

কর্তৃপক্ষ কর্তৃক প্রকাশিত

বৃহস্পতিবার, নভেম্বর ১৫, ২০১৮

সূচিপত্র

		ઝા ષ્ઠ	এ	
		পৃষ্ঠা নং		পৃষ্ঠা নং
১ ম	খণ্ড—গণপ্রজাতন্ত্রী বাংলাদেশ সরকারের সকল মন্ত্রণালয়, বিভাগ, সংযুক্ত ও অধীনস্থ দপ্তরসমূহ এবং বাংলাদেশ সুপ্রীমকোর্ট কর্তৃক জারীকৃত বিধি ও আদেশাবলি সম্বলিত বিধিবদ্ধ প্রজ্ঞাপনসমূহ।	৭০ ৭— ৭ ৩ 8	৭ম খণ্ড—অন্য কোন খণ্ডে অপ্রকাশিত অধস্তন প্রশাসন কর্তৃক জারীকৃত অ-বিধিবদ্ধ ও বিবিধ প্রজ্ঞাপনসমূহ।	নাই
			৮ম খণ্ড—বেসরকারি ব্যক্তি এবং কর্পোরেশন কর্তৃক অর্থের বিনিময়ে জারীকৃত বিজ্ঞাপন ও নোটিশসমূহ।	নাই
ঽয়	খণ্ড_প্রতিরক্ষা মন্ত্রণালয় ও বাংলাদেশ সুপ্রীমকোর্ট	১ ২৫৭—১২৯৯	ক্রোড়পত্র—সংখ্যা	
	ব্যতীত গণপ্রজাতন্ত্রী বাংলাদেশ সরকার কর্তৃক		(১) সনের জন্য উৎপাদনমুখী শিল্পসমূহের শুমারী।	নাই
	জারীকৃত যাবতীয় নিয়োগ, পদোন্নতি, বদলি ইত্যাদি বিষয়ক প্রজ্ঞাপনসমূহ।		(২) বৎসরের জন্য বাংলাদেশের লিচুর চূড়ান্ত আনুমানিক হিসাব।	নাই
৩ য়	খও—প্রথম খণ্ডে অন্তর্ভুক্ত প্রজ্ঞাপনসমূহ ব্যতীত প্রতিরক্ষা মন্ত্রণালয় কর্তৃক জারীকৃত প্রজ্ঞাপনসমূহ।	২ 8૧— ২ ৫૧	(৩) বৎসরের জন্য বাংলাদেশের টক জাতীয় ফলের আনুমানিক হিসাব।	নাই
8र्थ	খণ্ড—প্রথম খণ্ডে অন্তর্ভুক্ত প্রজ্ঞাপনসমূহ ব্যতীত পেটেন্ট অফিস কর্তৃক জারীকৃত প্রজ্ঞাপনসমূহ ইত্যাদি।	নাই	(8) কৃষি মন্ত্রণালয় কর্তৃক প্রকাশিত বৎসরের চা উৎপাদনের চূড়ান্ত আনুষ্ঠানিক হিসাব।	নাই
৫ ম	খণ্ড—বাংলাদেশ জাতীয় সংসদের এ্যাক্ট, বিল ইত্যাদি।	নাই	(৫) তারিখে সমাপ্ত সপ্তাহে বাংলাদেশের জেলা এবং শহরে কলেরা, গুটি বসন্ত, প্লেগ এবং অন্যান্য	নাই
৬ষ্ঠ	খণ্ড—প্রথম খণ্ডে অন্তর্ভুক্ত প্রজ্ঞাপনসমূহ ব্যতীত বাংলাদেশ সুপ্রীমকোর্ট, বাংলাদেশের মহাহিসাব	২৭৯৩—২৯৪৬	সংক্রামক ব্যাধি দ্বারা আক্রমণ ও মৃত্যুর সাপ্তাহিক পরিসংখ্যান।	
	নিরীক্ষক ও নিয়ন্ত্রক, সরকারী চাকুরী কমিশন এবং গণপ্রজাতন্ত্রী বাংলাদেশ সরকারের অধস্তন ও সংযুক্ত		(৬) তারিখে সমাপ্ত ত্রৈমাসিক পরিচালক, চলচ্চিত্র ও প্রকাশনা অধিদপ্তর কর্তৃক প্রকাশিত ত্রৈমাসিক	নাই
	দপ্তরসমূহ কর্তৃক জারীকৃত প্রজ্ঞাপনসমূহ।		গ্রন্থ তালিকা।	

১ম খণ্ড

গণপ্রজাতন্ত্রী বাংলাদেশ সরকারের সকল মন্ত্রণালয়, বিভাগ, সংযুক্ত ও অধীনস্থ দপ্তরসমূহ এবং বাংলাদেশ সুপ্রীমকোর্ট কর্তৃক জারীকৃত বিধি ও আদেশাবলি সম্বলিত বিধিবদ্ধ প্রজ্ঞাপনসমূহ।

জাতীয় রাজস্ব বোর্ড [শুল্ক] বিশেষ আদেশ

তারিখ : ১৫ আশ্বিন ১৪২৫ বঙ্গাব্দ/৩০ সেপ্টেম্বর ২০১৮ খ্রিস্টাব্দ।

নং ৩৩২/২০১৮/শুক্ক/৫৩৬ — The customs Act, 1969 (Act-IV of 1969)এর Section 13(2) এ প্রদত্ত ক্ষমতাবলে জাতীয় রাজস্ব বোর্ড কতৃক ভোমরা স্থল শুক্ক স্টেশনে অবস্থিত মেসার্স বেলাজিও লিমিটেড নামীয় শুক্কমুক্ত বিপণীর (বন্ড লাইসেঙ্গ নং-০১/কাস-পিবিডব্লিউ/২০১৫, তাং-২৪-০৬-১৫) অনুকূলে ২০১৮-১৯ অর্থবছরে নিম্নে বর্ণিত বার্ষিক আমদানি প্রাপ্যতা নির্ধারণ করা হলো।

ক্রমিক নং	পণ্যের বিবরণ	আমদানি প্রাপ্যতা (মার্কিন ডলার)
٥٥.	সিগারেট, সিগার ও টোব্যাকো	৯০,৬৭০.০০
૦૨.	লিকার ও অন্যান্য ড্রিংকস (মাদক দ্রব্য নিয়ন্ত্রণ অধিদপ্তরের অনুমতি সাপেক্ষে)	8\$,৬8৫.००
૦૭.	কসমেটিক্স ও টয়লেট্রিজ সামগ্রী	২২,১৬০.০০
08.	কনফেকশনারী, ইলেক্ট্রনিক্স, গিফট আইটেম, জুয়েলারী ও নন অ্যালকোহলিক বেভারেজ	<i>২৫,৫২৫.</i> ००
	সর্বমোট=	\$,50,000.00

জাতীয় রাজস্ব বোর্ডের আদেশক্রমে

সুলতান মোঃ ইকবাল

সদস্য (শুল্কঃ রপ্তানি, বন্ড ও আইটি)।

অভ্যন্তরীণ সম্পদ বিভাগ অর্থ মন্ত্রণালয় আইন ও নীতি শাখা

প্রজ্ঞাপনসমূহ

তারিখ: ০৫ আশ্বিন ১৪২৫ বঙ্গাব্দ/২০ সেপ্টেম্বর ২০১৮ খ্রিস্টাব্দ

নং ০৮.০৩১.০১১.০২.০০.০০৪.১১-১৩০—অভ্যন্তরীণ সম্পদ বিভাগের নিয়ন্ত্রাণাধীন জাতীয় রাজস্ব বোর্ড ও এর অধীনস্থ দপ্তরসমূহের সকল মামলা সরকার পক্ষে পরিচালনার নিমিত্ত নিম্নেবর্ণিত শর্তাদি পরিপালন সাপেক্ষে প্রথম দফায় নিয়োগকৃত ০২ (দুই) জন অ্যাডভোকেট-কে আগামী ২৩-০৯-২০১৮ তারিখ হতে পূর্বের ধারাবাহিকতায় ১ (এক) বছরের জন্য নিয়োগ চুক্তির মেয়াদ নির্দেশক্রমে বৃদ্ধি করা হলো ঃ

- ১। জনাব সুজিত কুমার ভৌমিক, পিতা- মৃত জগদীশ চন্দ্র ভৌমিক, স্থায়ী ঠিকানাঃ গ্রাম ও ডাকঘর- চকমিরপুর, উপজেলা- দৌলতপুর, জেলা- মানিকগঞ্জ। বর্তমান ঠিকানাঃ ৮৯/৩/২, ধলপুর, মজুমদার ভিলা, ফ্লাট নং-৫/বি, উত্তর যাত্রাবাড়ী, ঢাকা-১২০৪।
- ২। জনাব মোঃ বদরুল ইসলাম, পিতা- মরহুম মোঃ আবদুল করিম, স্থায়ী ঠিকানাঃ হাউস নং-১০০, রোড নং-৭, ব্লক নং-১/৩, ডাকঘর ও উপজেলা- জামালপুর সদর, জেলা-জামালপুর। বর্তমান ঠিকানাঃ বিরতী, ১/২-বি, মনেশ্বর রোড, ঝিগাতলা, ধানমন্ডি, ঢাকা-১২০৯।

২। শর্তাবলী:

- (ক) রিটেইনার অ্যাডভোকেট হিসাবে আপনার এই নিয়োগপত্র আগামী ২৩-০৯-২০১৮ তারিখ হতে ০১ বছরের জন্য কার্যকর থাকবে। অনিবার্য কারণবশতঃ উভয় পক্ষ হতে এক মাস পূর্বে নোটিশ/অভিজ্ঞানপত্র প্রদান সাপেক্ষে এই নিয়োগ রহিত/বাতিল করা যাবে;
- (খ) অভ্যন্তরীণ সম্পদ বিভাগ তথা জাতীয় রাজস্ব বোর্ডের নির্দেশনামতে বিজ্ঞ এ্যাটর্নী জেনারেল অফিসের সাথে সার্বিক সমন্বয়ের মাধ্যমে অর্পিত দায়িত্ব পালন করতে হবে;
- (গ) সরকারি স্বার্থে আপনার পরিচালনাধীন মামলাসমূহের দ্রুত নিষ্পত্তির লক্ষ্যে কার্যকর ব্যবস্থা গ্রহণ করতে আপনাকে সদা তৎপর থাকতে হবে;
- (ঘ) আপনার দ্বারা পরিচালিত/হস্তান্তরিত যে কোন মামলা কতৃপক্ষের নির্দেশনামতে প্রযোজ্য ক্ষেত্রে অন্য কোন আইনজীবীর নিকট নিকট উক্ত মামলার কাগজপত্র/ দলিলাদি/অনাপত্তি পত্র হস্তান্তর করতে আপনি সম্মত থাকবেন;
- (৬) অভ্যন্তরীণ সম্পদ বিভাগ সংশ্লিষ্ট অন্য আইনজীবী দ্বারা পরিচালিত যে কোন মামলা যে কোন পর্যায়ে আপনার নিকট হস্তান্তর করলে আপনি তা গ্রহণ করতে সম্মত থাকবেন;
- (চ) এ বিভাগের প্যানেলভুক্ত আইনজীবী থাকাকালীন আপনি এ বিভাগের মামলা সংক্রান্ত কোন বিষয়ে এ বিভাগ তথা জাতীয় রাজস্ব বোর্ডের প্রতিপক্ষকে কোনরুপ সহযোগিতা/ মতামত প্রদান কিংবা এ বিভাগের বিপক্ষে কোন আদালতে মামলা পরিচালনা করতে পারবেন না;

- (ছ) অভ্যন্তরীণ সম্পদ বিভাগ এর সার্বিক তত্ত্বাবধানে থেকে এ বিভাগের সংশ্লিষ্ট কার্যালয়ের মামলা ও আইন সংক্রান্ত দায়িত্ব পরিপালনের ক্ষেত্রে আপনার আন্তরিকতার অভাব কিংবা যথাযথ তদারকির অভাবজনিত কারণে সরকারপক্ষ কোনরূপ ক্ষতির সম্মুখীন হলে নিয়ন্ত্রণকারী কর্তৃপক্ষের নিকট আপনার জবাবদিহিতা থাকবে;
- (জ) আপনার নিকট হস্তান্তরিত সকল মামলার তথ্যাদি যথাযথভাবে রেজিস্টারভুক্তকরতঃ (ডাটাবেজ) প্রত্যেক মামলার হালনাগাদ অবস্থা প্রতি ২(দুই) মাস অন্তর সিনিয়র সচিব, অভ্যন্তরীণ সম্পদ বিভাগ এবং চেয়ারম্যান, জাতীয় রাজস্ব বোর্ড-কে যথাসময়ে অবহিত করতে হবে:
- (ঝ) রিটেইনার অ্যাডভোকেট হিসাবে নিয়োজিত থাকাকালীন নিয়োগ বিজ্ঞপ্তিতে নির্ধারিত ফি/পারিশ্রমিক/খরচখাত ব্যাতিত আপনাকে কোন প্রকার বেতন-ভাতা বা অতিরিক্ত সম্মানী দেয়া হবে নাঃ
- (এঃ) নিয়োগপ্রাপ্ত রিটেইনার অ্যাডভোকেটগণের ফি/ পারিশ্রমিক জাতীয় রাজস্ব বোর্ডের কোড নম্বর-৪৮৮৩ হতে ব্যয় নির্বাহ করা হবে;
- ৩। উপরোক্ত শতার্ধীনে সম্মত থাকলে পত্র প্রাপ্তির ৭ (সাত) কার্যদিবসের মধ্যে যোগদানপত্র/সম্মতিপত্র সিনিয়র সচিব, অভ্যন্তরীণ সম্পদ বিভাগ, অর্থ মন্ত্রণালয়, বাংলাদেশ সচিবালয়, বরাবর দাখিল করতে হবে।

নং ০৮.০৩১.০১১.০২.০০.০০৪.১১-১৩১ অভ্যন্তরীণ রাজস্ব আহরণ বৃদ্ধির লক্ষ্যে জাতীয় রাজস্ব বোর্ড ও অন্যান্য দপ্তরসমূহের সকল মামলা সরকার পক্ষে পরিচালনার নিমিত্তে ০৮-০৯-২০১৬ খ্রিস্টাব্দের স্মারক নং-১৮৮ মোতাবেক ৭ (সাত) জন বিজ্ঞ আইনজীবীকে রিটেইনার অ্যাডভোকেট হিসাবে নিয়োগ দেয়া হয়। মহামান্য সুপ্রীমকোর্ট এর আপীল বিভাগ, হাইকোর্ট বিভাগ, অ্যাডমিনিস্ট্রেটিভ ট্রাইব্যুনাল, অ্যাডমিনিস্ট্রেটিভ আপীলাত ট্রাইব্যুনাল এবং অন্যান্য আদালতে বিচারাধীন জাতীয় রাজস্ব বোর্ডের স্বার্থ সংশ্লিষ্ট মামলায় বিজ্ঞ রিটেইনার অ্যাডভোকেটগণ কর্তৃক এ যাবৎ সম্পাদিত কাজ এবং প্রদন্ত সেবার মান ও পরিমাণ প্রত্যাশার তুলনায় খুবই অপ্রতুল বিবেচনায় নিম্নোক্ত বিজ্ঞ রিটেইনার অ্যাডভোকেটগণের নিয়োগ চুক্তি নির্দেশক্রমে বাতিল করা হলোঃ

- (১) বেগম তানজিলা আহমেদ;
- (২) জনাব মোহা ওয়াজেদ আলী;
- (৩) জনাব মোঃ হারুন-উর রশিদ;
- (৪) জনাব কে. এম হাফিজুর রহমান (নেহাল) এবং
- (৫) খাঁন মােঃ শামীম আজিজ।

২। এ আদেশ প্রজ্ঞাপন জারির তারিখ থেকে নিয়োগ চুক্তির শর্তাবলীর ২ (ক) অনুযায়ী কার্যকর হবে।

> **ডা. মোঃ হামিদুল হক** উপসচিব।

Economic Relations Division Ministry of Finance

Notification

Dated: 08 October, 2018

No 09.00.0000.092.24.008.18-151—As per the provision laid in down in clause 3(1) Waqf Deed, descrived under clause-3 of the agreement signed on 29 March 1987 between the Islamic Devolopment Bank (IDB) and the Government of the people's Republic of Bangladesh realating to establishment of the IDB Bangladesh Islamic Solidarity Education Waqf (IDB-BISEW) in Dhaka and the consulation with the Islamic Devolopment Bank, the Government of the people's Republic of Bangladesh is pleased to reconstitute the committee of Mutawallis of the IDB-BISEW for a period of 3 (three) years (2018-2021) in the following manner with effect from 07 September 2018:

1.	Secretary	Chairman	GoB nominated.
	Finance Division, Ministry of Finance, Bangladesh Secretariat, Dhaka.		
2.	Dr. Mohammed Ahmed Kiwan.	Vice- Chairman	IDB nominated
3.	Dr. Mohamed Ahmed Salem Mohamed	Member	IDB nominated
4.	Br. Muhammad Nassis Sulaiman	Member	IDB nominated
5.	Secretary	Member	GoB nominated
	Ministry of Religious Affairs, Bangladesh Secretariat, Dhaka.		
6.	Additional Secretary	Member	GoB nominated
	(Administration & Middle-East), Economic Relation Division (ERD),		
	Ministry of Finance, Sher-e-Bangla Nagar, Dhaka.		

