided for in this document. However, either party may disclose the invention / information / technical data / technology to its own employees assisting that party in making an evaluation, provided that all such employees shall have agreed to be bound by the secrecy terms of this agreement.

III

The recipient of tangible products or materials constituting invention / technology from the other part agrees not to analyse or have a third party analyse such tangible products or materials.

IV

All invention / proprietary information is and remains the property of the disclosing party and must be returned, in a form suitable to be returned, within ninety (90) days after the disclosing party makes a written request for its return or at the conclusion of evaluation or termination of the Agreement.

V

The evaluation period during which information will be exchanged will be one year from the date of signing this Agreement unless extended by mutual consent of the parties in writing.

VI

The foregoing obligations with respect to invention / proprietary received by any party who are signatories to this Agreement shall survive any termination of this agreement.

VII

Nothing in this agreement shall be interpreted as placing any obligation of confidentiality and non-use on receiving party with respect to any invention / proprietary information covered under this agreement that:

- a. Was on record in the files of the recipient prior to signing of this agreement.
- b. Can be demonstrated to have been rightfully received from a third party after the signing of this agreement who did not acquire it, directly or indirectly, from the disclosing party under a continued obligation of confidentiality.
- c. Can be demonstrated to have been in the public domain during the term of this Agreement.

VIII

Nothing herein shall be construed to grant any intellectual property right or license or title to any patent, know how, trade secret, trademark or trade name or any right of licence to make use of the proprietary information

other than as provided for hereinabove or any commitment to enter in to any such grant of intellectual property rights or licence in future.

This agreement is effective as of _____ and shall terminate on _____. The two parties can extend the agreement through mutual consent, in writing, and the extension period shall be on a yearly / half – yearly basis. Either party may also terminate this Agreement at its discretion immediately upon written notice to the other party provided, however, that the confidentiality clauses IV and VI shall survive subject to clause VII.

This agreement is signed on _____ between:

I.I.T. Roorkee

Organization

(Name of signatory :

)

(Name of signatory :

)

Designation :

Designation :

Address :

Address :

21 NOV 2005

INDIAN INSTITUTE OF TECHNOLOGY ROORKEE**AGREEMENT FOR DEVELOPMENT OF EDUCATION COURSE MATERIAL IN ELECTRONIC FORM**

Indian Institute of Technology Roorkee

This agreement is made this _____ day of _____
(month) in the year _____ (two thousand and _____)
by and amongst

Name	Role
1. _____	Subject Matter Expert (SME)
2. _____	
_____ and _____	
3. _____	Instructional Design Expert (IDE)
4. _____	
_____ and _____	
5. _____	Software Design Expert (SDE)
6. _____	
_____ and _____	
7. _____	Others (Specify Details)
8. _____	
_____ and _____	

9. Indian Institute of Technology, Roorkee (Institute)
(Delete those are not applicable)

in respect of the Instructional Material (IM) proposed to be developed by any Department / Centre of IIT Roorkee as described in Appendix – 1. All group members mentioned above excepting the Institute will jointly be referred to hereafter as "Contributors". The contributors and the Institute agree that:

i. Right of original manuscript & material (Works)

All original Works submitted by the contributors for the purpose of IM development shall remain the property of the concerned contributor and shall be returned to them if so desired, within one month of completion of the project.

21 NOV 2005

ii. Use of Copyright Protected / Unlawful Material

With the exception of very limited use of copyright protected material (which constitute fair use) and which is duly acknowledged, the Works submitted by the contributors shall not contain any copyright protected material from any source without written permission of the right holder(s). It will be the responsibility of the contributors to obtain such written permission(s) and submit this along with the Works to the concerned Department / Centre of IIT Roorkee on or before the date specified by the Department / Centre. The contributor shall ensure that the Works supplied to the Department / Centre does not contain any scandalous, libellous or unlawful matter, which may result in unnecessary litigations. In case the works supplied is taken from one or more of the contributor's own published material, the concerned contributor shall ensure that the copyright of the source rests solely with the contributor or permission is obtained in writing from the right holder.

The concerned contributor will be responsible for any damages resulting from violation of the above clause(s)

iii. Course Development Procedure

- (a) The methodology of instructional material development relevant for this agreement will be decided by the concerned Department / Centre of IIT Roorkee. The SME shall supply the Work in the order, the format and in the medium required by the Department / Centre. All concerned contributors shall strictly adhere to the agreed schedule mentioned in the Instructional Material Information Summary shown in Annexure 1.
- (b) The SME shall attend all mandatory training sessions held for course development activities to be organized by the Department / Centre.

iv. Support by the Department / Centre, IIT Roorkee

The concerned Department / Centre of IIT Roorkee will make provisions for all necessary hardware, software, network and related facilities, as well as for trained technical supporting staff, instructional design experts, software professionals, graphics & animation developers, typing, copy editing, & similar facilities. The concerned Department / Centre will provide appropriate budget for the project, make arrangements for replication, dissemination, delivery as applicable as its own expense. The Department / Centre will organize training programmes for SMEs in developing, utilizing and evaluating instructional materials. Facilities, which are available in the Institute, may be utilized when required.

v. Copyright

- (a) Copyright of the IM developed by a Department / Centre of IIT Roorkee with content inputs provided by the SME, Instructional

design inputs provided by the IDE and other intellectual and creative inputs provided by other contributors such as SDE (excepting all work for hire staff) shall be licensed / assigned to the Institute / sponsor, as set out in "Work for hire agreement" form, which also contains details of financial compensation to the contributors.

vi. Delivery of Work

The SME shall deliver all Work to the concerned Department / Centre of IIT Roorkee as per schedule mentioned in the prescribed form of "Intellectual property agreement with all academic staff of IIT Roorkee" and or any schedule(s) agreed to in writing subsequently. The SME shall operate with IDE, so that the IDE can prepare all defining parameters of the proposed instructional material. An illustrative but non-exhaustive list of some of these parameters is shown below.

