

SRM VALLIAMMAI ENGINEERING COLLEGE

(An Autonomous Institution)
SRM Nagar, Kattankulathur – 603 203

DEPARTMENT OF INFORMATION TECHNOLOGY

DEPARTMENT OF COMPUTER SCIENCE AND ENGINEERING

DEPARTMENT OF ARTIFICIAL INTELLIGENCE AND DATA SCIENCE

QUESTION BANK

VI SEMESTER

1904606 – INTELLECTUAL PROPERTY RIGHTS

Regulation – 2019

Academic Year 2022 – 2023 (Even Semester)

Prepared by

Mr. K. Suresh, Dr. S. Raja, and Dr. V. Selvalakshmi

Department of Management Studies

UNIT – I – INTRODUCTION

SYLLABUS:

Introduction to IPRs, Basic concepts and need for Intellectual Property – Patents, Copyrights, Geographical Indications, IPR in India and Abroad – Genesis and Development – the way from WTO to WIPO –TRIPS, Nature of Intellectual Property, Industrial Property, technological Research, Inventions and Innovations – Important examples of IPR.

PART- A

S.NO	QUESTIONS	BT LEVEL	COMPETENCE
1.	What is meant by Intellectual Property?	Level 1	Remembering
2.	Write down the uses of IPR.	Level 2	Understanding
3.	Define the term IPR.	Level 3	Applying
4.	List down the various types of IPR.	Level 1	Remembering
5.	Write down the issues in IPR.	Level 2	Understanding
6.	Interpret the need to file IPR.	Level 3	Applying
7.	What is meant by a Patent?	Level 1	Remembering
8.	Write about the importance of patents in the technological world.	Level 2	Understanding
9.	State the functions of WIPO.	Level 3	Applying
10.	What is meant by a Copyright?	Level 1	Remembering
11.	State the classes of works under Copyright protection	Level 2	Understanding
12.	Write a short note on WIPO.	Level 3	Applying
13.	What is meant by Geographical Indications?	Level 1	Remembering
14.	Analyse the criteria for patentable invention.	Level 4	Analysing
15.	Write a brief note on the Assignment of Copyright.	Level 3	Applying
16.	What are the types of Patent Applications?	Level 1	Remembering
17.	Compare Opposition and Revocation of Patent.	Level 4	Analysing
18.	Examine Copyright Infringement.	Level 4	Analysing
19.	List down the prohibitions under the registration of GI.	Level 4	Analysing
20.	Assess the benefits of GI registration.	Level 5	Evaluating
21.	Interpret the functions of WIPO.	Level 5	Evaluating
22.	Determine the infringements on GI.	Level 5	Evaluating
23.	Compile five examples of GIs with reference to India.	Level 6	Creating
24.	Write down the components of a Patent.	Level 6	Creating

PART- B

S.NO	QUESTIONS	BT LEVEL	COMPETENCE
1.	Describe Intellectual Property and the various forms of protection of Intellectual Property. (13)	Level 1	Remembering
2.	Summarize the motivation for Intellectual Property development.	Level 2	Understanding
3.	Elaborate on the conditions for obtaining Patent protection.	Level 3	Applying
4.	Analyse the role of WIPO describing its purpose, functions, and core activities towards Intellectual Property development.	Level 4	Analyzing
5.	State your understanding of the role of IPR. in protection against unfair competition.	Level 2	Understanding
6.	Elaborate on the TRIPS Agreement and discuss its features and the issues it covers.	Level 3	Applying
7.	Elucidate how WIPO promotes the protection of intellectual property.	Level 1	Remembering
8.	Explain the Trade Related Intellectual Property Rights (TRIPS) Agreement.	Level 2	Understanding
9.	Elaborate on the application of a Patent, its types, and the contents of a Patent Application.	Level 3	Applying
10.	Describe the concept of Patent and elements of Patentable and Non Patentable subject matter.	Level 1	Remembering
11.	i) Explain the salient features of the Patent Act (8)	Level 2	Understanding
	ii) Discuss the potential infringements covered under Sec 19 of the Patent Act. (5)		
12.	Examine the meaning of Copyright and the rights conferred upon the Copyright holder.	Level 4	Analyzing
13.	i) Explain the concept of Geographical Indications and the documents required for GI registration. (8)	Level 1	Remembering
	ii) Discuss the rights granted to the holders of GI. (5)		
14.	Examine the evolution of IPR in India and abroad.	Level 4	Analyzing
15.	Assess the norms and standards the World Trade Organization laid down in respect of TRIPs related to the 'Law of Copyright'.	Level 5	Evaluating
16.	Explain the importance and the need for protection of IPR.	Level 5	Evaluating
17.	Elaborate in detail the provisions of the Patent Act.	Level 6	Creating