The committee of Mutawallis will perform its duties and responsibilities in accordance with the power vested upon them in clause -6 of the aforementioned Waqf Deed.

This will come into effect immediately.

By order of the president

Nawsher Ahmed Sikder Senior Assistant Chief.

আইন, বিচার ও সংসদ বিষয়ক মন্ত্রণালয় আইন ও বিচার বিভাগ বিচার শাখা-৭

আদেশাবলী

তারিখঃ ২৩ সেপ্টেম্বর ২০১৮ খ্রিঃ

নং বিচার-৭/২এন-১০০/৮০-৫১৮— মুসলিম বিবাহ ও তালাক (নিবন্ধন) আইন, ১৯৭৪ (১৯৭৪ সনের ৫২ নং আইন) এর ৪ ধারার প্রদত্ত ক্ষমতাবলে গণপ্রজাতন্ত্রী বাংলাদেশ সরকার সম্ভন্ত হইয়া আপনাকে মোঃ আব্দুল মমিন, পিতা-মোঃ শফিউর রহমান সরকার, মাতা- মোছাঃ খাদিজা বেগম, গ্রাম- উত্তর থানা পাড়া, ডাকঘর-বনওয়ারী নগর, উপজেলা- ফরিদপুর, জেলা- পাবনা। এই আইন ও উহার অধীন প্রণীত বিধি দ্বারা নির্ধারিত পদ্ধতিতে পাবনা জেলার ফরিদপুর পৌরসভার ০১ ও ০২ নং ওয়ার্ডের জন্য বিবাহ ও তালাক সংশ্লিষ্ট ব্যক্তি কর্তৃক মৌখিক বা লিখিত আবেদনের প্রেক্ষিতে উক্ত বিবাহ ও তালাক নিবন্ধনের ক্ষমতা প্রদান করিল।

২। এই আইন ও উহার অধীন প্রণীত বিধিমালার বিধানসমূহ যথাযথভাবে প্রতিপালন করা আপনার দায়িত্ব হইবে। ৩। সরকার বাতিল বা স্থগিত না করা পর্যন্ত অথবা লাইসেঙ্গধারী ব্যক্তির বয়স ৬৭ (সাতষট্রি) বৎসর না হওয়া পর্যন্ত এই লাইসেঙ্গ বলবৎ থাকিবে:

তবে শর্ত থাকে যে, সরকার যে কোন সময় লাইসেন্সধারী ব্যক্তির উক্ত বয়স পুনঃনির্ধারণ করিতে পারিবে।

উল্লেখ্য, বর্ণিত বিষয় কোন উপযুক্ত আদালতের কোনরুপ স্থগিতাদেশ/নিষেধাজ্ঞা/স্থিতাবস্থা থাকিলে এই নিয়োগ আদেশ স্থগিত বলিয়া গণ্য হইবে।

তারিখঃ ২৬ সেপ্টেম্বর ২০১৮ খ্রিঃ

নং বিচার-৭/২এন-০১/৯৮(অংশ-১)-৫২৯ মুসলিম বিবাহ ও তালাক (নিবন্ধন) আইন, ১৯৭৪ (১৯৭৪ সনের ৫২ নং আইন) এর ৪ ধারার প্রদত্ত ক্ষমতাবলে গণপ্রজাতন্ত্রী বাংলাদেশ সরকার সম্ভুষ্ট হইয়া আপনাকে মোরশেদুল ইসলাম, পিতা- ছৈয়দ আহমদ , মাতা-পারভীন আকতার, হোল্ডিং - ৮২৬, গ্রাম- মাইজ পাড়া, ডাকঘর-সাতকানিয়া, উপজেলা- সাতকানিয়া, জেলা-চট্টগ্রাম। এই আইন ও উহার অধীন প্রণীত বিধি দ্বারা নির্ধারিত পদ্বতিতে চট্টগ্রাম জেলার সাতকানিয়া পৌরসভার ০১ ও ০২ নং ওয়ার্ডের জন্য বিবাহ ও তালাক সংশ্লিষ্ট ব্যক্তি কর্তৃক মোখিক বা লিখিত আবেদনের প্রেক্ষিতে উক্ত বিবাহ ও তালাক নিবন্ধনের ক্ষমতা প্রদান করিল।

- ২। এই আইন ও উহার অধীন প্রণীত বিধিমালার বিধানসমূহ যথাযথভাবে প্রতিপালন করা আপনার দায়িত্ব হইবে।
- ৩। সরকার বাতিল বা স্থগিত না করা পর্যন্ত অথবা লাইসেন্সধারী ব্যক্তির বয়স ৬৭ (সাতষট্টি) বৎসর না হওয়া পর্যন্ত এই লাইসেন্স বলবৎ থাকিবে:

তবে শর্ত থাকে যে, সরকার যে কোন সময় লাইসেন্সধারী ব্যক্তির উক্ত বয়স পুনঃনির্ধারণ করিতে পারিবে।

উল্লেখ্য, বর্ণিত বিষয় কোন উপযুক্ত আদালতের কোনরূপ স্থগিতাদেশ/নিষেধাজ্ঞা/স্থিতাবস্থা থাকিলে এই নিয়োগ আদেশ স্থগিত বলিয়া গণ্য হইবে।

নং বিচার-৭/২এন-০১/৯৮(অংশ-১)-৫৩০— মুসলিম বিবাহ ও তালাক (নিবন্ধন) আইন, ১৯৭৪ (১৯৭৪ সনের ৫২ নং আইন) এর ৪ ধারার প্রদত্ত ক্ষমতাবলে গণপ্রজাতন্ত্রী বাংলাদেশ সরকার সম্ভষ্ট হইয়া আপনাকে মোঃ গিয়াস উদ্দীন, পিতা-মৃত জালাল আহামদ, মাতা-মহরুম খাতুন, হোল্ডিং-৫৫৮, গ্রাম-ইছামতিকুল, ডাকঘর-সাতকানিয়া, উপজেলা-সাতকানিয়া, জেলা-চট্টগ্রাম। এই আইন ও উহার অধীন প্রণীত বিধি দ্বারা নির্ধারিত পদ্বতিতে চট্টগ্রাম জেলার সাতকানিয়া পৌরসভার ০৩, ০৮ ও ০৯ নং ওয়ার্ডের জন্য বিবাহ ও তালাক সংশ্লিষ্ট ব্যক্তি কর্তৃক মোখিক বা লিখিত আবেদনের প্রেক্ষিতে উক্ত বিবাহ ও তালাক নিবন্ধনের ক্ষমতা প্রদান করিল।

- ২। এই আইন ও উহার অধীন প্রণীত বিধিমালার বিধানসমূহ যথাযথভাবে প্রতিপালন করা আপনার দায়িত্ব হইবে।
- ৩। সরকার বাতিল বা স্থগিত না করা পর্যন্ত অথবা লাইসেন্সধারী ব্যক্তির বয়স ৬৭ (সাতষটি) বৎসর না হওয়া পর্যন্ত এই লাইসেন্স বলবৎ থাকিবে।

তবে শর্ত থাকে যে, সরকার যে কোন সময় লাইসেঙ্গধারী ব্যক্তির উক্ত বয়স পুনঃনির্ধারণ করিতে পারিবে।

উল্লেখ্য, বর্ণিত বিষয় কোন উপযুক্ত আদালতের কোনরূপ স্থাপিতাদেশ/নিষেধাজ্ঞা/স্থিতাবস্থা থাকিলে এই নিয়োগ আদেশ স্থাপিত বলিয়া গণ্য হইবে।

নং বিচার-৭/২এন-০১/৯৮(অংশ-১)-৫৩১— মুসলিম বিবাহ ও তালাক (নিবন্ধন) আইন, ১৯৭৪ (১৯৭৪ সনের ৫২ নং আইন) এর ৪ ধারার প্রদত্ত ক্ষমতাবলে গণপ্রজাতন্ত্রী বাংলাদেশ সরকার সম্ভষ্ট হইয়া আপনাকে শাহাদাত হোসাইন, পিতা- আহমদ কবির, মাতা-হোসনে আরা বেগম, হোল্ডিং - ৭৮৩, গ্রাম- দক্ষিণ চরপাড়া, ডাকঘর- সাতকানিয়া, উপজেলা- সাতকানিয়া, জেলা-চট্টগ্রাম। এই আইন ও উহার অধীন প্রণীত বিধি দ্বারা নির্ধারিত পদ্বতিতে চট্টগ্রাম জেলার সাতকানিয়া পৌরসভার ০৬, ও ০৭ নং ওয়ার্ডের জন্য বিবাহ ও তালাক সংশ্লিষ্ট ব্যক্তি কর্তৃক মোখিক বা লিখিত আবেদনের প্রেক্ষিতে উক্ত বিবাহ ও তালাক নিবন্ধনের ক্ষমতা প্রদান করিল।

২। এই আইন ও উহার অধীন প্রণীত বিধিমালার বিধানসমূহ যথাযথভাবে প্রতিপালন করা আপনার দায়িত্ব হইবে। ৩। সরকার বাতিল বা স্থগিত না করা পর্যন্ত অথবা লাইসেন্সধারী ব্যক্তির বয়স ৬৭ (সাতষটি) বৎসর না হওয়া পর্যন্ত এই লাইসেন্স বলবৎ থাকিবে।

তবে শর্ত থাকে যে, সরকার যে কোন সময় লাইসেন্সধারী ব্যক্তির উক্ত বয়স পুনঃনির্ধারণ করিতে পারিবে।

উল্লেখ্য, বর্ণিত বিষয় কোন উপযুক্ত আদালতের কোনরুপ স্থগিতাদেশ/নিষেধাজ্ঞা/স্থিতাবস্থা থাকিলে এই নিয়োগ আদেশ স্থগিত বলিয়া গণ্য হইবে।

তারিখ: ৩০ সেপ্টেম্বর ২০১৮ ইং

নং বিচার-৭/২এন-০১/২০১১-৫৪৪/১—মুসলিম বিবাহ ও তালাক (নিবন্ধন) আইন, ১৯৭৪ (১৯৭৪ সনের ৫২ নং আইন) এর ৪ ধারার প্রদত্ত ক্ষমতাবলে গণপ্রজাতন্ত্রী বাংলাদেশ সরকার সম্ভষ্ট হইয়া আপনাকে জনাব মোঃ নিজামুদ্দিন, পিতা- মোঃ আমিনুল হক, মাতা- মৃত আনোয়ারা বেগম, গ্রাম- মঙ্গলমুড়া, ডাকঘর- মঙ্গলমুড়া, উপজেলা- সদর দক্ষিণ, জেলা- কুমিল্লা। এই আইন ও উহার অধীন প্রণীত বিধি দ্বারা নির্ধারিত পদ্বতিতে কুমিল্লা জেলার সদর দক্ষিণ উপজেলার ০৪ নং বারপাড়া ইউনিয়নের ৬, ৭, ৮ ও ৯ নং ওয়ার্ডের জন্য বিবাহ ও তালাক সংশ্লিষ্ট ব্যক্তি কর্তৃক মোখিক বা লিখিত আবেদনের প্রেক্ষিতে উক্ত বিবাহ ও তালাক নিবন্ধনের ক্ষমতা প্রদান করিল।

- ২। এই আইন ও উহার অধীন প্রণীত বিধিমালার বিধানসমূহ যথাযথভাবে প্রতিপালন করা আপনার দায়িত্ব হইবে।
- ৩। সরকার বাতিল বা স্থগিত না করা পর্যন্ত অথবা লাইসেন্সধারী ব্যক্তির বয়স ৬৭ (সাতষটি) বৎসর না হওয়া পর্যন্ত এই লাইসেন্স বলবৎ থাকিবে।

তবে শর্ত থাকে যে, সরকার যে কোন সময় লাইসেঙ্গধারী ব্যক্তির উক্ত বয়স পুনঃনির্ধারণ করিতে পারিবে উপযুক্ত কারন সাপেক্ষে বাতিল/স্থগিত করিতে পারিবে।

উল্লেখ্য, বর্ণিত বিষয় কোন উপযুক্ত আদালতের কোনরূপ নিষেধাজ্ঞা বা স্থগিতাদেশ থাকিলে এই নিয়োগ আদেশ স্থগিত বলিয়া গণ্য হইবে।

তারিখ: ০৩ অক্টোবর ২০১৮ খ্রিঃ

নং বিচার-৭/২এন-৪৬/০৪-৫৫৯— মুসলিম বিবাহ ও তালাক (নিবন্ধন) আইন, ১৯৭৪ (১৯৭৪ সনের ৫২ নং আইন) এর ৪ ধারার প্রদত্ত ক্ষমতাবলে গণপ্রজাতন্ত্রী বাংলাদেশ সরকার সম্ভুষ্ট হইয়া আপনাকে জনাব মোঃ নুরে আলম ফারুকী, পিতা- মৃত-গোলাম মাওলা ফারুকী, মাতা-মোছাঃ জাহানারা খাতুন, গ্রাম- চরছোনগাছা, ডাকঘর-চরছোনগাছা, উপজেলা-সদর, জেলা-সিরাজগঞ্জ। এই আইন ও উহার অধীন প্রণীত বিধি দ্বারা নির্ধারিত পদ্বতিতে সিরাজগঞ্জ জেলার সদর উপজেলার ০৬ নং ছোনগাছা ইউনিয়নের ১, ২, ৩ ও ৪ নং ওয়ার্ডের জন্য বিবাহ ও তালাক সংশ্লিষ্ট ব্যক্তি কর্তৃক মোখিক বা লিখিত আবেদনের প্রেক্ষিতে উক্ত বিবাহ ও তালাক নিবন্ধনের ক্ষমতা প্রদান করিল।

২। এই আইন ও উহার অধীন প্রণীত বিধিমালার বিধানসমূহ যথাযথভাবে প্রতিপালন করা আপনার দায়িত্ব হইবে। ৩। সরকার বাতিল বা স্থগিত না করা পর্যন্ত অথবা লাইসেন্সধারী ব্যক্তির বয়স ৬৭ (সাতষট্টি) বৎসর না হওয়া পর্যন্ত এই লাইসেন্স বলবৎ থাকিবে।

তবে শর্ত থাকে যে, সরকার যে কোন সময় লাইসেঙ্গধারী ব্যক্তির উক্ত বয়স পুনঃনির্ধারণ করিতে পারিবে বা উপযুক্ত কারণ সাপেক্ষে বাতিল/স্থগিত করিতে পারিবে।

উল্লেখ্য, বর্ণিত বিষয় কোন উপযুক্ত আদালতের কোনরূপ নিষেধাজ্ঞা বা স্থগিতাদেশ থাকিলে এই নিয়োগ আদেশ স্থগিত বলিয়া গণ্য হইবে।

