Intellectual License Intellectual License Plagiarism Open Access Property Ecopyrights Ecopyrights Property Ecopyri

Transforming Dimension of IPR: Challenges for New Age Libraries

Foreword by
Prof. (Dr.) Ranbir Singh
Vice Chancellor, National Law University, Delhi

Editors: Dr. Priya Rai Dr. R. K. Sharma Dr. P. K. Jain Akash Singh

National Law University, Delhi

Transforming Dimension of IPR Challenges for New Age Libraries

Editors

Dr. Priya Rai

Deputy Librarian, NLU, Delhi

Dr. R.K. Sharma

Librarian, UN Information Center for India and Bhutan

Dr. P.K. Jain

Librarian, Institute of Economic Growth, New Delhi

Akash Singh

Assistant Librarian, NLU, Delhi

National Law University Delhi Press

Sector-14, Dwarka, New Delhi-110078

Published by
National Law University, Delhi
Sector-14, Dwarka, New Delhi-110078
+91-11-28035818; +91-11-28034255
registrar@nludelhi.ac.in
www.nludelhi.ac.in

© NLUD Press 2015

Price: Rs.1200.00

ISBN: 978-93-84272-03-6

Distributed by:
M/s. Mohan Law House
S#2, Supreme Court of India Subway
Bhagwan Das Road, New Delhi - 110001

No part of this publication can be reproduced in any form or by any means without prior permission of the Registrar, National Law University, Delhi

Note: Due care and diligence has been taken while editing and printing this book. Neither the editors nor the publisher of the book holds any responsibility for any mistake that may have inadvertently crept in. The publisher shall not be liable for any direct, consequential, or incidental damages arising out of the use of this book. The papers included in this publication have been reproduced, with minimum editorial intervention, from the files sent by the respective authors. Any intellectual rights deferred arising out of papers published in this edited book shall be liable directly to the author(s) of the said paper(s) as per copyright declaration received. The views and comments are absolutely personal and shall not be bound for any legal liability to the publisher, editors and partners.

Printed and bound in India by M/s. Trade Link #+91-09868144286

Foreword

The current Intellectual Property landscape in India is presenting moderate challenges for new age libraries. Increasing signification of Intellectual Property laws generate a growing need to understand phenomenon and to discuss issues surrounding precarious aspects of IPR & Copyrights issues.

Information technology environment raises new challenges and opportunities in light of globalization and propounds new ways for the libraries in governing information via digital networks. Digital technologies have shifted various individual's demeanour that has been perfectly legal before the new information revolution into the formal infringement of IP laws. Technological developments like internet, digital databases, social networking, cloud computing and digital rights management have immense effect on the core of copyrights and other IPR Issues. A balance between intellectual property rights and knowledge management is essential for prolong growth and control of information explosion.

Tomorrow's society is a knowledge society. How can we contribute to shaping the knowledge society for tomorrow? New age libraries play an vital role in spreading awareness relating to publishing, dissemination and use of scholarly communications, transfer of copyright and maximizing impact factor of their work under the preview of IPR. A library maintains actual and statutory balance in copyright laws in preserving and sharing information under the provisions for libraries in the act. They often provide access to broad ranges of materials preserved as archival or copyleft material or available in public domain. Libraries are at the urge of debating in creation of new intellectual property laws to harmonize the balance between creators, publishers and users of new age libraries. With a good balance between copyright laws and intellectual property policy, the digital information environment grow opportunities for all the stockholders of information.

I hope this compilation of articles makes some new source of emerging and persuasive information on IPR and allied subjects and creates new and important issues in debate to pave the way and right approach towards Intellectual property rights and allied laws.

Prof. (Dr.) Ranbır Sıngh

Pa. Sup.