PART - C				
S.NO	QUESTIONS		BT LEVEL	COMPETENCE
1.	When a patent application is submitted, it is examined by the patent authorities. What kind of objections can be raised and how can they be rectified by the applicant? After the applicant has cleared all these objections, all rights are given to her except one right. Assess which right is not given and why?		Level 5	Evaluating
2.	i)	Explain the importance and protection of IPR	Level 5	Evaluating
	ii)	Explain the classification of treaties relating to intellectual property rights		
3.	Discuss the role and function of WTO in establishing the IPR practices by world countries with real examples.		Level 6	Creating
4.	Effective Management of Intellectual Property enables companies to use their intellectual property rights to improve their competitiveness and strategic advantages. Elaborate the significance of Intellectual Property Management.		Level 6	Creating
5.	Elucidate the significance of intellectual property management and discuss the strategies for effective IPR Management		Level 5	Evaluating

UNIT – II – REGISTRATION OF IPR				
SYLLABUS:				
Meaning and practical aspects of registration of Copy Rights, Trademarks, Patents, Geographical Indications, Trade Secrets and Industrial Design registration in India and Abroad.				
PART- A				
S.NO	QUESTIONS		BT LEVEL	COMPETENCE
1.	What are the characteristics of copyrights?		Level 1	Remembering
2.	List the product types covered under Industrial Design Protection.		Level 2	Understanding
3.	State your understanding of 'Artistic Work' under the Copyrights Act.		Level 3	Applying
4.	Define Copyright.		Level 1	Remembering
5.	Write down the functions of the Copyright Board.		Level 2	Understanding
6.	Give an account of infringement of Copyright.		Level 3	Applying
7.	Who are Patent Agents?		Level 1	Remembering
8.	State the reasons for using Patent Information.		Level 2	Understanding

9.	Write a short note on indirect infringement of a Patent.	Level 3	Applying
10.	What is meant by direct infringement of a Patent?	Level 1	Remembering
11.	Give an account of contributory infringement of a Patent.	Level 2	Understanding
12.	Distinguish between Product and Process Patent.	Level 3	Applying
13.	What is Patentable and Non-Patentable, Subject Matter?	Level 1	Remembering
14.	Analyse the objective of Trademarks Law.	Level 4	Analysing
15.	Write a brief note on Industrial Design.	Level 3	Applying
16.	What is meant by Geographical Indication?	Level 1	Remembering
17.	State the benefits of registration of Geographical Indications.	Level 4	Analysing
18.	Compare Industrial Design Vs Patent.	Level 4	Analysing
19.	What is meant by a Trade Secret?	Level 4	Analysing
20.	Compare Copyright, Patent and Trademark.	Level 5	Evaluating
21.	Appraise the duration and renewal of Trademark registration.	Level 5	Evaluating
22.	Explain Trademark.	Level 5	Evaluating
23.	Compose the difference between Trade Secrets and Copyright.	Level 6	Creating
24.	Compile the essentials and characteristics of an industrial design	Level 6	Creating

PART- B

S.NO	QUESTIONS	BT LEVEL	COMPETENCE
1.	Elaborate on the application of the Copyright Act in India.	(13) Level 1	Remembering
2.	Discuss the statutory exceptions to infringement as stipulated by the Copyright Act.	Level 2	Understanding
3.	Elucidate the establishment of the Copyright Board and discuss its major functions.	Level 3	Applying
4.	Examine how harmonization with international norms and standards led to the development of the Trademarks Act of 1999.	Level 4	Analyzing
5.	Copyright protects the rights of authors. State your views in support of the statement.	Level 2	Understanding
6.	Explain in detail the procedure relating to the registration of Copyright.	Level 3	Applying
7.	Briefly outline the remedies available to a copyright owner when his / her rights are infringed.	Level 1	Remembering