নং বিচার-৭/২এন-৮২/২০১৭-৫৬১ মুসলিম বিবাহ ও তালাক (নিবন্ধন) আইন, ১৯৭৪ (১৯৭৪ সনের ৫২ নং আইন) এর ৪ ধারার প্রদত্ত ক্ষমতাবলে গণপ্রজাতন্ত্রী বাংলাদেশ সরকার সম্ভুষ্ট হইয়া আপনাকে জনাব মোঃ মতিউর রহমান, পিতা- মৃত আঃ ওহাব , মাতা- রেজিয়া বেগম, গ্রাম- নড়াইবাগ, ডাকঘর- ডেমরা, থানা-ডেমরা, জেলা- ঢাকা। এই আইন ও উহার অধীন প্রণীত বিধি দ্বারা নির্ধারিত পদ্বতিতে ঢাকা দক্ষিণ সিটি কর্পোরেশনের ৬৯ নং ওয়ার্ডের জন্য বিবাহ ও তালাক সংশ্লিষ্ট ব্যক্তি কর্তৃক মোখিক বা লিখিত আবেদনের প্রেক্ষিতে উক্ত বিবাহ ও তালাক নিবন্ধনের ক্ষমতা প্রদান করিল।

- ২। এই আইন ও উহার অধীন প্রণীত বিধিমালার বিধানসমূহ যথাযথভাবে প্রতিপালন করা আপনার দায়িত্ব হইবে।
- ৩। সরকার বাতিল বা স্থগিত না করা পর্যন্ত অথবা লাইসেন্সধারী ব্যক্তির বয়স ৬৭ (সাতষট্টি) বৎসর না হওয়া পর্যন্ত এই লাইসেন্স বলবৎ থাকিবে।

তবে শর্ত থাকে যে, সরকার যে কোন সময় লাইসেঙ্গধারী ব্যক্তির উক্ত বয়স পুনঃনির্ধারণ করিতে পারিবে বা উপযুক্ত কারণ সাপেক্ষে বাতিল/স্থগিত করিতে পারিবে।

উল্লেখ্য, বর্ণিত বিষয় কোন উপযুক্ত আদালতের কোনরূপ স্থগিতাদেশ/নিষেধাজ্ঞা/স্থিতাবস্থা থাকিলে এই নিয়োগ আদেশ স্থগিত বলিয়া গণ্য হইবে। বিচার-৭/২এন-১৫২/৭৯-৫৬২ মুসলিম বিবাহ ও তালাক (নিবন্ধন) আইন, ১৯৭৪ (১৯৭৪ সনের ৫২ নং আইন) এর ৪ ধারার প্রদত্ত ক্ষমতাবলে গণপ্রজাতন্ত্রী বাংলাদেশ সরকার সম্ভুষ্ট হইয়া আপনাকে জনাব এমদাদ উল্লাহ, পিতা- মৃত কেরামত আলী মুঙ্গী, মাতা- মমিনা খাতুন, গ্রাম- গোবিন্দপুর, ডাকঘর- গোবিন্দপুর, উপজেলা-হোসেনপুর, জেলা-কিশোরগঞ্জ। এই আইন ও উহার অধীন প্রণীত বিধি দ্বারা নির্ধারিত পদ্বতিতে কিশোরগঞ্জ জেলার হোসেনপুর উপজেলার ০৩ নং গোবিন্দপুর ইউনিয়নের জন্য বিবাহ ও তালাক সংশ্লিষ্ট ব্যক্তি কর্তৃক মোখিক বা লিখিত আবেদনের প্রেক্ষিতে উক্ত বিবাহ ও তালাক নিবন্ধনের ক্ষমতা প্রদান করিল।

- ২। এই আইন ও উহার অধীন প্রণীত বিধিমালার বিধানসমূহ যথাযথভাবে প্রতিপালন করা আপনার দায়িত্ব হইবে।
- ৩। সরকার বাতিল বা স্থগিত না করা পর্যন্ত অথবা লাইসেন্সধারী ব্যক্তির বয়স ৬৭ (সাতষটি) বৎসর না হওয়া পর্যন্ত এই লাইসেন্স বলবৎ থাকিবে।

তবে শর্ত থাকে যে, সরকার যে কোন সময় লাইসেঙ্গধারী ব্যক্তির উক্ত বয়স পুনঃনির্ধারণ করিতে পারিবে বা উপযুক্ত কারণ সাপেক্ষে বাতিল/স্থগিত করিতে পারিবে।

উল্লেখ্য, বর্ণিত বিষয় কোন উপযুক্ত আদালতের কোনরুপ স্থগিতাদেশ/নিষেধাজ্ঞা/স্থিতাবস্থা থাকিলে এই নিয়োগ আদেশ স্থগিত বলিয়া গণ্য হইবে।

রাষ্ট্রপতির আদেশক্রমে

বুলবুল আহ্মেদ সিনিয়র সহকারী সচিব।

বিদ্যুৎ, জ্বালানি ও খনিজ সম্পদ মন্ত্রণালয় বিদ্যুৎ বিভাগ সমন্বয়-২ শাখা।

প্রজ্ঞাপন

তারিখ: ০৭ শ্রাবণ ১৪২৫ বঙ্গাব্দ/২২ জুলাই ২০১৮ খ্রিস্টাব্দ

নং ২৭.০০.০০০০.০৫২.২৮.০১২.১৯৯৫(অংশ-২)-৪৭১—১৯৩৭ সালের বিদ্যুৎ বিধিমালার ৪৮(১) বিধির আওতায় ১৯৬১ সালে প্রণীত রেগুলেশনের ১নং ও ৩নং প্রবিধানের প্রদত্ত ক্ষমতাবলে সরকার (চেয়ারম্যান ও সচিব ব্যতিত) বিদ্যুৎ লাইসেঙ্গিং বোর্ড (Electricity Liceancing Board) আগামী ০৩ (তিন) বছর মেয়াদকালের জন্য নিমুরূপভাবে পুনর্গঠন করলেন :

চেয়ারম্যান: জনাব মোহাম্মদ বজলুর রহমান, যুগাসচিব ও বৈদ্যুতিক উপদেষ্টা ও প্রধান বিদ্যুৎ পরিদর্শক (পদাধিকারবলে)।

সচিব: প্রকৌঃ মোঃ আতোয়ার রহমান মোল্লা, সিনিয়র বিদ্যুৎ পরিদর্শক (জ্যেষ্ঠ) (পদাধিকারবলে)।

সদস্যবৃন্দ:

Ī	ক্ৰঃ নং	দপ্তর/ সংস্থার নাম	মনোনীত সদস্যদের নাম
	०५।	বাংলাদেশ বিদ্যুৎ উন্নয়ন বোর্ড	জনাব আশুতোষ রায়, তত্ত্বাবধায়ক প্রকৌশলী (সিএসও টু চেয়ারম্যান), বিউবো, ঢাকা।
	०२।	বাংলাদেশ ইস্পাত ও প্রকৌশল কর্পোরেশন	জনাব মোঃ শাখাওয়াৎ হোসেন, উপ-প্রধান প্রকৌশলী (তড়িৎ), ইস্টার্ণ টিউবস লিমিটেড, তেজগাঁও,ঢাকা।

ক্ৰঃ নং	দপ্তর/ সংস্থার নাম	মনোনীত সদস্যদের নাম
०७।	ইলেকট্রিক্যাল এন্ড মেকানিক্যাল ইঞ্জিনিয়ারিং পরিদপ্তর (ইএমই) বাংলাদেশ সেনাবাহিনী	জনাব বিএ-৬২১৬ লে. কর্ণেল মোঃ এনামুল করিম, পিএসসি, ইএমই, ইএমই রিপেয়ার সেল, সম্মিলিত সামরিক হাসপাতাল, ঢাকা সেনানিবাস, ঢাকা।
08	বাংলাদেশ প্রকৌশল বিশ্ববিদ্যালয়	ডঃ মোঃ শামীম রেজা, সহযোগী অধ্যাপক, তড়িৎ ও ইলেকট্রনিক কৌশল বিভাগ, বুয়েট, ঢাকা।
0(1)	কারিগরি শিক্ষা অধিদপ্তর	প্রকৌশলী মোঃ রমজান আলী, অধ্যক্ষ (অতিঃ দায়িত্ব), টেকনিক্যাল টিচার্স ট্রেনিং কলেজ, কারিগরি শিক্ষা অধিদপ্তর, তেজগাঁও, ঢাকা।
০৬।	দি ফেডারেশন অব বাংলাদেশ চেম্বার অব কমার্স এন্ড ইন্ডাস্ট্রি	জনাব এস. এ. কাদের কিরণ, সাধারণ পরিষদ সদস্য, এফবিসিসিআই, ঢাকা।
०१।	বাংলাদেশ ইলেকট্রিক্যাল কন্ট্রাক্টরস এসোসিয়েশন	জনাব এ. টি. এম নাছির উদ্দিন, সদস্য, বাংলাদেশ ইলেকট্রিক্যাল কন্ট্রাক্টরস এসোসিয়েসন, ঢাকা।
ob 1	গণপূর্ত অধিদপ্তর	জনাব মোঃ নূরুল ইসলাম, তত্ত্বাবধায়ক প্রকৌশলী (চঃ দাঃ), (ই/এম), গণপূর্ত ই/এম পি এন্ড ডি সার্কেল, ঢাকা।

রাষ্ট্রপতির আদেশক্রমে

আইরিন পারভীন উপসচিব (সম-২)।

শ্রম ও কর্মসংস্থান মন্ত্রণালয় শাখা-৬

প্রজ্ঞাপনসমূহ

তারিখ: ১৫ আশ্বিন ১৪২৫/৩০ সেপ্টেম্বর ২০১৮

নং 80.00.000.0১৬.৩০.০১৩.১৭.৬৯ বাংলাদেশ শ্রম আইন, ২০০৬ এর ধারা ৩২৪ এর উপ-ধারা (১) ও (২) এ প্রদত্ত ক্ষমতাবলে সরকার, জনস্বার্থে "Nestle Bangladesh Limited" এর কারখানাসমূহকে বাংলাদেশ শ্রম আইন, ২০০৬ এর ধারা ১০৩, ১০৫ এবং ১১৪ (১) এর প্রয়োগ হইতে নিম্নোক্ত শর্তসাপেক্ষে ২৫ সেপ্টেম্বর ২০১৮ হতে ২৪ মার্চ ২০১৯ খ্রিঃ পর্যন্ত ০৬ (ছয়) মাসের জন্য অব্যাহতি প্রদান করিল:

শর্তাবলী:

- কান শ্রমিককে দিয়ে সপ্তাহে ৬০ (ষাট) ঘন্টার বেশী কাজ করানো যাইবে না।
- ২। অতিরিক্ত কাজের জন্য স্বাভাবিক মজুরির দ্বিগুণ হারে মজুরি প্রদান করিতে হইবে।
- থত্যেক শ্রমিককে পর্যায়ক্রমে প্রতি সপ্তাহে ০১ (এক)
 দিন করিয়া সাপ্তাহিক ছুটি প্রদান করিতে হইবে।
- 8। কেবলমাত্র স্বেচ্ছায় আগ্রহী শ্রমিকদের অতিরিক্ত সময় কাজে নিয়োগ করা যাইবে।
- ৫। বাংলাদেশ শ্রম আইন, ২০০৬ ও শ্রম বিধিমালা-২০১৫ এর বিধি-বিধান অনুসরণ করিতে হইবে।

নং 80.00.0000.0১৬.৩০.০০৫.১৭.৭০ বাংলাদেশ শ্রম আইন, ২০০৬ (২০০৬ সনের ৪২ নং আইন) এর ধারা ৩২৪ এ প্রদত্ত ক্ষমতাবলে সরকার জনস্বার্থে ০১ সেপ্টেম্বর ২০১৮ খিঃ হইতে ২৮ ফেব্রুয়ারি ২০১৯ খ্রিঃ পর্যন্ত ০৬ (ছয়) মাসের জন্য WALTON GROUP এর ০৩ (তিন) টি অজ্ঞা প্রতিষ্ঠানসমূহ যথা-(১) ওয়ালটন হাই-টেক ইভাষ্ট্রিজ লিঃ, (২) ওয়ালটন মাইক্রোটক কর্পোরেশন এবং (৩) ওয়ালটন ডিজি-টেক ইভাষ্ট্রিজ লিমিটেড-কে উক্ত আইনের ধারা ১০০, ১০২, এবং ১০৫ এর প্রয়োগ হইতে নিম্নবর্ণিত শর্তে অব্যাহতি প্রদান করিল:

শৰ্তাবলী :

- ১। অতিরিক্ত সময় কাজের জন্য প্রচলিত বিধান মোতাবেক সাধারণ হারের দিগুণ হারে ভাতা প্রদান করিতে হইবে।
- ২। কোন শ্রমিক দারা তাহার সম্মতি ব্যতিরেকে কোন কার্যদিবসে অতিরিক্ত ০৪ (চার) ঘন্টার অধিক সময় কাজ করানো যাইবে না।
- ৩। পত্যেক শ্রমিককে পর্যায়ক্রমে প্রতি সপ্তাহে ০১ (এক)
 দিন করিয়া সাপ্তাহিক ছুটি প্রদান করিতে হইবে।
- ৪। বাংলাদেশ শ্রম আইন, ২০০৬ ও শ্রম বিধিমালা-২০১৫
 এর বিধি-বিধান অনুসরণ করিতে হইবে।

নং ৪০.০০.০০০০.০১৬.৩০.০১২.১৭.৭১ বাংলাদেশ শ্রম আইন, ২০০৬ এর ধারা ৩২৪ এর উপ-ধারা (১) ও (২) এ প্রদত্ত ক্ষমতাবলে সরকার, জনস্বার্থে "ইউনিলিভার বাংলাদেশ লিমিটেড" এর চউগ্রামস্থ কারখানাসমূহকে বাংলাদেশ শ্রম আইন, ২০০৬ এর ধারা ১০০, ১০১, ১০২, ১০৩, ১০৫ ও ১১৪ (১) এর প্রয়োগ হইতে নিম্নোক্ত শর্তে ১৯ অক্টোবর ২০১৮ হইতে ১৮ এপ্রিল ২০১৯ খ্রিঃ পর্যন্ত ০৬ মাসের জন্য অব্যাহতি প্রদান করিল:

শর্তাবলী:

- কান শ্রমিককে দিয়ে সপ্তাহে ৬০ (ষাট) ঘন্টার বেশী কাজ করানো যাইবে না।
- ২। অতিরিক্ত কাজের জন্য স্বাভাবিক মজুরির দ্বিগুণ হারে মজুরি প্রদান করিতে হইবে।
- ৩। প্রত্যেক শ্রমিককে পর্যায়ক্রমে প্রতি সপ্তাহে ০১ (এক) দিন করিয়া সাপ্তাহিক ছুটি প্রদান করিতে হইবে।
- ৪। কেবলমাত্র স্বেচ্ছায় আগ্রহী শ্রমিকদের অতিরিক্ত সময় কাজে নিয়োগ করা যাইবে।
- ৫। বাংলাদেশ শ্রম আইন, ২০০৬ ও শ্রম বিধিমালা-২০১৫
 এর বিধি-বিধান অনুসরণ করিতে হইবে।

তারিখ: ১৬ আশ্বিন ১৪২৫/০১ অক্টোবর ২০১৮

নং ৪০.০০.০০০০.০১৬.৩০.০০১.১৭.৭২ বাংলাদেশ শ্রম আইন , ২০০৬ এর ধারা ৩২৪ এর উপ-ধারা (১) ও (২) এ প্রদত্ত ক্ষমতাবলে সরকার, জনস্বার্থে "British American Tobacco Bangladesh Ltd" কে বাংলাদেশ শ্রম আইন , ২০০৬ এর ধারা ১০০, ১০১, ১০২, ১০৪, ১০৫, ও ১১৪ (১) এর প্রয়োগ হইতে নিম্নোক্ত শর্তে ২৫ সেপ্টেম্বর ২০১৮ হইতে ২৪ মার্চ ২০১৯ খ্রিঃ পর্যন্ত ০৬ (ছয়) মাসের জন্য অব্যাহতি প্রদান করিল:

শর্তাবলী :

- ১। কোন শ্রমিককে দিয়ে সপ্তাহে ৬০ (ষাট) ঘন্টার বেশী কাজ করানো যাইবে না।
- ২। অতিরিক্ত কাজের জন্য স্বাভাবিক মজুরির দিগুণ হারে মজুরি প্রদান করিতে হইবে।
- ৩। প্রত্যেক শ্রমিককে পর্যায়ক্রমে প্রতি সপ্তাহে ০১ (এক) দিন করিয়া সাপ্তাহিক ছুটি প্রদান করিতে হইবে।
- ৪। কেবলমাত্র স্বেচ্ছায় আগ্রহী শ্রমিকদের অতিরিক্ত সময় কাজে নিয়োগ করা যাইবে।
- ৫। বাংলাদেশ শ্রম আইন, ২০০৬ ও শ্রম বিধিমালা-২০১৫ এর বিধি-বিধান অনুসরণ করিতে হইবে।

