

INVENTION DISCLOSURE FORM

PART - II

(To be provided for evaluation and filing of patent application)

1. Title of the project / Invention / New Technology (More than 10 words)

2. Is the patent (to be filed) for a process or product?

3. General area of the patent

4. Name of process/product invented/developed

5. Information available in the published literature (prior art) about the problem tackled

(Give literature search details such as related patent databases, publications in journals etc.
Patents that require attention maybe highlighted)

6. Limitations of the presently available technology/product

7. Description of the invention

- a) The problem for which solution was researched
- b) The invention namely the solution to the problem

8. 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(s) of the invention need(s) protection?

9. Has the work been systematically and chronologically documented?
10. Market potential of the product / process/ technology developed
11. Any costing of the product/ process/inventions been done?
12. Give names and complete address/contact details of at least two companies which would be potentially interested in licensing / commercial exploitation of your invention.
13. Is the work
 - a. Completed and results validated?
 - b. At a basic conceptualization stage?
14. What is Technology readiness level of your invention?