8.	What do you mean by performer's right? What are the exclusive rights of a performer under the Copyright Act?			Level 2	Understanding
9.	Discuss the benefits of geographical indications and methods to obtain geographical indications.			Level 3	Applying
10.	Elucidate on the Assignment of Copyright as specified under the Copyrights Act.			Level 1	Remembering
11.	i)	Discuss the concept of Industrial Design.	(5)	Level 2	Understanding
	ii)	Explain the procedure for registration of designs.	(8)		
12.	i)	Analyse the practical aspects of registration of Patents.	(8)	Level 4	Analyzing
	ii)	Assess the various types of Patent Applications	(5)		
13.	i)	Write an account of Geographical Indications.	(5)	Level 1	Remembering
	ii)	Elaborate on the salient features of the Geographical Indications of Goods (Registration & Protection) Act 1999.	(8)		
14.	i)	Examine the concept of Trade Secrets and their types.	(5)	Level 4	Analyzing
	ii)	Infer the Risks of Lacking a Trade Secrets Registration System.	(8)		
15.	i)	Explain the rights granted to the holders of GIs.	(5)	Level 5	Evaluating
	ii)	Evaluate the procedure and documents required for GI Registration	(8)		
16.	Assess in detail the industrial design registration in India and abroad.			Level 5	Evaluating
17.	Outline the process of Trademark Registration and state the documentation involved along with its advantages..			Level 6	Creating

PART - C

S.NO	QUESTIONS		BT LEVEL	COMPETENCE	
1.	The TRIPS Agreement provides protection for Intellectual Property. Defend the statement with your views.		Level 5	Evaluating	
2.	Elaborate on the scope and implementation of Geographical Indications in India.		Level 6	Creating	
3.	i)	Copyright Infringement is a criminal offence. Discuss	(7)	Level 5	Evaluating
	ii)	Explain the Doctrine of Fair Use under the Copyrights Act.	(8)		
4.	i)	Define Patent & explain the Patent application process.	(7)	Level 6	Creating
	ii)	Describe briefly Geographical Indications.	(8)		

5.	<p>With a brand value worth 56 billion dollars, Coca-Cola-the 4th most valuable brand in the world according to Forbes Magazine is one of the bestselling carbonated soft drink beverage companies in the world. A safely guarded recipe, which produced a distinctive and refreshing soft drink, turned Coca-Cola into a billion-dollar company. The whole business of this company centered around its unique recipe. Thus, the company made a tremendous effort in keeping this recipe a secret and till now it is one of the most closely guarded and best-kept secrets in the business world. Coca-Cola's Secret Formula is the lifeblood of their business.</p> <p>Question: Discuss how Trade Secrets lead to business success.</p>	Level 5	Evaluating
----	---	---------	------------

UNIT – III – AGREEMENTS AND LEGISLATIONS

SYLLABUS:

International Treaties and Conventions on IPRs, TRIPS Agreement, PCT Agreement, Patent Act of India, Patent Amendment Act, Design Act, Trademark Act, Geographical Indication Act.

PART- A

S.NO	QUESTIONS	BT LEVEL	COMPETENCE
1.	Express the term international treaties and conventions.	Level 1	Remembering
2.	List the issues affecting IP Internationally.	Level 2	Understanding
3.	What does a Trips Agreement stand for?	Level 3	Applying
4.	List out the functions of trips.	Level 1	Remembering
5.	What do you understand by EMR as stipulated by TRIPS?	level 2	Understanding
6.	Analyse the provisions of the TRIPS Agreement.	Level 3	Applying
7.	What is the purpose of the TRIPS agreement?	Level 1	Remembering
8.	Define PCT Agreement.	Level 2	Understanding
9.	Identify and give any four items which are not patentable as laid down in the patent act, of 1970.	Level 3	Applying
10.	What is a PCT number and Who can file PCT?	Level 1	Remembering
11.	Write a Generalize note on Patent Act in India.	Level 2	Understanding
12.	Classify the rights of a patentee under the Indian patents Act, of 1970.	Level 3	Applying
13.	Illustrate about Patent Amendment Act.	Level 1	Remembering
14.	Analyse what are considered as inventions for the purpose of the Patent Act 1970?	Level 4	Analysing