রাষ্ট্রপতির আদেশক্রমে

শাকিলা জেরিন আহমেদ যুগ্মসচিব।

শিক্ষা মন্ত্রণালয় মাধ্যমিক ও উচ্চ শিক্ষা বিভাগ সরকারি কলেজ-৩ অধিশাখা

প্রজ্ঞাপন

তারিখ: ১৭ আশ্বিন ১৪২৫/০২ অক্টোবর ২০১৮

নং ৩৭.০০.০০০০.০৬৮.২৭.৪৫.১৭.৪২৯—যেহেতু, বি.সি.এস. (সাধারন শিক্ষা) ক্যাভারের কর্মকর্তা জনাব রিনা বেগম (৫৩০৯), সহকারী অধ্যাপক (দর্শন) বিশেষ ভারপ্রাপ্ত কর্মকর্তা, মাধ্যমিক ও উচ্চ শিক্ষা অধিদপ্তর, ঢাকা সংযুক্তঃ বেগম বদরুর্ন্নেসা সরকারি মহিলা কলেজ, ঢাকা গত ১০-১১-২০১৪ তারিখ হতে ৬০-০৮-২০১৬ তারিখ পর্যন্ত ১ বছর ০৮ মাস ২৬ দিন অননুমোদিতভাবে কর্মস্থলে অনুপস্থিত থাকার অভিযোগে সরকারি কর্মচারি (শৃঙ্খলা ও আপীল) বিধিমালা, ১৯৮৫ এর ৩(বি) ও ৩(সি) মোতাবেক "অসদাচরণ" ও "ডিজারশন" এর অভিযোগে বিভাগীয় মামলা রুজু হয়;

যেহেতু, তিনি উক্ত কারন দর্শানো নোটিশের জবাব প্রদানপূর্বক ব্যক্তিগত শুনানীর জন্য প্রার্থনা করেন। গত ২৯-০৮-২০১৮ তারিখে তার ব্যক্তিগত শুনানী গ্রহণ করা হয়। শুনানীতে তিনি জানান যে, মহাপরিচালক, মাধ্যমিক ও উচ্চ শিক্ষা অধিদপ্তরের ৫-১১-২০১৪ তারিখের আদেশ অনুযায়ি তাকে বেগম বদরুরেসা সরকারি মহিলা কলেজ, ঢাকা হতে মানিকগঞ্জ সরকারি মহিলা কলেজে বদলী করা হয়। তিনি আদেশ অনুযায়ি বদলীকৃত কর্মস্থলে যোগদানের জন্য উক্ত তারিখে বেগম বদরুন্নেসা সরকারি মহিলা কলেজ থেকে দায়িত্বভার হস্তান্তর করে ১০-১১-২০১৪ তারিখে মানিকগঞ্জ সরকারি মহিলা কলেজে যোগদানপত্র দাখিল করেন। কিন্তু পদ না থাকায় তার যোগদানপত্র গ্রহণ করা হয়নি। এ বিষয়ে তিনি লিখিতভাবে সংশ্লিষ্ট কর্তৃপক্ষকে অবহিত করেন। ভুল পদায়নের প্রেক্ষিতে ব্যক্তিগতভাবে কলেজের মেইল ঠিকানা ব্যাবহার করে ১৬-১১-২০১৪ তারিখের মধ্যে এ বিভাগের ৯-১১-২০১৪ তারিখের আদেশ মোতাবেক আবেদন করার তার সুযোগ ছিল না। কারন বদলী আদেশ পাওয়ার পর নতুন কর্মস্থলে যোগদানের উদ্দেশ্যে তিনি বেগম বদরুরেসা সরকারি মহিলা কলেজ, ঢাকা থেকে অবমুক্ত হন অথচ নতুন কর্মস্থল মানিকগঞ্জ সরকারি মহিলা কলেজ, মানিকগঞ্জ কর্তৃক তার যোগদানপত্র গ্রহণ করা হয়নি বিধায় তার কোন কলেজ ছিল না। তিনি আরো জানান যে, বদলীকৃত পদে যোগদানপত্র দাখিল করা সত্ত্বেও শূন্য পদ না থাকার কারনে ১ বছর ৮ মাস ২৬ দিন কর্মস্থলে অনুপস্থিত থাকার কারনে উক্ত সময়ের জন্য তিনি বাধ্যতামূলক অপেক্ষাকাল হিসাবে মঞ্জুরের জন্য আবেদন করেন। সার্বিক বিবেচনায় তার অনুপস্থিত সময়কালকে বাধ্যতামূলক অপেক্ষাকাল মঞ্জুর করার সিদ্ধান্ত গ্রহণ করা হয়;

সেহেতু সরকার পক্ষ এবং অভিযুক্ত জনাব রিনা বেগম (৫৩০৯), সহকারি অধ্যাপক (দর্শন) এর ব্যক্তিগত শুনানী, শুনানীকালে প্রদত্ত মৌথিক জবানবন্দি, শারীরিক অসুস্থতার বিষয় ও আলোচ্য বিভাগীয় মামলা সংক্রান্ত সকল রেকর্ডপত্র যথাযথভাবে পরীক্ষা-নিরীক্ষা পর্যালোচনাপূর্বক তার অননুমোদিত অনুপস্থিত সময়কালকে বি.এস.আর. পার্ট-১ এর ৫(১৭) নোট ২ অনুযায়ী ১০-১১-২০১৪ তারিখ হতে ০৬-০৮-২০১৬ তারিখ পর্যন্ত মোট ১ বছর ০৮ মাস ২৬ দিনকে বাধ্যতামূলক অপেক্ষাকাল হিসেবে মঞ্জুর করে বিভাগীয় মামলা হতে অব্যাহতি প্রদান করা হলো।

রাষ্ট্রপতির আদেশক্রমে
মোঃ সোহরাব হোসাইন
সচিব।

শিল্প মন্ত্রণালয় নীতি শাখা

প্রজ্ঞাপন

তারিখ: ৩০ অক্টোবর ২০১৮

নং ৩৬.০০.০০০০.০৬০.২২.০০৪.১৮-২০৯ বিগত ১৫ অক্টোবর ২০১৮/৩০ আশ্বিন ১৪২৫ তারিখে অনুষ্ঠিত মন্ত্রিসভা-বৈঠকে 'জাতীয় উদ্ভাবন ও মেধাসম্পদ নীতিমালা ২০১৮' এবং 'National Innovation and Intellectual Property Policy 2018' এর যথাক্রমে বাংলা এবং ইংরেজি ভাষ্য অনুমোদিত হয়েছে।

রাষ্ট্রপতির আদেশক্রমে

মোঃ সলিম উল্লাহ সিনিয়র সহকারী সচিব।

অধ্যায় ১

ভূমিকা

উদ্ধাবন এবং মেধাসম্পদ অধিকার সুরক্ষা ও উন্নয়ন হচ্ছে একটি কার্যকর হাতিয়ার যার মাধ্যমে সৃজনশীল এবং উদ্ভাবন প্রতিভার দ্বার উদ্মুক্ত হয়। একই সাথে এটি সৃজনশীল সক্ষমতার কার্যকর ব্যবহারের জন্য প্রতিশ্রুতিশীল ব্যক্তিদের নতুন উদ্ভাবনী কাজে উদ্বুদ্ধ এবং আকৃষ্ট করে। এটি সুস্থ প্রতিযোগিতায় উৎসাহিত করে এবং দেশকে সামাজিক, সাংস্কৃতিক ও অর্থনৈতিক উন্নয়নের পথে এগিয়ে নিয়ে যায়। বর্তমান জ্ঞানভিত্তিক অর্থনীতিতে মেধাসম্পদের গুরুত্ব দিন দিন বাড়ছে, যেখানে প্রাকৃতিক সম্পদ নয় বরং জ্ঞানভিত্তিক সম্পদকে টেকসই প্রবৃদ্ধির প্রাথমিক উৎস বলে বিবেচনা করা হয়।

বর্তমানে বাংলাদেশের এলডিসি (Least-Developed Country) থেকে উন্নয়নশীল দেশে উত্তরণের প্রেক্ষাপটে এসডিজি (Sustainable Development Goals) বাস্তবায়ন, ২০৪১ সালের মধ্যে উন্নত দেশে রূপান্তর এবং চতুর্থ শিল্প বিপ্লবে প্রবেশের বিষয়গুলো গুরুত্বপূর্ণ। এ লক্ষ্য অর্জনে মেধাসম্পদের সুরক্ষা ও উন্নয়নকে অন্যতম একটি হাতিয়ার হিসেবে বিবেচনা করা হয়।

বাংলাদেশ সরকার মনে করে যে পঞ্চবার্ষিক পরিকল্পনা এবং এর সাথে সংশ্লিষ্ট নীতিমালা ও কৌশলসহ জাতীয় উন্নয়ন পরিকল্পনায় যে রূপকল্প এবং লক্ষ্য নির্ধারণ করা হয়েছে তা কার্যকরভাবে অর্জন করার জন্য মেধাসম্পদের ব্যবহার অপরিহার্য।

বাংলাদেশে মেধাসম্পদ আইন রয়েছে এবং সেগুলো প্রয়োগ করার জন্য প্রশাসনিক ও নিয়ন্ত্রক কাঠামো রয়েছে। উদ্ভাবনী ও সৃষ্টিশীল কাজকে আনুকূল্য ও সুরক্ষা প্রদানের জন্য অধিকতর কার্যক্রম গ্রহণের প্রয়োজনীয়তা রয়েছে। দেশের উন্নয়নে এ বিষয়টি এখন পর্যন্ত যথেষ্ট গুরুত্ব লাভ করেনি। সম্ভবতঃ এর একটি কারণ হচ্ছে একটি জাতীয় মেধাসম্পদ নীতিমালার অভাব। এ ধরনের একটি নীতিমালা জাতীয় উন্নয়ন পরিকল্পনা এবং কৌশলসমূহের সাথে মেধাসম্পদের সমন্বয় ঘটাতে পারে। সরকার জাতীয় উন্নয়নের লক্ষ্যসমূহ বাস্তবায়নে অর্থবহ অবদান নিশ্চিত করার লক্ষ্যে উদ্ভাবন ও মেধাসম্পদ নীতিমালা প্রণয়নের উদ্যোগ গ্রহণ করেছে।

'জাতীয় উদ্ভাবন ও মেধাসম্পদ নীতিমালা ২০১৮' প্রণয়নে বিভিন্ন উন্নয়ন পরিকল্পনা, নীতিমালা, কৌশল, আইন ও বাংলাদেশের সাথে সম্পৃক্ত আন্তর্জাতিক চুক্তিসমূহ বিবেচনায় আনা হয়েছে। বিশ্ব মেধাসম্পদ সংস্থা (WIPO) এবং সংশ্লিষ্ট অংশীজন এ নীতিমালা প্রণয়নে সর্বাত্মক সহযোগিতা করেছে। নতুন নতুন উদ্ভাবন এবং সৃজনশীলতার উন্নয়ন ও সুরক্ষা, যথাযথ ও ভারসাম্যপূর্ণ মেধাসম্পদ অবকাঠামো গঠন, জাতীয় ও আঞ্চলিক পর্যায়ে অধিকতর সংহতি এবং জাতীয় মেধাসম্পদের সাথে আন্তর্জাতিক মেধাসম্পদ ব্যবস্থার সম্পর্ক স্থাপনে একটি শক্তিশালী কাঠামো হিসেবে এ নীতিমালা ব্যবহৃত হবে।

জাতীয় উদ্ভাবন এবং মেধাসম্পদ নীতিমালা ২০১৮ এর প্রাধান্য

পরবর্তী উদ্ভাবন এবং মেধাসম্পদ নীতিমালা প্রণীত না হওয়া পর্যন্ত 'জাতীয় উদ্ভাবন এবং মেধাসম্পদ নীতিমালা ২০১৮' এর কার্যকারিতা অব্যাহত থাকবে। তবে এই নীতিমালায় অন্তর্ভুক্ত সময়াবদ্ধ কর্মপরিকল্পনা (পরিশিষ্ট-১) প্রয়োজনে পরিবর্তন এবং পরিবর্ধন করা যাবে।

অধ্যায় ২

১. ভিশন

ভিশন ২০২১ এবং ভিশন ২০৪১ এর আলোকে বাংলাদেশকে একটি জ্ঞান ও প্রযুক্তিভিত্তিক উদ্ভাবনী দেশে রূপান্তর এবং সামাজিক, সাংস্কৃতিক ও অর্থনৈতিক উন্নয়নের হাতিয়ার হিসেবে মেধাসম্পদের ব্যবহার।

২. মিশন

দেশে উন্নয়নমুখি ও মেধাসম্পদের সাথে সংশ্লিষ্টদের অনুকূল ও ভারসাম্যপূর্ণ একটি মেধাসম্পদ অবকাঠামো স্থাপন এবং ২০১৮—২০২৮ কে উদ্ভাবনী দশক ঘোষণার মাধ্যমে মেধাসম্পদকে জাতীয় উন্নয়ন পরিকল্পনা ও কৌশলসমূহের অপরিহার্য অংশ হিসাবে প্রতিষ্ঠা করা।

৩. উদ্দেশ্য

- ক) পেটেন্ট, ডিজাইন, ট্রেডমার্ক, কপিরাইট, ট্রেড সিক্রেট, ভৌগোলিক নির্দেশক পণ্য, লে-আউট ডিজাইন, ইউটিলিটি মডেল, উদ্ভিদ বৈচিত্র্য ইত্যাদি মেধাসম্পদের বিষয়সমূহের উন্নয়ন ও সুরক্ষার জন্য সরকারের পক্ষ থেকে একটি সুস্পষ্ট ভিশন তৈরি করা। একইসাথে এ বিষয়পুলোকে সংশ্লিষ্ট নীতিমালা ও কৌশলসমূহে অন্তর্ভুক্তকরণ;
- খ) অর্থনৈতিক উন্নয়ন ও প্রবৃদ্ধির লক্ষ্যে বাজারভিত্তিক পদ্ধতি প্রচলনের মাধ্যমে উদ্ভাবন ও সৃজনশীলতাকে উৎসাহিত ও উন্নীত করা এবং মেধাসম্পদের সঠিক ব্যবহার নিশ্চিতকরণ;
- গ) দক্ষতা বৃদ্ধি, স্বচ্ছতা অর্জন, সেবার মানোন্নয়ন, মেধাসম্পদের সুরক্ষা ও মেধাসম্পদের অধিকার প্রয়োগের লক্ষ্যে সরকারি ও বেসরকারি উভয় পর্যায়ে মেধাসম্পদ প্রতিষ্ঠানগুলোকে পুনর্গঠন ও শক্তিশালীকরণ;
- ঘ) বৈদেশিক বিনিয়োগ, প্রযুক্তি হস্তান্তর এবং রপ্তানি বৃদ্ধির মাধ্যমে দেশের প্রবৃদ্ধি ও উন্নয়নের জন্য উদ্ভাবনের সাথে সম্পর্কিত এসডিজিতে সন্নিবেশিত লক্ষ্যসমূহ বাস্তবায়নে সহযোগিতা প্রদান;
- ঙ) দেশের জনগণকে মেধাসম্পদ সম্পর্কে অধিকতর অবহিত, সচেতন ও দক্ষ করা;
- চ) বাংলাদেশ উন্নয়নশীল দেশে পরিণত হওয়ার প্রক্রিয়ায় বিশ্ব বাণিজ্য সংস্থার অধীন Trade-Related Aspects of Intellectual Property Rights (TRIPS) এর উদ্ভাবনী ও প্রযুক্তি হস্তান্তর সংক্রান্ত compliance বিষয়ে বাংলাদেশের সক্ষমতা বৃদ্ধির লক্ষ্যে একটি যথাযথ, পর্যাপ্ত, অন্তর্ভুক্তিমূলক এবং ভারসাম্যপূর্ণ মেধাসম্পদ অবকাঠামো প্রতিষ্ঠা করা;
- ছ) মেধাসম্পদ সম্পর্কিত বিষয়গুলোর উন্নয়ন ও সুরক্ষা প্রক্রিয়ার গুরুত্ব অনুধাবন করার জন্য ব্যাপকভাবে সকল ট্রেডবিডি, ব্যবসা প্রতিষ্ঠান, ব্যবসায়ী সমিতি ও সংগঠন, বিনিয়োগকারী, উদ্ভাবক, গবেষণা ও উন্নয়ন কেন্দ্র, প্রযুক্তি ও উদ্ভাবনী প্রতিষ্ঠানসহ সকল অংশীজনকে একসাথে সমন্বিত করে দেশ ও জনগণের উন্নয়ন নিশ্চিতকরণ:
- জ) মেধাসম্পদ ব্যবস্থাপনা ও কাঠামো সংস্কার এবং এর পুনঃগঠনের মাধ্যমে রাজস্ব আয় বৃদ্ধিতে সহায়তা প্রদান;
- ঝ) জাতীয় উদ্ভাবনী ইকো-সিস্টেম এবং বাজারের মধ্যে একটি যথাযথ, ভারসাম্যপূর্ণ ও অর্থবহ সংযোগ স্থাপন এবং তা শক্তিশালী করা;
- ঞ) জাতীয় ও বিশ্ব মেধাসম্পদ প্রক্রিয়ার মধ্যে অর্থপূর্ণ সমন্বয় এবং তা সহজতর করার উদ্দেশ্যে দক্ষতা অর্জন;
- ট) মেধাসম্পদ সম্পর্কিত বিষয়গুলোর উপর দক্ষতা বৃদ্ধি, সক্ষমতা অর্জন এবং অংশীজনদের প্রয়োজনীয় সেবা প্রদানের জন্য জাতীয় মেধাসম্পদ প্রতিষ্ঠান এবং সহযোগী দেশসমূহের মেধাসম্পদ বিষয়ক দপ্তর, আন্তর্জাতিক প্রতিষ্ঠান ও উন্নয়ন সহযোগীদের সহযোগিতা ও সহায়তা লাভের কার্যকর উপায় এবং পন্থা নির্ধারণ:
- ঠ) মেধাসম্পদ বিষয়ে পেশাজীবী, গবেষক ও উদ্ভাবকদের সচেতনতা বৃদ্ধি ও উৎসাহিতকরণের মাধ্যমে বিশ্ব তথ্যভাভার এবং কৌশলগত তথ্য বিশেষ করে বিশ্ব মেধাসম্পদ সংস্থার তথ্যভাভারে প্রবেশ সহজতর করার সুযোগ তৈরি করা।