TABLE OF CONTENTS

IPR Issues in Libraries

1.	Application of Intellectual Property Rights for Digital Preservation of Historical Collection at Indian Council of Historical Research: A Case Study. Ramesh Yernagula	1
2.	IPR in India: Status, Strategies and Challenges for Digital Content. Satish Kumar and Anil Kumar Mishra	5
3.	Significance of Intellectual Property Rights in Modern Era: An Overview. Mr. Satyabrata Garanayak and Dr. M. P. Singh	17
4.	Intellectual Property Rights Information in India. Kalpana	26
5.	IPR Implications Vis-a-Vis Developing Countries Trips Saga: Implications for Developing Countries. Rajat Mathuria and Tanvi Dubey	36
6.	Impact of IPR Issues in Metadata Application in Digital Scenario. Ms. Darshana Choubey and Dr. Projes Roy	49
7.	Intellectual Property Right Issues with Special Reference to Indian Institutional Repositories: A Study. Kankana Baishya	66
8.	Development and Analysis of Intellectual Property Rights Using Emerging Technologies in the Digital Age. Mr. Shyam Bihari Gupta and Ms. Gunjan Gupta	77
9.	A Robust, Realistic and Rigorous Action Plan for Ensuring Adequate Protection of Traditional Knowledge. Rahul Bajaj	84
10.	A Study of Intellectual Property Management in Industries & Academics & Ways for Collaboration in India. Shubham Srivastava and Pallavi Shahi	94
11.	Awareness and Understanding on Intellectual Property Rights: A Pilot Study of Library Patrons. Bhakti S. Badigannavar and P.G. Tadasad	104

Copyright Issues

1.	Fair Dealing in Copyright: Corollary of Fundamental Rights Dr. Vishal Mahalwar	117
2.	Copyright Fair Use and Libraries Madhu K. S and Gagan K	126
3.	Issues of Copyright Protection in the Digital Era Dr. Mohd. Asif Khan	134
4.	Remedies against Breach of Copyright Nida ZainabNaqvi and Syed Ahtisham Raza Naqvi	139
5.	Protecting Unrestricted Photocopying: The Doctrine of Fair Use? Arihant Jain	151
6.	Photocopying of Copyrighted Works for Educational Purposes- Issues and Concerns Isha Wadhwa	158
7.	Role of Libraries in Leveraging and Maintaining the Copyright Issues Dr. Durga Prasad and Vijay Singh	167
8.	Digital Technology, Libraries and Copyright Issues, Lagdhir Rabari	175
9.	An Overview of Copyright Issues in Digital Libraries Nazrul Islam Azmi	190
10.	Copyright in the Digital Age Priyanka.	202
11.	Strengthening the Content Protection in Electronic Age: Adherence to the Indian Copyright Law Bharat Kumar Singh and Shreaa Nath Singh	209
12.	Copyright in the Information Epoch: An Overview Sumeet Handa	215
	Confronting the Plagiarism at JNU: A Case Study Dr. Parveen Babbar and Dr. P.K. Jain	222

14.	Plagiarism Detection Service: Its Benefits and Challenges for Academicians and Researchers B.P. Singh, Mange Ram and Arun Kumar Satsangi	227
15.	Relevance of Copyright Laws with Special Reference to Plagiarism: How Libraries are Fiddling Around Dr. Saurabh Manglik and Dr. (Ms.) Shiva Kanaujia Sukula	238
16.	Legal publishing and Copyright protection over Law Reports in Digital Age Vishnu Srivastava and Awadhesh Kumar Patel	248
17.	Provision of Copyright for Commercial Legal Database with Special Reference to SCC Intekhab Alam	257
18.	Copyright Issues in Changing Technical World Anubhuti Seth and Sahil Jaggi	264
19.	What is Revealed is What Excites, What is Concealed, will it be Forgotten? Ishnoor Saini and Uday Bedi	276
20.	Library Services in Copyright Regime Ms Geetali Das	287
21.	Awareness of Copyright Issues among the Academic Librarians of West Bengal: A Survey Sutapa Chatterjee	293
Inte	ernet and Challenges for IPR	
1.	Internet Challenges and IPR: Social Media and Implications for Intellectual Property Rights Amrita Bhattacharya & Banashree Hazarika	302
2.	Social Media and its Implications for Intellectual Property Law the Facebook and Twitter Saga Ayushi Dwivedi	315
3.	Present Scenario of Cloud Computing Laws with Special Reference to India and United States Mr. Ajit Kumar and Mrs. Rupali Kumar Madan	324
4.	Silver Lining: Cloud Computing for Academic Libraries Amit Kumar Shaw	335