15.	What are the important amendments to Patent Act?	Level 3	Applying
16.	Mention the salient features of the patent amendment Act 2005.	Level 1	Remembering
17.	Categorize the features of the Design Act	Level 4	Analysing
18.	Examine the design act.	Level 4	Analysing
19.	Define Trademark Act.	Level 4	Analysing
20.	Justify the infringements under the trademark act.	Level 5	Evaluating
21.	Appraise the key features of Trademarks.	Level 5	Evaluating
22.	Explain the concept of Geographical Indications.	Level 5	Evaluating
23.	Compile the rights bestowed by the registered proprietor of a geographical indication.	Level 6	Creating
24.	Construct a list of items that are granted with the Geographical indications tag in India.	Level 6	Creating

PART- B

S.NO	QUESTIONS		BT LEVEL	COMPETENCE
1.	Explain in detail the Evolution of IP ACTS and Treaties.	(13)	Level 1	Remembering
2.	Generalize International Treaties and Conventions on IPRs with examples.		Level 2	Understanding
3.	Discuss International Treaties and Conventions on IPRs.	(6)	Level 3	Applying
	Explain in detail the TRIPS Agreement.	(7)	Level 3	Applying
4.	TRIPS Agreement obliges member states to patent micro-organisms. Comment. Analyse the requirement of sufficiency of disclosure met in the case of micro-organisms?		Level 4	Analysing
5.	Describe in detail about Patent Act of India.		Level 2	Understanding
6.	Explain in detail about the Patent Amendment Act in detail.		Level 3	Applying
7.	Demonstrate briefly International Treaties and Conventions on IPRs.		Level 1	Remembering
8.	Discuss various IP rights and marketing regulations with examples.		Level 2	Understanding
9.	Discuss functional PCT agreement with a suitable example.		Level 3	Applying
10.	Describe Patent Amendment Act. and List the format the of Patent Act of India.		Level 1	Remembering

11.	What are the essential requirements for the registration of design under the Designs Act, 2000?		Level 2	Understanding
12.	Examine piracy of a registered design. What penalties have been provided for piracy of a registered design under the Designs Act, of 2000?		Level 4	Analysing
13.	Describe in detail the difference between Trademark Act and Geographical Indication Act.		Level 1	Remembering
14.	Analyze and write the law and treaties governing trademarks with suitable cases.		Level 4	Analysing
15.	Explain the Geographical Indication Act with a suitable example.		Level 5	Evaluating
16.	i) Evaluate who can apply for the registration of a geographical indication?	(7)	Level 5	Evaluating
	ii) Assess the benefits of GI registration.	(6)		
17.	Elaborate on the problems and prospects involved in the approval and practices in Geographical indications.		Level 6	Creating

PART - C

S.NO	QUESTIONS	BT LEVEL	COMPETENCE
1.	Assess the patent amendments in India after the TRIPS agreement and the salient features of the patents act of, 1970.	Level 5	Evaluating
2.	Explain in detail the removal of the trademark from the register.	Level 5	Evaluating
3.	Enumerate steps a company should take to protect trade secrets/confidential business information.	Level 6	Creating
4.	Elaborate on the procedure for filing a patent application as per the patent co-operation Treaty(PCT).	Level 6	Creating
5.	Write a detailed note on protecting geographical indications – a step in developing a geographical indication. Generalize on protecting geographical indications abroad.	Level 5	Evaluating

UNIT – IV – DIGITAL PRODUCTS AND LAW

SYLLABUS:

Digital Innovations and Developments as Knowledge Assets – IP Laws, Cyber Law, and Digital Content Protection – Unfair Competition – Meaning and Relationship between Unfair Competition and IP Laws – Case Studies.

PART- A

S.NO	QUESTIONS	BT LEVEL	COMPETENCE
1.	Define Digital Innovations.	Level 1	Remembering
2.	List the importance of digital innovation.	Level 2	Understanding
3.	What are digital innovation and transformation?	Level 3	Applying
4.	Mention the main characteristics of digital innovation.	Level 1	Remembering
5.	Categorize the features of digital innovations.	Level 4	Analyze
6.	What are the legislations covering IPRs in India?	Level 3	Applying
7.	What is the main goal of this IP law?	Level 1	Remembering
8.	List the major IP laws in India.	Level 2	Understanding
9.	Define Cyberlaw.	Level 3	Applying
10.	Define Cyber Law Act 2000.	Level 1	Remembering
11.	How many cyber laws are there in India?	Level 2	Understanding
12.	Differentiate IP law and cyber law.	Level 3	Applying
13.	Write the advantages of cyber laws.	Level 1	Remembering
14.	Outline the concept of digital content.	Level 4	Analyze
15.	What are the ways to protect digital content?	Level 4	Analyze
16.	Compare cyber law and digital content protection.	Level 2	Remembering
17.	Write the advantages of cyber laws.	Level 6	Create
18.	Differentiate IP law and cyber law.	Level 5	Evaluate
19.	Define unfair competition.	Level 1	Remembering
20.	Examine various types of unfair competition.	Level 5	Evaluate
21.	Infer how unfair competition is existing in intellectual property.	Level 5	Evaluate
22.	Write down how unfair competition is regulated in India.	Level 6	Create
23.	What are the ways to prevent unfair competition?	Level 2	Understanding
24.	How is competition law related to IP?	Level 4	Analyze