অধ্যায় ৩

কর্মপন্থা নির্দেশক নীতি (Policy Guiding Principles)

<u>কৌশল</u>

- ক) উদ্ভাবন ও সৃজনশীলতা চর্চার সংস্কৃতি সৃষ্টি, মেধাসম্পদ পদ্ধতি ব্যবহার এবং মেধাসম্পদ অধিকারের যথাযথ মূল্যায়ন ও এর প্রতি অজ্ঞীকার এবং পুরুত প্রদান করা হবে;
- খ) উদ্ভাবন ও মেধাসম্পদ নীতিমালা ২০১৮ কে জাতীয় উন্নয়ন পরিকল্পনা ও কৌশলের সাথে সমন্বিত করা হবে;
- গ) একটি অংশীজনবান্ধব, ভারসাম্যপূর্ণ এবং অন্তর্ভুক্তিমূলক প্রশাসনিক, নিয়ন্ত্রণমূলক এবং আইনগত মেধাসম্পদ ব্যবস্থার উন্নয়ন করা, যা জাতীয় আশা-আকাঞ্চা, উন্নয়ন চাহিদা এবং অগ্রাধিকারের সাথে সামঞ্জস্যপূর্ণ হবে;
- ঘ) মেধাসম্পদের সাথে সকল অংশীজনের ক্ষমতায়নের জন্য তাদের মেধাসম্পদ ব্যবস্থায় প্রবেশ এবং এর সমন্বয়সাধন নিশ্চিত করতে হবে, যাতে তারা অর্থনৈতিক প্রবৃদ্ধি ও উন্নয়নের লক্ষ্যে মেধাসম্পদ অধিকারের সুরক্ষা, বিকাশ, প্রয়োগ, ব্যবস্থাপনা এবং এর সর্বোচ্চ বাণিজ্যিক ব্যবহার করতে পারে;
- ঙ) বিদ্যমান সরকারি প্রতিষ্ঠানসমূহে প্রাতিষ্ঠানিক এবং সামাজিক উদ্ভাবনের জন্য চাহিদা সৃষ্টির মাধ্যমে অর্থনৈতিক উন্নয়নে উদ্ভাবন ও মেধাসম্পদ অধিকারের প্রসার নিশ্চিত করা;
- চ) এসডিজি ও মেধাসম্পদ নীতি বাস্তবায়নের মধ্যে একটি সংযোগ স্থাপন করা এবং জাতীয় পরিকল্পনা প্রক্রিয়ায় এর সকল উপাদান অন্তর্ভুক্ত করা।

অধ্যায় ৪

লক্ষ্য এবং কৌশলসমূহ

লক্ষ্য ১ঃ মেধাসম্পদ সম্পর্কে সচেতনতা বৃদ্ধি এবং উদ্ভাবন ও সৃজনশীলতা উৎসাহিতকরণ

<u>কৌশল</u>

- ১) সাধারণ জনগণ এবং সংশ্লিষ্ট অংশীজনদের মেধাসম্পদ অধিকারের গুরুত্ব ও উপকারিতা সম্পর্কে সচেতন করার জন্য 'মেধাসম্পদ ও উদ্ভাবন' এর উপর লক্ষ্যভিত্তিক ও ব্যাপক প্রচার কার্যক্রম গ্রহণ;
- ২) উদ্ভাবন, সৃজনশীলতা, উদ্যোক্তাদের যোগ্যতা ও প্রতিযোগিতা নিশ্চিত করার লক্ষ্যে ফেডারেশন অব বাংলাদেশ চেম্বার অব কমার্স এড ইন্ডাম্ট্রিজ (FBCCI), বাণিজ্য সংগঠন, এসোসিয়েশন, পেশাজীবী সংগঠন, গবেষণা ও উন্নয়ন প্রতিষ্ঠান, বিনিয়োগকারী ফোরাম, উদ্ভাবনকারী সংস্থা, পরীক্ষাগার, সফটওয়ার নির্মাতা, লেখক ও প্রকাশক সংস্থা, শিল্পী, সঞ্জীতজ্ঞ, সুরকার, চলচ্চিত্র নির্মাতা, প্রযুক্তি হস্তান্তরকারী প্রতিষ্ঠান, টেকনোলজি এড ইনোভেশন সাপোর্ট সেন্টার (TISC) এবং সরকারি ও বেসরকারি ক্ষেত্রের সকলকে মেধাসম্পদ অধিকার বিষয়ে সচেতনতা বৃদ্ধির প্রচার কাজে অন্তর্ভুক্ত করা;
- ৩) সকল সরকারি ও বেসরকারি স্কুল, কলেজ, বিশ্ববিদ্যালয় ও অন্যান্য শিক্ষা প্রতিষ্ঠানে উদ্ভাবন ও মেধাসম্পদ কোর্স চালু করা। জাতীয় শিক্ষানীতির অংশ হিসেবে জাতীয় পাঠ্যক্রম ও বোর্ডের পাঠ্যপুস্তকে মেধাসম্পদ সম্পর্কিত বিষয় অন্তর্ভুক্ত করার মাধ্যমে মেধাসম্পদ অধিকার বিষয়ে জ্ঞান ও শিক্ষা প্রদানের ব্যবস্থা গ্রহণ;
- 8) অর্থনৈতিক উন্নয়নের জন্য উদ্ভাবন ও সৃজনশীলতার প্রসার, উন্নয়ন, বাণিজ্যিকীকরণ ও সুরক্ষার গুরুত্ব অনুধাবন ও সচেতনতা সৃষ্টির জন্য বিশ্ব মেধা সংস্থার সহায়তায় স্থাপিত দুটো টেকনোলজি এণ্ড ইনোভেশন সাপোর্ট সেন্টার (TISC) সক্রিয় করা (একটি শিল্প মন্ত্রণালয়ে এবং অপরটি ঢাকা চেম্বার অব কমার্সে);
- ৫) সকল শ্রেণির উদ্ভাবক, গবেষক এবং পেশাজীবীদের প্রয়োজনীয় কৌশলগত তথ্য সংগ্রহের জন্য সর্বনিম্ন আর্থিক সংশ্লেষে বিশ্ব মেধা সংস্থার (WIPO) তথ্যভাণ্ডার ব্যবহারের সুযোগ সৃষ্টি করা;
- ৬) মেধাসম্পদ সম্পর্কিত তথ্য সরবরাহ সহজিকরণের জন্য বর্তমানে প্রচলিত মেধাসম্পদ আইনসমূহের উপর ভিত্তি করে কার্যকর যোগাযোগ উপকরণ প্রস্তুতকরণ;
- ৭) বেসরকারি পর্যায়ে অধিক সংখ্যক টেকনোলজি এণ্ড ইনোভেশন সাপোর্ট সেন্টার (TISC), টেকনোলজি ট্রান্সফার অফিস (TTO), গবেষণা ও উন্নয়ন কেন্দ্র স্থাপনে উৎসাহ প্রদান। একইসাথে সরকারি ও বেসরকারি শিক্ষা প্রতিষ্ঠানে উদ্ভাবনী কেন্দ্র স্থাপনের উদ্যোগ গ্রহণ;
- ৮) মেধাসম্পদ সম্পর্কে সচেতনতা বৃদ্ধির লক্ষ্যে সকল সংবাদ ও ইলেকট্রনিক মাধ্যম ব্যবহার করে মেধাসম্পদ সম্পর্কিত ধারণা দেশের বিস্তৃত অঞ্চলে ছড়িয়ে দেয়ার ব্যবস্থা গ্রহণ;
- ৯) মেধাসম্পদ বিষয়ে আগ্রহ সৃষ্টি করার লক্ষ্যে Promotional Materials বাংলা ভাষায় প্রস্তুত করার জন্য উৎসাহিত করা এবং সেগুলো অংশীজন, প্রতিষ্ঠান ও সংগঠনসমূহে বিতরণ;
- ১০) মেধাসম্পদ সম্পর্কে সচেতনতা বৃদ্ধি এবং প্রচার কার্যক্রম গ্রহণ। ব্যাপক অর্থনৈতিক উন্নয়নের বাহক হিসেবে মেধাসম্পদকে স্বীকৃতি প্রদান।

লক্ষ্য ২ঃ মেধাসম্পদ অধিকার ব্যবস্থাপনা আধুনিকীকরণ

<u>কৌশল</u>

- ১) মেধাসম্পদের উন্নয়ন, সুরক্ষা, বাণিজ্যিকীকরণ, মূল্যমান নির্ধারণ (IP valuation) এবং আইনি প্রয়োগের সাথে জড়িত মেধাসম্পদ অফিসগুলোর (DPDT এবং Bangladesh Copyright Office) মানবসম্পদের যথাযথ ব্যবহার, দক্ষতা উন্নয়ন, সামর্থ্য বৃদ্ধি ও তাদের সার্পোট মেকানিজমের মাধ্যমে উন্নত ও শক্তিশালী মেধাসম্পদ কার্যক্রম গ্রহণ এবং প্রয়োগ;
- ২) বর্তমানে বিদ্যমান মেধাসম্পদ সম্পর্কিত অফিসগুলোতে (পেটেন্ট, ডিজাইন ও ট্রেডমার্কস অধিদপ্তর এবং বাংলাদেশ কপিরাইট অফিস) স্বয়ংক্রিয় ও ই-সার্ভিস পদ্ধতি চালুর মাধ্যমে অফিসগুলোর স্বচ্ছতা, জবাবদিহিতা ও সেবার মান উন্নয়ন করা;
- ৩) মেধাসম্পদের উপর একটি জাতীয় মেধাসম্পদ প্রতিষ্ঠান (NIIP) স্থাপন করা, যা মেধাসম্পদ পেশাজীবী গড়ে তোলার একটি স্থায়ী প্ল্যাটফর্ম হিসেবে কাজ করবে। এ সকল পেশাজীবীর মধ্যে অন্তর্ভুক্ত থাকবে শিক্ষিত যুবক, আইনজীবী, সরকারি এবং বেসরকারি পর্যায়ের নির্বাহী কর্মকর্তা। তারা পরস্পরের মধ্যে মেধাসম্পদ অধিকার সম্পর্কিত দক্ষতা, গবেষণা ও জ্ঞান বিনিময়ের মাধ্যমে সামগ্রিক মেধাসম্পদ ব্যবস্থাপনা ও সেবার মানোন্নয়ন করবে। যথাযথ সময়ে বিভিন্ন স্থানে আঞ্চলিক মেধাসম্পদ ইন্সটিটিউট (RIIP) প্রতিষ্ঠার বিষয়টিও বিবেচনা করা;
- 8) সংশ্লিষ্ট স্থানীয় সরকারি ও বেসরকারি সংগঠন এবং একইসাথে আঞ্চলিক ও আন্তর্জাতিক সংস্থাগুলোর সাথে অংশীদারিত্ব গড়ে তোলা ও জোরদার করা এবং উদ্ভাবন ও সূজনশীলতাকে উন্নয়নের হাতিয়ার হিসেবে মেধাসম্পদ ব্যবহার করা।