General course objectives, details of all learning objectives including pre-requisites, specific instructional objectives and related meta-data details, test items to measure specified learning outcomes, strategy to achieve learning outcomes, lesson plans of learning objects.

The IDE shall work in close collaboration with SME to formulate a well-defined and mutually acceptable instructional plan to allow the SME to develop the course contents according to this plan. The IDE shall ensure that interoperability, reusability and accessibility of contents are maximized by strict adherences to E-learning Standards approved by internationally recognized Standards Organizations (example: Sharable Content Object Ref Model – SCORM V – 1.2). The IDE may reorganize the various Assets (texts, graphics, multimedia objects etc. which form the content details) in consultation with the SME.

The SDE shall develop/make available any software tool already developed by the SDE, which can be used in the proposed IR to enhance its usability / effectiveness etc as per schedule specified in the prescribed form of "Intellectual property agreement with all academic staff of IIT Roorkee".

If any of the contributors fails to delivery the work on time, as defined in the prescribed form of "Intellectual property agreement with all academic staff of IIT Roorkee" or in any subsequent agreed schedule, the Institute will have the right to terminate this agreement and to recover from the concerned Contributor any sums advanced for the Works. Upon such termination the concerned Contributor may not offer the Works to anyone for any purpose until the contributor has repaid such advances. In addition to recovering the advances the Institute will also have the right to impose

21 NOV 2005

penal charges up to Rs. 50,000.00 for non completion of works by due date.

vii. Revisions

The conditions of revisions will be as per the IPR policy of the Institute.

viii. Use of IR by contributor

All contributors shall have the right to use the IR for non-commercial academic purposes, ensuring that such actions do not result in a conflict of interest between the contributor and the Institute (see Conflict of Interest document of the Institute). The contributors shall have to ask permission of the Institute to use such material for any purpose once they leave the service of the Institute.

ix. Arbitration

The Arbitration if any, will be as per IPR policy of the Institute. In witness whereof the parties have duly executed this agreement as the date first written above.

Sr.	No.	Contributors Details			Institute Representative	
		Address	Signature	Name	Address	Signature
1.						
2.						
3.						

21 NOV 2005

APPENDIX – 1

INDIAN INSTITUTE OF TECHNOLOGY ROORKEE

SUMMARY OF INSTRUCTIONAL MATERIAL INFORMATION

1. Name of contributor(s) & Coordinators
2. Role (SME/IDE/SDE/Coordinator etc.)
3. Approx. degree of involvement (%)
4. Start date
5. End date:
6. Course Title:
7. Course Type: (Tick mark appropriately)
Video Computer Based Other (Specify)
7.1.1 For theory instruction 7.2.1 For theory instruction
7.1.2 For lab instruction 7.2.2 For lab instruction
8. Target Group: [example: 4th yr UG ME, Core engineering Course, Working professionals etc.]
9. General objective of course:
10. Content Outline: (Max 150 words)
11. Approximate Duration:
Equivalent to _____ hrs of lectures & _____ hrs of personal study.
12. Learning Unit Summary
- 12.1 Unit type (tick appropriately)
Single Lesson
Module / Chapter
Semester long course Others (specify)
- 12.2 Unit Description
Sl. No.
Title

Approx. Duration (study hr.)

Date

SME
Start
End

IDE
Start
End

Others
Start
End

13. Activity bar chart (to be filled up in consultation with the concerned Department / Centre and will depend on course type stated as Sr. No. 7)

Special Note: The Instructional Material Information details may be different for different types of courses with suitable modifications. The format shown here is only one example.

21 NOV 2005

INDIAN INSTITUTE OF TECHNOLOGY ROORKEE

COPYRIGHT AND COMPENSATION ISSUES DISCUSSIONS

The contributors may be required to license their copyrights of the Instructional Material or assign these to the Institute in lieu of an agreed compensation package depending on the source and condition of funding and the nature of the project. For example, sometimes a sponsor will agree to fund a project only if the copyright is fully or partially (joint copyright) assigned to it. A sponsor may agree to pay full or part of the development cost, which may include a one – time lump sum payment to the contributors, fees to the project co-ordinates, capital cost of equipment etc or may agree to share royalties with the Institute or a combination of both.

If the IM development takes place as part of the consultancy project then the terms negotiated by the chief consultant with the sponsors & SRIC will determine the issues of compensation and the ownership of copyright.

If the IR is developed as part of the Institutes normal activity, there is little chance of any one – time lump sum payment. In this case the copyright shall have to be either assigned to the Institute or it shall have to be licensed to the Institute for a period of 5 years initially with a provision for renewal of license for longer terms with the Institute having the right of first refusal. It is also possible to visualize other types of IR development project where other combinations of compensation package to the contributors, fees to the co-coordinators / consultants and a specified type of copyright ownership may be applicable.

Summary

Details will be drawn up listing copyright issues and compensation terms fro contributors and coordinators for each project separately and will be available from the concerned Department / Centre and will contain the following information:

1. Copyright is to be/not to be assigned to the Institute
2. Copyright is to be / not be licensed to the Institute
3. If licensed then state period and renewal terms
4. Lump sum payment / lump sum + royalty / royalty only
5. Mention amount and or % and payment, date / frequency
6. Any other compensation
7. Special conditions (if any)

21 NOV 2005