PART- B

S.NO	QUESTIONS	BT LEVEL	COMPETENCE
1.	(i)What is IP law? Write a detail notes Digital Innovations? (ii)How to use unfair competition prevention act?	(6) (7)	Level 1 Remembering
	(i)Explain the “Developments as Knowledge Assets”. (ii)Explain cyber laws in detail	(6) (7)	Level 2 Understanding
3.	Discuss on digital content protection and Cyber Law.	(13)	Level 3 Applying
4.	Describe in detail about Relationship between Unfair Competition and IP Laws with suitable examples.	(13)	Level 1 Remembering
5.	Formulate the structure of IP licensing and Indian competition law.	(13)	Level 5 Evaluate
6.	Illustrate in detail about IP laws.	(13)	Level 3 Applying
7.	(i) Analyze the cyber crimes? Give examples. (ii) Explain in detail about on-line crime.	(6) (7)	Level 1 Remembering
8.	Explain in detail about the Digital Content Protection.	(13)	Level 2 Understanding
9.	Analyze the significance of International Trade Mark Law?	(13)	Level 4 Analyze
10.	Describe in detail about confidentiality agreement and how it can protect the Trade secrets?	(13)	Level 1 Remembering
11	(i)Explain the evolution of IP regime in India. (ii)What is copyright infringement? What are the remedies for it?	(6) (7)	Level 2 Understanding
12.	(i)Describe the detail notes of “Unfair Competition” and General Clause. (ii)Discuss the Developments as Knowledge Assets.	(6) (7)	Level 3 Applying
13.	Infer the meaning of Cyber Law Act 2000.Illustrate in detail about digital content protection.	(13)	Level 4 Analyze
14.	Discuss the Semi-Conductor Chip Protection Act.	(13)	Level 6 Creating
15.	Examine in detail about competition law with examples.	(13)	Level 5 Evaluate
16.	Examine the Principles of Copyright Act. Also discuss about the exceptions to infringement under Copyright act.	(13)	Level 4 Analyze
17.	Explain cyber laws in detail.	(13)	Level 2 Understanding

PART - C			
S.NO	QUESTIONS	BT LEVEL	COMPETENCE
1.	Summarize the procedure relating to the registration of copyright. Is registration of the work compulsory under the Copyright Act?	Level 6	Creating
2.	Describe the Cyber Property Rights in India and How to ensure the enforcement of IPR laws in India with an example.	Level 5	Evaluating
3.	Describe how unfair competition increases IPR and also discuss the legalities involved in protecting against unfair competition with recent examples.	Level 6	Creating
4.	Discuss any one case study on digital innovation-related rights.	Level 5	Analysing
5.	Do a Comparative analysis of Digital Innovation protection in India and in America.	Level 5	Evaluating

UNIT V – ENFORCEMENT OF IPRs			
Infringement of IPRs, Enforcement Measures, Emerging issues – Case Studies			
PART – A			
Q.No	Questions	BT Level	Competence
1.	Give the elements of infringement.	Level 2	Understanding
2.	Define Infringement.	Level 1	Remembering
3.	Mention the various myths of copyright infringement.	Level 3	Applying
4.	Infer the components of contributory infringement.	Level 4	Analyzing
5.	What is various infringement?	Level 1	Remembering
6.	Show the Nature of the Copyrighted Work.	Level 2	Analyzing
7.	Define Fair Use Cases.	Level1	Remembering
8.	What are the uses of Parody?	Level 5	Creating
9.	When a person is liable for infringement?	Level 5	Creating
10.	What is meant by infringement of patents? Give an example for it.	Level1	Remembering
11.	State the role of an injunction in the event of patents infringement.	Level 2	Evaluating
12.	Why Piracy of Software is most important?	Level 2	Understanding
13.	Summarize the Issues Confronted by Cyberspace Users.	Level 6	Evaluating
14.	How Digital Rights Managements used?	Level 6	Evaluating