লক্ষ্য ৩ঃ মেধাসম্পদ সৃষ্টি এবং অর্থনৈতিক ও বাণিজ্যিক সুবিধা অর্জন

কৌশল

- ১) মেধাসম্পদ সৃষ্টি, সুরক্ষা, বাণিজ্যিকীকরণ এবং মূল্যমান নির্ধারণ (IP valuation) এর সাথে সংযুক্ত প্রধান সংস্থাসমূহ এবং প্রাতিষ্ঠানিক কাঠামো শক্তিশালীকরণ;
- ২) বিভিন্ন শিক্ষা প্রতিষ্ঠান যেমন স্কুল, কলেজ, বিশ্ববিদ্যালয় এবং অন্যান্য সরকারি ও বেসরকারি গবেষণা, উন্নয়ন এবং উদ্ভাবনী কেন্দ্রের মাধ্যমে মেধাসম্পদ সম্পর্কিত শিক্ষার প্রসার ঘটানো;
- ৩) উদ্ভাবন এবং উদ্ভাবিত পণ্যের বাণিজ্যিকীকরণের উদ্দেশ্যে কলেজ, বিশ্ববিদ্যালয় এবং শিল্প প্রতিষ্ঠানের মধ্যে সংযোগ স্থাপন ও যোগাযোগ সহজতর করা;
- 8) উদ্ভাবন ও সৃজনশীলতা বিকাশের উদ্দেশ্যে দক্ষতা ও জ্ঞান অর্জনের জন্য পেটেন্ট, ডিজাইন, কপিরাইটস ট্রেডমার্কস, উদ্ভাবনী গবেষণার ফলাফল, বৈজ্ঞানিক উন্নয়ন, পরিবেশ, মেধাসম্পদ বাণিজ্যিকীকরণ ইত্যাদিসহ মেধাসম্পদের সাথে সম্পর্কিত সকল ধরনের আন্তর্জাতিক প্রযুক্তিগত তথ্য বিশ্ব মেধাসংস্থা এবং অন্যান্য আন্তর্জাতিক সংগঠন ও প্রতিষ্ঠান থেকে সংগ্রহের জন্য তাদের তথ্যভাভারে প্রবেশ এবং এর ব্যবহারে উৎসাহিত এবং সহযোগিতা প্রদান করা;
- ৫) দেশে টেকনোলজি এড ইনোভেশন সাপোর্ট সেন্টার (TISC), টেকনোলজি ট্রান্সফার অফিস (TTOs), উদ্ভাবনী প্রতিষ্ঠান ও গবেষণাগার স্থাপন, উন্নয়ন এবং শক্তিশালীকরণের মাধ্যমে বিশেষ করে কলেজ, বিশ্ববিদ্যালয়, গবেষণা ও উন্নয়ন সংগঠন, চেম্বার অব কমার্স এড ইণ্ডাস্ট্রিজ এবং শিল্পভিত্তিক গবেষণা ও উন্নয়ন প্রতিষ্ঠানের কাজ উন্নত ও সহজতর করা:
- ৬) সরকারি ও বেসরকারি পর্যায়ে সকল মেধাসম্পদ প্রতিষ্ঠান, শিক্ষা প্রতিষ্ঠান, গবেষণা ও উন্নয়ন সংস্থা, উদ্ভাবনী প্রতিষ্ঠান, গবেষণাগার ও কেন্দ্রসমূহের মাধ্যমে তরুণদের মাঝে উদ্ভাবনী মনোভাব বা সংস্কৃতি গড়ে তোলার জন্য জাতীয় কার্যক্রম ও পরিকল্পনা গ্রহণ;
- ৭) মেধাসম্পদ অধিকার প্রয়োগ করে বাজারে একটি প্রতিযোগিতামূলক অবস্থান লাভে সক্ষমতা অর্জনের লক্ষ্যে স্টার্ট-আপস, ব্র্যাডিং এবং উদ্ভাবনী উদ্যোক্তাদের উদ্যোগকে সহায়তা প্রদান;
- ৮) উদ্ভাবন প্রক্রিয়ার প্রাথমিক পর্যায় থেকে শেষ পর্যন্ত উদ্ভাবককে আর্থিক সহযোগিতা প্রদান অথবা তার আর্থিক সুবিধা লাভের সুযোগের ব্যবস্থা করা;
- ৯) দেশীয় উদ্ভাবন ও সৃজনশীলতার উন্নয়ন, সুরক্ষা, সংরক্ষণ ও বাণিজ্যিকীকরণের জন্য একটি জাতীয় উদ্ভাবন তহবিল গঠন এবং এর ব্যবস্থাপুনা
- ১০) চেম্বার অব কমার্স এণ্ড ইণ্ডাস্ট্রিজ অফিসে মেধাসম্পদ সহায়তা কেন্দ্র স্থাপন করা হবে। শিল্প, সংস্কৃতি, সাহিত্য, সঞ্জীত, চলচ্চিত্র এবং ঐতিহ্যগত জ্ঞান (Traditional Knowledge) এর ক্ষেত্রে পেশাজীবী মেধাসম্পদ এসোসিয়েশন গঠন, যেখানে সদস্যদের মেধাসম্পদ সম্পর্কে সচেতন করার কাজে সরকার ও পেশাজীবী সংগঠনের সদস্যগণ মূল ভূমিকা পালন করবে;
- ১১) বিজ্ঞান ও প্রযুক্তি, উদ্ভাবন, সৃজনশীলতা এবং সার্বিকভাবে দেশের উদ্ভাবনী ইকো-সিস্টেম উন্নয়নের জন্য জাতীয় বাজেটে পর্যাপ্ত অর্থের সংস্থান রাখা;
- ১২) সরকার কর্তৃক পৃথকভাবে ক্ষুদ্র, ছোট ও মাঝারি প্রতিষ্ঠানসমূহকে এবং একইসাথে ব্যক্তি পর্যায়ে প্রয়োজনীয় অর্থ বরাদ্দ, দক্ষতা উন্নয়ন, প্রশিক্ষণ এবং অন্যান্য সহায়ক পদ্ধতির মাধ্যমে মেধাসম্পদ সম্পর্কিত সহায়তা প্রদান করা;
- ১৩) মেধাসম্পদ অধিকারকে ব্যবসায়িক উন্নতির মাধ্যম হিসেবে ব্যবহারের জন্য মেধাসম্পদ অফিস, প্রতিষ্ঠান, এসোসিয়েশন এবং অন্যান্য সংশ্লিষ্ট প্রতিষ্ঠানসমূহ কর্তৃক সময় ও লক্ষ্যভিত্তিক প্রচার কার্যক্রমের উদ্যোগ গ্রহণ। বিশেষ করে সঙ্গীত, চলচ্চিত্র, ডিভিডি, গ্রাফিক্স, তথ্য প্রযুক্তি-নির্ভর সেবাসমূহ, সফটওয়ার এবং আর্থিক সেবাসমূহের ব্যবসার ক্ষেত্রে মেধাসম্পদ অধিকার অত্যন্ত গুরুত্বপূর্ণ।
- ১৪) সৃজনশীল শিল্পসমূহের অপব্যবহার রোধকরণে বিশেষ করে স্বত্বের পাইরেসি (যেমন চলচ্চিত্র, সঙ্গীত, মিডিয়া হাউজ, চিত্রকর্ম ইত্যাদি) বিরুদ্ধে প্রশাসনিক এবং আইনগত ব্যবস্থা গ্রহণের মাধ্যমে মেধাসম্পদ সুরক্ষায় সহায়তা প্রদান;
- ১৫) সৃজনশীল ও উদ্ভাবনী প্রতিষ্ঠানসমূহের ব্যবস্থাপনা ও স্বার্থ রক্ষার জন্য Collective Management Organisation (CMO) এবং Technology Transfer Office (TTO) প্রতিষ্ঠায় সরকার কর্তৃক সহায়তা প্রদান;
- ১৬) মেধাসম্পদ উন্নয়ন ও সুরক্ষার স্বার্থে সরকার এবং শিক্ষায়তন, বৈজ্ঞানিক গবেষণা ও প্রযুক্তি প্রতিষ্ঠান এবং শিল্প সংগঠনের মধ্যে একটি শক্তিশালী সংযোগ প্রতিষ্ঠা করা:

- ১৭) উদ্ভাবন, সৃজনশীলতা এবং গবেষণা ও উন্নয়নে সহায়তা করার জন্য প্রয়োজনীয় প্রাতিষ্ঠানিক এবং সরকারি সহায়তা নিশ্চিত করা;
- ১৮) স্থানীয় বৈজ্ঞানিকগণকে প্রযুক্তি স্থানান্তরসহ মেধাসম্পদ অধিকার সুরক্ষা, গবেষণার ফলাফল বাণিজ্যিকীকরণ, গবেষণার জন্য পর্যাপ্ত অর্থায়ন এবং বৈদেশিক অংশীদারদের সাথে কার্যকর সংযোগ স্থাপন সম্পর্কে প্রশিক্ষিত করে তোলা;
- ১৯) স্থানীয় বৈজ্ঞানিক এবং গবেষণা প্রতিষ্ঠানগুলোকে মেধাসম্পদ অফিসের মাধ্যমে তাদের প্রযুক্তিগত উদ্ভাবনসমূহ বাজারজাতকরণে সহায়তা প্রদান এবং শিল্প প্রতিষ্ঠান দ্বারা স্থানীয় গবেষকদের সামর্থ্য সঠিকভাবে ব্যবহারের জন্য স্থানীয় গবেষকদের সাথে বিদেশি এবং স্থানীয় শিল্প প্রতিষ্ঠানের যোগাযোগ স্থাপনে সহায়তা প্রদান:
- ২০) সরকারি পর্যায়ে যেমন কৃষি, স্বাস্থ্য, মৎস্য ও পশুসম্পদ, তথ্য, আইসিটি, টেলিকমিউনিকেশন, পাট ও বস্ত্র, শিক্ষা, পরিবেশ এবং বিজ্ঞান ও প্রযুক্তি সম্পর্কিত অফিস/বিভাগসমূহে উদ্ভাবনী ও সৃজনশীল কার্যক্রম গ্রহণ এবং এগুলোর বাণিজ্যিকীকরণ। মেধাসম্পদের মূল্যমান নির্ধারণ সম্পর্কিত বিষয়সমূহের মধ্যে সমন্বয় সাধনের জন্য মেধাসম্পদ অফিস ও উল্লিখিত প্রতিষ্ঠানসমূহের সমন্বয়ে একটি সিস্টেম প্রতিষ্ঠা করা। পাশাপাশি উক্ত প্রতিষ্ঠানসমূহের প্রযুক্তিগত উন্নয়নের জন্য পর্যাপ্ত তহবিল বরাদ্ধ রাখা।

লক্ষ্য ৪ঃ আইনগত কাঠামো শক্তিশালীকরণ

<u>কৌশল</u>

- ১) সৃজনশীলতা এবং উদ্ভাবন কার্যক্রমকে উৎসাহ প্রদান, প্রযুক্তি হস্তান্তর প্রক্রিয়াকে উজ্জীবিত ও অনুপ্রাণিতকরণ এবং এর পাশাপাশি ন্যায়সঙ্গাত প্রতিযোগিতা বৃদ্ধি, অংশীজনদের স্বার্থের ভারসাম্য স্থাপন এবং আন্তর্জাতিক চুক্তিসমূহের সাথে সামঞ্জস্য বিধানের লক্ষ্যে জাতীয় মেধাসম্পদ সম্পর্কিত বর্তমান আইন ও বিধিসমূহ পর্যালোচনাপূর্বক প্রয়োজনীয় পরিবর্তন ও সংশোধন আনয়ন করা;
- ২) মেধাসম্পদ সম্পর্কিত আইন, বিধি-বিধান সংস্কার ও যুগোপযোগীকরণ নিশ্চিত করার জন্য সংশ্লিষ্ট মেধাসম্পদ অফিস, শিল্প মন্ত্রণালয়, সংস্কৃতি বিষয়ক মন্ত্রণালয়, আইন মন্ত্রণালয় এবং আইন কমিশনের মধ্যে একটি কার্যকর সংযোগ প্রতিষ্ঠা করা;
- ৩) মেধাসম্পদ আইনসমূহের আধুনিকীকরণের সাথে সম্পর্কিত সকল বিষয় পর্যালোচনা করার জন্য মেধাসম্পদ অফিস ও প্রশাসনিক মন্ত্রণালয়ের সমন্বয়ে একটি জাতীয় মাল্টি-স্টেকহোল্ডার কনসাল্টেশন ব্যবস্থা প্রতিষ্ঠা করা;
- 8) বিদ্যমান মেধাসম্পদ আইনসমূহের সীমাবদ্ধতা, বৈসাদৃশ্যতা, জরুরিভিত্তিতে সংশোধনযোগ্য বিষয় চিহ্নিতকরণ। মেধাসম্পদ সম্পর্কিত আন্তর্জাতিক চুক্তি পর্যালোচনা এবং দেশের বৃহত্তর স্বার্থে সে চুক্তিতে অংশগ্রহণের ক্ষেত্রে পরামর্শ প্রদান ইত্যাদি বিষয়ে কার্যকর ভূমিকা পালনের জন্য একটি স্থায়ী ব্যবস্থা প্রতিষ্ঠা করা;
- ৫) মেধাসম্পদ আইন ও দেশের আর্থ-সামাজিক উন্নয়নে এসব আইনের অবদান ও প্রভাব পর্যায়ক্রমে পর্যালোচনা করা।

লক্ষ্য ৫ঃ মেধাসম্পদ অধিকারের গুরুত প্রচারণা

<u>কৌশল</u>

- ১) পুলিশ, আইনবিভাগ, শুল্ক কর্মকর্তা, শিক্ষাবিদ, কৃষিবিদসহ মেধাসম্পদের সাথে সম্পৃক্ত সকলের জন্য একটি কার্যকর সচেতনতামূলক কার্যক্রম গ্রহণ ও ব্যবসায়িক প্রণোদনা পদ্ধতি চালু করা;
- ২) মেধাসম্পদের সাথে সম্পৃক্ত সকলের কল্যাণার্থে প্রশাসন, পুলিশ, আইনবিভাগ, শুল্ক, ট্রেডবিড, CMO, TISC/TTO, আইনী প্রতিষ্ঠান, মেধাসম্পদ এসোসিয়েশনের কর্মকর্তা ও সংশ্লিষ্ট অন্যান্য অংশীজনদের জন্য বিশেষ প্রশিক্ষণ কার্যক্রম চালু করা, যাতে তাদের মধ্যে মেধাসম্পদ ও মেধাস্বত্ব ব্যবস্থাপনা, সুরক্ষা ও সংশ্লিষ্ট আইনসমূহ প্রয়োগ সম্পর্কে সচেতনতা গড়ে উঠে;
- ৩) যথাযথ আইনগত, প্রাতিষ্ঠানিক ও প্রশাসনিক সহায়তার মাধ্যমে মেধাসম্পদ অধিকারসমূহের প্রয়োগ নিশ্চিত করা;
- ৪) একটি স্থায়ী আইন প্রয়োগ ব্যবস্থা নিশ্চিত করার জন্য মেধাসম্পদ অফিস এবং আইনপ্রয়োগকারী সংস্থার সাথে সংযোগ স্থাপন;
- ৫) প্রশাসন, পুলিশ, বিচার এবং শুল্ক বিভাগসহ সংশ্লিষ্ট বিভাগ/সংস্থার প্রশিক্ষণ কর্মসূচিতে সকল স্তরের কর্মকর্তাকে মেধাসম্পদ সম্পর্কিত বিষয় অন্তর্ভুক্ত করা;
- ৬) উচ্চ আদালতে স্বতন্ত্র মেধাসম্পদ অধিকার আদালত স্থাপন;
- ৭) মেধাসম্পদ অফিস, আইনজীবী এবং আদালতের মধ্যে সংযোগ স্থাপনের জন্য কার্যকর পন্থা উদ্ভাবন করা। আইনজীবী এবং আদালতকে মেধাসম্পদ সম্পর্কিত আইনগত সমস্যাসমূহ সমাধানে মেধাসম্পদ বিষয়ক জ্ঞান ও প্রযুক্তি বিষয়ে সমানভাবে দক্ষতা অর্জনে সহায়তা করা;
- ৮) সংস্কৃতি বিষয়ক মন্ত্রণালয় কর্তৃক চালুকৃত এন্টি-পাইরেসি টাস্ক-ফোর্স এর কার্যক্রমকে আরো সচল করা। পেটেন্ট, ডিজাইন এবং ট্রেডমার্কস আইন সফলভাবে প্রয়োগের লক্ষ্যে শিল্প মন্ত্রণালয়ের উদ্যোগে একটি টাস্ক-ফোর্স গঠন করা।

লক্ষ্য ৬ঃ ঐতিহ্যগত জ্ঞান, ঐতিহ্যগত সাংস্কৃতিক অভিব্যক্তি ও জেনেটিক রির্সোসের সুরক্ষা, উন্নয়ন ও ব্যবস্থাপনা