5.	Cloud Computing and the Libraries Tawfeeq Nazir	345
6.	Envisioning the Role of Cloud Computing in Libraries and Information Services Dr. Priya Rai ,Akash Singh and Dr. Samar Iqbal Bakshi	355
7.	Exploration of Copyright Laws in Open Access Epoch Akash Singh, Dr. Priya Rai and Dr. Anil Kumar Jain	368
8.	Open Access Movement and Moral Rights: Rejuvenation of Digital Copyright Abhinav K. Mishra and Rupesh Chandra Madhav	381
9.	Open Access & Copyright Policies for Publishing: A Study Vanita Khanchandani	401
10.	The Electronic Resources in Public Domain: A Study of National Law Universities in India Sonam S. Chauhan and Shalender S. Chauhan	411
11.	Software Patent and Open Source Software: How Big is the Door and How Wide Open? Ravindra Chingale	423
12.	Online Reference Management Tools: A Comparative Account Of Endnote, Mendley and Zotero Dr. Faizul Nisha, Dr. Samar Iqbal Bakhshi and V Senthil	443
13.	Dspace an Open Source Dynamic Digital Repository. Dr. Anil Kumar Jain and Sanjeev Kumar	450
14.	Digital Object Identifier: An Aid for Information Retrieval Purbi Dey Kanungo	464
15.	Cryptography: Right to Information Vis a Vis Right to Privacy Navtika and Shuchita Agarwal	471
16.	Research Data Management (RDM): A Systematic Approach to Big Data Challenge in R&D and Higher Education Dr. Rupak Chakravarty	481

17.	Challenges for the New Age Libraries Copyright in Cyberspace Indrajit Mitra	492
<u>Pol</u>	icy & Managerial Issues	
1.	Management Policies and Security Issues in Digitalized Environment Related to Library & Information Sciences Shaweta Sharma	499
2.	Hybridization of Legal Information Resources: Indian Scenario Mahendra Singh Rana and Trilok Chand Joshi	505
3.	Electronic Information Resource Management - A Challenge to Meeting Information Needs of Users of New Age Libraries in India with Special Reference to Delhi-Based Academic Libraries and Information Centres Under the Prevailing IPRS Environment-A Study Dr Payal Singh, Dr S. D. Vyas and Dr Mohinder Singh	520
4.	Impact of Information Explosion on Library Professionals in Digital Technology Scenario Vijay Kumar and Dr. Anand P. Singh	530
5.	Information Communication Technology Implementation: From Technology Challenge to Effective Information Delivery in Lucknow University Library: A Survey Nazia Salauddin and Md Sohail	537
6.	New Ways to Work and Learn in Healthcare Knowledge Management System in Health Sciences Institute Dr. S.Siva Chidambaram	547
7.	Digital Library Development: Entering A New Civilisation <i>Dr. M.K. Galhotra and Dr. (Mrs.) A.M. Galhotra</i>	568
8.	Digital Preservation Technologies for Libraries Sanjeev Kumar and Preeti Goel	577
9.	Public Library Acts in India in Digital Age: A Critical Appraisal Prof. Sudhir Kumar, Dr. Leena Shah, Mr. Ravish Verma and Dr. Anil Jain	586

10.	RFID Security System in Libraries: Application of Library Management System Arjun , Harjinder Kaur Dhaliwal and Gurjant Singh	599
11.	Leadership Quality and Staff Development for the New Age Librarian Dr. Digambar Khobragade	609
12.	Doctoral Research on Legal aspects and Allied fields in Indian Universities: A Bibliometric Study Ms. Amrit Kaur and Mr. Ramneek Singh	617
13.	Physical Stock Verification of Library: An Experience at FIIB Dr.Arun Kumar	627