15.	Mention any two features of digital millennium copyright ACT.	Level 3	Applying
16.	List the Issues Arising under the DMCA.	Level 3	Applying
17.	Explain Napster and MyMP3.com.	Level 4	Analyzing
18.	Examine the importance of recent developments in copyright law.	Level 5	Creating
19.	What are the different types of infringement?	Level 1	Remembering
20.	List the Limitations on the Rights of Mask Work Owners.	Level 3	Applying
21.	Summarize the Duration of Protection and Exclusive Rights.	Level 5	Creating
22.	Which is the risk IPR infringement?	Level 2	Understanding
23.	Outline the consequences of IP infringement.	Level 4	Analyzing
24.	Write down the objectives of enforcement measures.	Level 4	Analyzing

PART- B

S.NO	QUESTIONS		BT LEVEL	COMPETENCE
1.	Explain Copyright Ownership.	(13)	Level 5	Evaluating
2.	Discuss the Duration of Copyright in the Works of Joint Ownership.	(13)	Level 2	Understanding
3.	Illustrate the protection against unfair competition.	(13)	Level 3	Applying
4.	Describe about the grants executed prior and after January 1, 1978.	(13)	Level 1	Remembering
5.	(i)What is the duration of copyright? (ii)Explain each of Duration under the 1909 Copyright Act.	(03) (10)	Level 2	Understanding
6.	Illustrate the sequential patent filing procedures in India, from initial registration to the final patent grant.	(13)	Level 3	Applying
7.	Demonstrate the functions of elements of infringement ownership of copyright.	(13)	Level 5	Evaluating
8.	Generalize about the various types of infringement of rights in IPR management. Also explain the preventive measures and legal remedies available for such infringements.	(13)	Level 2	Understanding
9.	Recall the concept about defenses to infringement.	(13)	Level 1	Remembering
10.	Discuss the infringement actions and the remedies for infringement.	(13)	Level 1	Remembering
11.	Summarize Enforcement Measures in IPR with suitable example.	(13)	Level 6	Creating

12.	Analyze: (i) Notice of Copyright. (ii) Infringement of Computer Programs. (iii) Licensing of Computer Programs.	(5) (4) (4)	Level 4	Analyze
13.	Compare and contrast the Emerging issues of IPR.	(13)	Level 1	Remembering
14.	Explain in detail about copyright protection for automated databases.	(13)	Level 2	Understanding
15.	Discuss the origin, scope and nature of IPR.	(13)	Level 3	Applying
16.	Recall the role of WTO in Intellectual Property Rights.	(13)	Level 4	Analysing
17.	Analyze the role of different agencies that promote the use of IPR.	(13)	Level 4	Analysing

PART - C			
S.NO	QUESTIONS	BT LEVEL	COMPETENCE
1.	National Biscuit Co. v. Kellogg Co. In this case, National Biscuit Co. filed suit against Kellogg Co. over their sale of shredded wheat cereal. According to National Biscuit Co., Kellogg's manufacture and sale of this product constituted unfair competition and trademark violation, since the previous iteration of their company had been owned by the inventor of shredded wheat and the machinery used to make it, although the patents on both inventions had been allowed to expire. Kellogg Co. countered with the argument that National Biscuit's suit amounted to an attempt to monopolize the market on shredded wheat. Ultimately, the US Supreme Court ruled that "shredded wheat" was not a trademarkable term and its design was a functional one, and thus free for copying since the trademark had expired. Question: Discuss about the all the IPR concepts applicable to the above case study.	Level 6	Creating
2.	Holiday hired an independent contractor to create a movie explaining its ships' safety features. The parties had no written agreement. Holiday also instructed its musical director (who has been employed with Holiday for four years) to compose an instrumental musical piece that could be played at the end of its musical shows.	Level 5	Evaluating
3.	Discuss the copyright ability of the works discussed in the case study as well as any other copyright or infringement issues relating to the works.	Level 6	Creating
4.	"Unfair practices of business generally occur due to the mal practices of patent and IPR. Discuss with suitable examples.	Level 5	Evaluating
5.	Discuss about the role of IPR in economic development.	Level 5	Evaluating