কৌশল

- ১) ঐতিহ্যগত জ্ঞান (Traditional Knowledge- TK) এবং ঐতিহ্যগত সাংস্কৃতিক অভিব্যক্তি (Traditional Cultural Expressions- TCE) সুরক্ষার জন্য নতুন আইন প্রণয়ন এবং এগুলোর ব্যবহার থেকে লদ্ধ আয়ের সম অংশীদারিত সহজতর করা;
- ২) ঐতিহ্যগত জ্ঞান ও ঐতিহ্যগত সাংস্কৃতিক অভিব্যক্তি সুরক্ষার লক্ষ্যে নতুন পরিপূরক আইন প্রণয়নের উদ্দেশ্যে বিদ্যমান মেধাসম্পদ আইনগুলোর পর্যালোচনা;
- ৩) ঐতিহ্যগত জ্ঞান ও ঐতিহ্যগত সাংস্কৃতিক অভিব্যক্তি এবং জেনেটিক রির্সোসের জন্য তথ্যভাষ্ঠার স্থাপন, তথ্য চিহ্নিতকরণ, সংগ্রহ, যাচাই ও সংরক্ষণ। ঐতিহ্যগত সাংস্কৃতিক অভিব্যক্তির সফল বাণিজ্যিকীকরণের জন্য একটি কার্যকর তথ্য সংগ্রহের উদ্যোগ গ্রহণ ও তা বাস্তবায়ন;
- 8) ঐতিহ্যগত জ্ঞান ও ঐতিহ্যগত সাংস্কৃতিক অভিব্যক্তি এবং জেনেটিক রির্সোসের তথ্যভান্ডারে প্রবেশ ও ব্যবহার এবং এর নিয়ন্ত্রণের জন্য লোকসংস্কৃতি প্রতিষ্ঠান/জাদুঘরসমূহের অধীনে প্রয়োজনীয় কার্যক্রম গ্রহণ;
- ৫) লোকসংস্কৃতি, লোকসাহিত্য, লোক ঐতিহ্য ও প্রথা সংগ্রহ এবং প্রচারের জন্য লোকসংস্কৃতি প্রতিষ্ঠানকে প্রশাসনিক, আর্থিক ও প্রযুক্তিগত সহায়তা প্রদান;
- ৬) ঐতিহ্যগত সাংস্কৃতিক অভিব্যক্তি এবং জেনেটিক রিসোঁস বিষয়ক সাহিত্য, দলিলপত্র, প্রমাণাদি বা নমুনা সংগ্রহ ও সংরক্ষণের জন্য কার্যক্রম গ্রহণ। মেধাসম্পদ এসোসিয়েশন গঠনের মাধ্যমে এসব মৃল্যবান সম্পদসমূহের কার্যকর বাণিজ্যিকীকরণের ব্যবস্থা গ্রহণ;
- ৭) বাংলাদেশের সাংস্কৃতিক ভাবমূর্তি বিশ্বসম্প্রদায়ের কাছে তুলে ধরার লক্ষ্যে অন্যান্য দেশের সাথে নিবিড় সাংস্কৃতিক সম্পর্ক গড়ে তোলার প্রাতিষ্ঠানিক পন্থা প্রতিষ্ঠা;
- ৮) মেধাসম্পদ এসোসিয়েশন ও Collective Management Organisation এর মাধ্যমে ঐতিহ্যগত জ্ঞান ও ঐতিহ্যগত সাংস্কৃতিক অভিব্যক্তি এবং জেনেটিক রির্সোসেস অধিকারীগণকে তাদের দক্ষতা উন্নয়নে সহায়তা প্রদান, যার মাধ্যমে তারা বিভিন্ন ক্ষুদ্র ও নৃ-গোষ্ঠীকে নিজেদের পরিচিতি ও সংস্কৃতি সম্পর্কে সচেতন করতে সক্ষম হবে। একইসাথে অর্থনৈতিক সহায়তা, দক্ষতা উন্নয়ন এবং ব্যাপক প্রচারের মাধ্যমে তাদের ঐতিহ্যগত জ্ঞান, ঐতিহ্যগত সাংস্কৃতিক প্রকাশ এবং জেনেটিক রির্সোসের্স সংরক্ষণ, ব্যবস্থাপনা ও বাণিজ্যিকীকরণে তাদের সক্ষমতা বৃদ্ধিকরণ;
- ৯) লোক ঐতিহ্য, লোকসাহিত্য সংগ্রহ, সংরক্ষণ ও প্রচারের জন্য লোকসংস্কৃতি প্রতিষ্ঠান স্থাপন। নির্ধারিত দায়িত্বের বাইরে বিভিন্ন সংগঠন ও ব্যক্তিকে আর্থিক এবং প্রযুক্তিগত সহায়তা প্রদান;
- ১০) মেধাসম্পদ অফিস, পরিবেশ, বন ও জলবায়ু পরিবর্তন, কৃষি, বস্ত্র ও পাট, মৎস্য ও প্রাণিসম্পদ, তথ্য প্রযুক্তি, বিজ্ঞান ও প্রযুক্তি এবং অন্যন্য সংশ্লিষ্ট মন্ত্রণালয়সমূহের অধীন দপ্তরসমূহের সহযোগিতায় ঐতিহ্যগত জ্ঞান চিহ্নিতকরণ, এসবের প্রতিরক্ষা এবং তা বলবৎকরণের জন্যে একটি কার্যকরী পদ্ম প্রতিষ্ঠা। কপিরাইট, ইউটিলিটি মডেল, সফটওয়ার, অ্যাপস, গবেষণার ফলাফল, জেনেটিক রিসোর্স এবং ইনডিজেনাস প্ল্যান্ট ভেরাইটিস ইত্যাদির মাধ্যমে মেধাসম্পদ অধিকারের সুবিধা লাভ করা।

অধ্যায় ৫

জাতীয় উদ্ভাবন ও মেধাসম্পদ নীতিমালা ২০১৮ এর বাস্তবায়ন

ক) বাস্তবায়নের সময়সীমা

'জাতীয় উদ্ভাবন ও মেধাসম্পদ নীতিমালা ২০১৮' অনুমোদনের তারিখ থেকে ১০ বছরের মধ্যে এটি বাস্তবায়িত হবে। নীতিমালাটির কর্মপরিকল্পনা বাস্তবায়ন কার্যক্রম পর্যবেক্ষণ ও মূল্যায়নের ভিত্তিতে এবং নতুন উন্নয়ন ও চাহিদার পরিপ্রেক্ষিতে সময়ে সময়ে এ নীতিমালা সংশোধন করা যাবে।

খ) প্রাতিষ্ঠানিক ব্যবস্থাপনা

- ১. জাতীয় পর্যায়ে উদ্ভাবন এবং মেধাসম্পদের কার্যক্রম তত্ত্বাবধানের জন্য একটি জাতীয় কাউন্সিল থাকবে। এছাড়াও গুরুত্বপূর্ণ সেক্টরের উন্নয়নে সেক্টরাল কমিটি থাকবে। কমিটিসমূহ নিম্নরূপঃ
- একটি 'জাতীয় উদ্ভাবন ও মেধাসম্পদ কাউন্সিল' গঠন করা হবে।
- ১.২ প্রত্যেক গুরুত্বপূর্ণ সেক্টরের জন্য একটি 'সেক্টরাল উদ্ভাবন ও মেধাসম্পদ কমিটি' গঠন করা হবে।

১.৩ 'জাতীয় উদ্ভাবন ও মেধাসম্পদ কাউন্সিল' গঠিত হবে শিল্প মন্ত্রীর নেতৃত্বে এবং এর গঠন হবে নিম্মরূপঃ

۵	মন্ত্রী, শিল্প মন্ত্রণালয়	চেয়ারম্যান
২	চেয়ারম্যান, জাতীয় রাজস্ব বোর্ড	সদস্য
•	সচিব, শিল্প মন্ত্রণালয়	সদস্য
8	সচিব, বাণিজ্য মন্ত্রণালয়	সদস্য
¢	সচিব, পররাষ্ট্র মন্ত্রণালয়	সদস্য
હ	সচিব, জননিরাপত্তা বিভাগ	সদস্য
٩	সচিব, সুরক্ষা বিভাগ	সদস্য
ъ	সচিব, অর্থ বিভাগ	সদস্য
৯	সচিব, জালানি ও বিদ্যুৎ বিভাগ	সদস্য
50	সচিব, কৃষি মন্ত্রণালয়	সদস্য
22	সচিব, বস্ত্র ও পাট মন্ত্রণালয়	সদস্য
১২	সচিব, মাধ্যমিক ও উচ্চশিক্ষা বিভাগ	সদস্য
১৩	সচিব, কারিগরি ও মাদ্রাসা শিক্ষা বিভাগ	সদস্য
\$8	সচিব, ডাক ও টেলিযোগাযোগ বিভাগ	সদস্য
১৫	সচিব, বিজ্ঞান ও প্রযুক্তি মন্ত্রণালয়	সদস্য
১৬	সচিব, সংস্কৃতি বিষয়ক মন্ত্রণালয়	সদস্য
১৭	সচিব, মৎস্য ও প্রাণিসম্পদ মন্ত্রণালয়	সদস্য
১৮	সচিব, স্বাস্থ্যসেবা বিভাগ	সদস্য
১৯	সচিব, স্বাস্থ্য, শিক্ষা ও পরিবার কল্যাণ বিভাগ	সদস্য
২০	সচিব, লেজিসলেটিভ ও সংসদ বিষয়ক বিভাগ	সদস্য
২১	সচিব, তথ্য প্রযুক্তি বিভাগ	সদস্য
২২	চেয়ারম্যান, ট্যারিফ কমিশন	সদস্য
২৩	মহাপরিচালক, বাংলাদেশ স্ট্যান্ডার্ড এণ্ড টেস্টিং ইন্সটিটিউট	সদস্য
\ 8	মহাপরিচালক, বাংলাদেশ এক্রেডিটেশন বোর্ড	সদস্য
২৫	রেজিস্ট্রার, পেটেন্ট, ডিজাইন ও ট্রেডমার্কস অধিদপ্তর	সদস্য
২৬	রেজিস্ট্রার, বাংলাদেশ কপিরাইট অফিস	সদস্য
২৭	রেজিস্ট্রার, বাংলাদেশ প্রকৌশল ও প্রযুক্তি বিশ্ববিদ্যালয়	সদস্য
২৮	চেয়ারম্যান, আইন বিভাগ, ঢাকা বিশ্ববিদ্যালয়	সদস্য
২৯	চেয়ারম্যান, বাংলাদেশ কাউন্সিল অব সায়েন্টিফিক এণ্ড ইন্ডাস্ট্রিয়াল রিসার্চ	সদস্য
	(বিসিএসআইআর)	
೨೦	চেয়ারম্যান, বাংলাদেশ এটমিক এনার্জি কমিশন	সদস্য
৩১	মহাপরিচালক, বাংলাদেশ ন্যাশনাল ইপটিটিউট অব বায়োটেকনোলজি	সদস্য
৩২	নির্বাহী চেয়ারম্যান, বাংলাদেশ এগ্রিকালচার রিসার্চ কাউন্সিল (BARC)	সদস্য
೨೨	সচিব, বাংলাদেশ কম্পিউটার কাউন্সিল	সদস্য
৩8	সভাপতি, বাংলাদেশ ফেডারেশন অব চেম্বারস অব কমার্স এন্ড ইন্ডাস্ট্রিজ	সদস্য
৩৫	সভাপতি, ঢাকা চেম্বারস অব কমার্স এণ্ড ইন্ডাস্ট্রিজ	সদস্য
৩৬	সভাপতি, বাংলাদেশ এসোসিয়েশন অব সফটওয়্যার এন্ড ইনফরমেশন সার্ভিসেস	সদস্য
৩৭	সভাপতি, ইন্টারন্যাশনাল চেম্বারস অব কমার্স এড ইন্ডাস্ট্রিজ, বাংলাদেশ	সদস্য
৩৮	সভাপতি, ইনভেনটরস এসোসিয়েশন, বাংলাদেশ	সদস্য
৩৯	সভাপতি, ইন্টেলেকচুয়াল প্রপার্টি এসোসিয়েশন অব বাংলাদেশ	সদস্য
80	অতিরিক্ত সচিব/যুগ্ম সচিব, শিল্প মন্ত্রণালয়, বাংলাদেশ	সদস্য-সচিব

কাউন্সিল তার প্রয়োজন অনুসারে প্রয়োজনীয় সংখ্যক সদস্য কো-অপ্ট করতে পারবে।

১.৪ জাতীয় উদ্ভাবন ও মেধাসম্পদ কাউন্সিলের দায়িত্ব

- ১.৪.১ উক্ত কাউন্সিল সরকারের উন্নয়ন নীতিমালার সাথে জাতীয় উদ্ভাবন ও মেধাসম্পদ নীতিমালার সাযুজ্য রক্ষা ও মেধাসম্পদ কার্যক্রমকে সমন্বিত করার লক্ষ্যে পালন করবে। এটি জাতীয় পর্যায়ে মেধাসম্পদ সম্পর্কিত বিষয়গুলোর মধ্যে সার্বিক সমন্বয় সাধন করবে;
- ১.৪.২ দেশের অর্থনৈতিক উন্নয়নে এ নীতিমালার প্রভাব পর্যবেক্ষণ করবে;
- ১.৪.৩ কাউন্সিল নির্দিষ্ট সময় অন্তর 'জাতীয় উদ্ভাবন ও মেধাসম্পদ নীতিমালা ২০১৮' পর্যলোচনা করবে এবং জাতীয় উন্নয়নের অগ্রাধিকারের ভিত্তিতে এটিকে হালনাগাদকরণে পরামর্শ প্রদান করবে;
- ১.৪.৪ কাউন্সিল বছরে কমপক্ষে দুটি সভা করবে।

১.৫ সেক্টরাল উদ্ভাবন ও মেধাসম্পদ কমিটি

সংশ্লিষ্ট মন্ত্রণালয়ের সচিব প্রয়োজন অনুসারে যে কোন বিশেষ সেক্টরের জন্য সেক্টরাল উদ্ভাবন ও মেধাসম্পদ কমিটি গঠন করতে পারবে।

গ) নীতিমালা প্রচার/প্রসার

- ১) 'জাতীয় উদ্ভাবন ও মেধাসম্পদ নীতিমালা ২০১৮' এর সফল বাস্তবায়নের লক্ষ্যে মেধাসম্পদের বিষয়টিকে গতিশীল ও জনপ্রিয় করার উদ্দেশ্যে সরকার ২০১৮-২০২৮কে 'উদ্ভাবন দশক' হিসেবে ঘোষণা করার বিষয়টি বিবেচনা করবে;
- ২) সরকার একটি বিস্তৃত ম্যাপিং কার্যক্রম গ্রহণসহ বিভিন্ন সেক্টরের উন্নয়ন নীতিমালাগুলো চিহ্নিত করবে এবং কোন কোন ক্ষেত্রে মেধাসম্পদ বিষয়গুলোর মধ্যে জটিলতা রয়েছে এবং কোন কোন ক্ষেত্রে মেধাসম্পদ সহায়ক ভূমিকা পালন করছে তা পর্যবেক্ষণ করে পরিকল্পনা ও কৌশল নির্ধারণ করবে:
- ৩) সরকারি প্রতিষ্ঠানগুলোর ভেতরে প্রাতিষ্ঠানিক ও সামাজিক উদ্ভাবনের জন্য উৎসাহ সৃষ্টি করা হবে এবং অর্থনৈতিক উন্নয়নে উদ্ভাবন ও মেধাসম্পদ অধিকারের প্রয়োগ নিশ্চিত করা হবে:
- 8) মেধাসম্পদ অফিসসমূহ এ নীতিমালা এবং কৌশলের প্রচার কার্যক্রম গ্রহণ করবে। দেশের সামগ্রিক উন্নয়নের হাতিয়ার হিসেবে এবং মেধাসম্পদের তাৎপর্য বৃদ্ধির লক্ষ্যে এটি অব্যাহত রাখবে।
- ৫) মেধাসম্পদের কার্যকর ব্যবহারকারী, মেধাসম্পদের স্বত্বাধিকারী, সরকারি কর্মকর্তা, ব্যবসায়ী সম্প্রদায় এবং সাধারণ জনগণসহ মেধাসম্পদের সাথে সংশ্লিষ্ট সকলকে এ নীতিমালা সম্পর্কে অবহিত ও সক্রিয় করার জন্য সকল প্রিন্ট ও ইলেক্সনিক মিডিয়া এবং সরকারি ও বেসরকারি সংস্থাসমূহের সহযোগিতায় মেধাসম্পদ অফিসগুলো একটি বিস্তৃত প্রচার কার্যক্রম গ্রহণ করবে।

ঘ) সম্পদ সন্নিবেশকরণ

- ১) নীতিমালা বাস্তবায়নের জন্য পর্যাপ্ত অর্থায়নের ব্যবস্থা করা হবে;
- ২) সফলভাবে এ নীতিমালা বাস্তবায়নের রোডম্যাপ কার্যকর করার জন্য প্রয়োজনীয় অর্থ জোগানোর উৎস চিহ্নিত করে যথাযথ কৌশল নির্ধারণ করা হবে;
- ৩) সরকারি তহবিল ব্যতীত অন্যান্য উৎস যথাক্রমে উন্নয়ন অংশীদার দেশসমূহ, দাতা সংস্থা, আঞ্চলিক এবং আর্ন্তজাতিক মেধাসম্পদ সংগঠনসমূহ এবং বেসরকারি খাতের সংগঠনসমূহ ইত্যাদি থেকেও অর্থ সংকুলান করা যাবে।

ঙ) জাতীয় উদ্ভাবন ও মেধাসম্পদ নীতিমালা ২০১৮ এর পর্যবেক্ষণ, মূল্যায়ন ও পর্যালোচনা

- ১) 'জাতীয় উদ্ভাবন ও মেধাসম্পদ নীতিমালা ২০১৮' এ সন্নিবেশিত উদ্দেশ্য ও লক্ষ্যগুলো সঠিকভাবে প্রতিপালিত হচ্ছে কিনা তা নিয়মিত পর্যবেক্ষণ ও মূল্যায়ন করা হবে;
- ২) এ নীতিমালা পর্যবেক্ষণ ও মূল্যায়নের মূল কর্তৃপক্ষ হচ্ছে জাতীয় উদ্ভাবন ও মেধাসম্পদ কাউন্সিল। কাউন্সিল নীতিমালার বাস্তবায়ন তদারকী এবং এর প্রভাব মূল্যায়নে দিক নির্দেশনা প্রদান করবে;
- ৩) কাউন্সিল এ নীতিমালা বাস্তবায়ন এবং এর প্রভাব পর্যবেক্ষণের জন্য পন্থাসমূহ নির্ধারণ করবে। মেধাসম্পদ অফিসসমূহ কর্তৃক পেশকৃত নীতিমালা বাস্তবায়ন প্রতিবেদন পর্যালোচনা পন্থাসমূহের মধ্যে অন্তর্ভুক্ত থাকবে;
- 8) মেধাম্পদ অফিসগুলোর দায়িত্ব হবে মেধাম্পদ সংশ্লিষ্ট তথ্যভাণ্ডার তৈরি, তথ্য বিশ্লেষণ, বর্তমান নীতিমালা বাস্তবায়ন ও এর প্রভাবের উপর গবেষণা বা অধ্যয়নের উদ্যোগ গ্রহণ এবং নির্দিষ্ট সময় অন্তর কাউন্সিলের কাছে প্রতিবেদন প্রদান করা;
- ৫) বর্তমান 'জাতীয় উদ্ভাবন এবং মেধাসম্পদ নীতিমালা ২০১৮' এর বাস্তবায়ন এবং এর প্রভাব পাঁচ বছর অন্তর স্বতন্ত্র পরামর্শক দ্বারা মূল্যায়িত হবে। তবে প্রয়োজন হলে যে কোন সময়ে এ নীতিমালার বাস্তবায়ন অগ্রগতি ও এর প্রভাব মূল্যায়ন করা যাবে।

পরিশিষ্ট-১

জাতীয় উদ্ভাবন ও মেধাসম্পদ নীতিমালা ২০১৮ বাস্তবায়নের জন্য সময়াবদ্ধ কর্মপরিকল্পনা

ক্রমিক	বিষয়	লক্ষ্য এবং কৌশল	কাৰ্যক্ৰম	মন্ত্রণালয়/বিভাগ	মেয়াদ	সহযোগী মন্ত্রণালয়/ বিভাগ/ সংস্থা
\$	মেধাসম্পদ অধিকারের গুরুত্ব সম্পর্কে সচেতনতা কার্যক্রম	লক্ষ্য-১ কৌশল-১	ক) মেধাসম্পদ ও উদ্ভাবনের উপর লক্ষ্য ভিত্তিক প্রচার কার্যক্রম গ্রহণ খ) দেশব্যাপী ম্যাপিং কার্যক্রম গ্রহণ	ডিপিডিটি/বাংলাদেশ কপিরাইট অফিস	২০১৮-২০২৩ সাল পর্যন্ত	শিল্প মন্ত্রণালয়/ সংস্কৃতি বিষয়ক মন্ত্রণালয়
	মেধাসম্পদ	লক্ষ্য-২	 গ) মেধাসম্পদ সম্পর্কিত পেশাভিত্তিক এসোসিয়েশন প্রতিষ্ঠা ক) ডিপার্টমেন্ট অব পেটেন্ট, 	ডিপিডিটি/বাংলাদেশ	২০১৯-২০২৩	শিল্প মন্ত্রণালয়/
γ	অফিসসমূহে অটোমেশন	কৌশল-২	ডিজাইন এন্ড ট্রেডমার্কস্ (DPDT) এর সম্পূর্ণ অটোমেশন খ) বাংলাদেশ কপিরাইট অফিসের সম্পূর্ণ অটোমেশন খ) মানব সম্পদ উন্নয়নের জন্য উপযুক্ত প্রশিক্ষণের ব্যবস্থা গ্রহণ	কপিরাইট অফিস	সাল পর্যন্ত	শ্রম ও কর্মসংস্থান বিষয়ক মন্ত্রণালয়/ সংস্কৃতি বিষয়ক মন্ত্রণালয়
9	স্কুল, কলেজ এবং বিশ্ববিদ্যালয়ে মেধাসম্পদ কোর্স চালু	লক্ষ্য-১ কৌশল-৩	জাতীয় পাঠ্যক্রম ও বোর্ডের পাঠ্যপুস্তকে মেধাসম্পদ সম্পর্কিত বিষয় অন্তর্ভুক্তকরণ	মাধ্যমিক ও উচ্চ শিক্ষা বিভাগ/ কারিগরী ও মাদ্রাসা শিক্ষা বিভাগ	২০১৯-২০২৩ সাল পর্যন্ত	শিক্ষা মন্ত্রণালয়/ শিল্প মন্ত্রণালয়/ বিজ্ঞান ও প্রযুক্তি মন্ত্রণালয়/ সংস্কৃতি বিষয়ক মন্ত্রণালয়
8	TISC-কে অধিকতর কার্যকর	লক্ষ্য-১ কৌশল-৪	ডিপিডিটিতে TISC চালু এবং ঢাকা চেম্বারস এর TISC কে আরো কার্যকরকরণ	ডিপিডিটি/চেম্বারস/ বিশ্ববিদ্যালয়/বাণিজ্য মন্ত্রণালয়	২০১৮-২০২০ সাল পর্যন্ত	শিল্প মন্ত্রণালয়/ সংস্কৃতি বিষয়ক মন্ত্রণালয়
¢	মেধাসম্পদজনিত আউটরিচ(Outreach) প্রোগ্রাম চালু	লক্ষ্য-১ কৌশল-৬	 ক) মেধাসম্পদ সম্পর্কিত তথ্য ও জ্ঞান সহজিকরণের জন্য কার্যকর ও প্রচারণাবহুল পুস্তিকা/ব্রশিউর প্রস্তুত এবং বিতরণ খ) দেশের সকল জেলা শহরে এ বিষয়ে সেমিনার আয়োজন 	ডিপিডিটি/বাংলাদেশ কপিরাইট অফিস/ চেম্বারস/এসোসিয়েশন	২০১৮-২০২৩ সাল পর্যন্ত	শিল্প মন্ত্রণালয়/ শিক্ষা মন্ত্রণালয়/ সংস্কৃতি বিষয়ক মন্ত্রণালয়
Ŋ	সরকারি/বেসরকারি শিক্ষা প্রতিষ্ঠানে উদ্ভাবনী কেন্দ্র স্থাপন	লক্ষ্য-১ কৌশল-৭	শিক্ষা প্রতিষ্ঠানসমূহে উদ্ভাবনী কেন্দ্র স্থাপনে সহায়তা করা	মাধ্যমিক ও উচ্চ শিক্ষা বিভাগ/কারিগরী ও মাদ্রাসা শিক্ষা বিভাগ/ বিজ্ঞান ও প্রযুক্তি মন্ত্রণালয়	২০১৮-২০২১ সাল পর্যন্ত	শিল্প মন্ত্রণালয়/ সংস্কৃতি বিষয়ক মন্ত্রণালয়
d.	আইপি অফিসসমূহের সাংগঠনিক কাঠামোর পুনর্বিন্যাস এবং জনবল ও দক্ষতা বৃদ্ধি কার্যক্রম	লক্ষ্য-২ কৌশল-১	ক) IP অফিসসমূহের সাংগঠনিক কাঠামো পুনর্বিন্যাস খ) IP অফিসসমূহের মানব সম্পদের যথাযথ ব্যবহার, দক্ষতা বৃদ্ধি এবং এক্ষেত্রে সহায়তা প্রদান	ডিপিডিটি/বাংলাদেশ কপিরাইট অফিস	২০১৮-২০২৩ সাল পর্যন্ত	শিল্প মন্ত্রণালয়/ সংস্কৃতি বিষয়ক মন্ত্রণালয়/ জনপ্রশাসন মন্ত্রণালয়
৮	বিদ্যমান আইপি অফিসসমূহে স্বয়ংক্রিয় ই-সার্ভিস চালু	লক্ষ্য-২ কৌশল-২	IP অফিসসমূহের কাজের মান বৃদ্ধি, স্বচ্ছতা ও জবাবদিহিতা এবং সেবার মান উন্নয়ন	ডিপিডিটি/বাংলাদেশ কপিরাইট অফিস	২০১৯-২০২৩ সাল পর্যন্ত	শিল্প মন্ত্রণালয়/ সংস্কৃতি বিষয়ক মন্ত্রণালয়
8	National IP Training Institution প্রতিষ্ঠা	লক্ষ্য-২ কৌশল-৩	মেধাসম্পদ ও উদ্ভাবন বিষয়ক দক্ষতা, গবেষণা এবং জ্ঞান বিনিময় কার্যক্রম গ্রহণ	শিল্প মন্ত্রণালয়/ জনপ্রশাসন মন্ত্রণালয়/ অর্থ বিভাগ/ সংস্কৃতি বিষয়ক মন্ত্রণালয়	২০১৯-২০২১ সাল পর্যন্ত	কারিগরি ও মাদ্রাসা শিক্ষা বিভাগ
50	মেধাসম্পদ বিষয়ে শিল্প-শিক্ষা প্রতিষ্ঠানের আন্তঃসংযোগ বৃদ্ধি	লক্ষ্য-৩ কৌশল-১৮	উদ্ভাবন ও উদ্ভাবিত পণ্যের বাণিজ্যিকীকরণ এবং গবেষণা ও অর্থায়নে সহায়তা, শিল্প প্রতিষ্ঠান ও শিক্ষা প্রতিষ্ঠানের সংযোগ স্থাপন	শিল্প মন্ত্রণালয়/বাণিজ্য মন্ত্রণালয়	২০১৮-২০২১ সাল পর্যন্ত	শিক্ষা মন্ত্রণালয়/ বিজ্ঞান ও প্রযুক্তি মন্ত্রণালয়
55	মেধাসম্পদ কৃষ্টির প্রসার	লক্ষ্য-৩ কৌশল-১, ২	মেধাসম্পদ সৃষ্টি, বাণিজ্যিকীকরণ, মূল্যমান নির্ধারণ এবং শিক্ষার প্রসার ঘটানো	শিল্প মন্ত্রণালয়/ সংস্কৃতি বিষয়ক মন্ত্রণালয়	২০১৯-২০২১ সাল পর্যন্ত	শিক্ষা মন্ত্রণালয়/ বাণিজ্য মন্ত্রণালয়/ বিজ্ঞান ও প্রযুক্তি মন্ত্রণালয়

ক্রমিক	বিষয়	লক্ষ্য এবং কৌশল	কাৰ্যক্ৰম	মন্ত্ৰণালয়/বিভাগ	মেয়াদ	সহযোগী মন্ত্রণালয়/ বিভাগ/ সংস্থা
32	মেধাসম্পদ ফাণ্ড গঠন	লক্ষ্য-৩ কৌশল-৯, ১১, ১২	ক) বিজ্ঞান, প্রযুক্তি, উদ্ভাবন, সৃজনশীলতা এবং মেধাসম্পদ ইকো সিস্টেম গড়ে তোলা খ) এক্ষেত্রে পর্যাপ্ত বাজেট সংস্থান করা	শিল্প মন্ত্রণালয়/ অর্থ বিভাগ/ সংস্কৃতি বিষয়ক মন্ত্রণালয়	২০১৯-২০২৮ সাল পর্যন্ত	বিজ্ঞান ও প্রযুক্তি মন্ত্রণালয়
১৩	আইপি ফেসিলিটেশন কেন্দ্র স্থাপন	লক্ষ্য-৩ কৌশল- ১০	দেশের সকল চেম্বারস অব কর্মাস- এ মেধাসম্পদ সহায়তা কেন্দ্র স্থাপন	ডিপিডিটি/বাংলাদেশ কপিরাইট অফিস/ চেম্বারস/এসোসিয়েশন	২০১৮-২০২৮ সাল পর্যন্ত	শিল্প মন্ত্রণালয়/ সংস্কৃতি বিষয়ক মন্ত্রণালয়
28	উদ্ভাবন ও মেধাসম্পদ সুরক্ষায় CMO ও TTO অফিস স্থাপন	লক্ষ্য-৩ কৌশল- ১৫	সৃজনশীল ও উদ্ভাবনী প্রতিষ্ঠানসমূহের ব্যবস্থাপনা ও স্বার্থ সংরক্ষণে CMO ও TTO অফিস স্থাপনে সহায়তা প্রদান	শিল্প মন্ত্রণালয়/ সংস্কৃতি বিষয়ক মন্ত্রণালয়	২০১৯-২০২৩ সাল পর্যন্ত	ডিপিডিটি/শিক্ষা মন্ত্রণালয়/ বাণিজ্য মন্ত্রণালয়/বিজ্ঞান ও প্রযুক্তি মন্ত্রণালয়
১৫	প্রযুক্তি উদ্ভাবনসমূহের বাজারজাতকরণে সহায়তা	লক্ষ্য-৩ কৌশল- ১৯	স্থানীয় বৈজ্ঞানিক এবং গবেষণা প্রতিষ্ঠানগুলোকে মেধাসম্পদ অফিসের মাধ্যমে দেশীয় শিল্প প্রতিষ্ঠান ও বিদেশি কোম্পানির সাথে যোগাযোগ স্থাপন	ডিপিডিটি/ বাংলাদেশ কপিরাইট অফিস/ চেম্বারস/এসোসিয়েশন/ সংশ্লিষ্ট প্রতিষ্ঠান	২০১৯-২০২২ সাল পর্যন্ত	শিল্প মন্ত্রণালয়/সংস্কৃতি বিষয়ক মন্ত্রণালয়
29	নেধাসম্পদ আইন ও বিধি যুগোপযোগীকরণে নিয়মিত ওয়ার্কশপ/ সেমিনার আয়োজন	লক্ষ্য-8 কৌশল- ১/৩	ক) সুস্থ প্রতিযোগিতা বৃদ্ধি, অংশীজনদের স্বার্থের ভারসাম্য স্থাপন এবং আন্তর্জাতিক চুক্তিসমূহের সাথে সামঞ্জস্য বিধানের লক্ষ্যে জাতীয় মেধাসম্পদ সম্পর্কিত বর্তমান আইন এবং বিধি-বিধান পর্যালোচনা খ) এতদুদ্দেশ্যে আইন এবং বিধি- বিধানে প্রয়োজনীয় পরিবর্তন ও সংশোধনের লক্ষ্যে ওয়ার্কশপ/ সেমিনার আয়োজন	শিল্প মন্ত্রণালয়/ ডিপিডিটি/ বাংলাদেশ কপিরাইট অফিস	২০১৯-২০২৩ সাল পর্যন্ত	পররাষ্ট্র মন্ত্রণালয়/ সংস্কৃতি বিষয়ক মন্ত্রণালয়/ বিজ্ঞান ও প্রযুক্তি মন্ত্রণালয়
39	মেধাসম্পদ সম্পর্কিত কর্মকর্তাদের প্রশিক্ষণ ও সচেতনতা বৃদ্ধি	লক্ষ্য-৫ কৌশল- ১/২	মেধাসম্পদের সাথে সম্পৃক্ত সকলের জন্য প্রশিক্ষণ প্রদান	শিল্প মন্ত্রণালয়/ ডিপিডিটি/ বাংলাদেশ কপিরাইট অফিস	২০১৮-২০২৩ সাল পর্যন্ত	সংস্কৃতি বিষয়ক মন্ত্রণালয়/ বিজ্ঞান ও প্রযুক্তি মন্ত্রণালয়
১৮	দেশব্যাপী মেধাসম্পদ আদালত প্রতিষ্ঠা	লক্ষ্য-৫ কৌশল- ৭	দেশের সকল জেলায় মেধাসম্পদ আদালত প্রতিষ্ঠা	লেজিসলেটিভ ও সংসদ বিষয়ক বিভাগ	২০১৯-২০২১ সাল পর্যন্ত	শিল্প মন্ত্রণালয়/ সংস্কৃতি বিষয়ক মন্ত্রণালয়
১৯	মেধাসম্পদ সংরক্ষণে টাস্কফোর্স গঠন	লক্ষ্য-৫ কৌশল- ৮	ক) সংস্থা ও মন্ত্রণালয়ের টাস্ক ফোর্স সচল করা খ) শিল্প মন্ত্রণালয়ের অধীনে ১টি নতুন টাস্কফোর্স গঠন	শিল্প মন্ত্রণালয়/ সংস্কৃতি বিষয়ক মন্ত্রণালয়	২০১৯-২০২৩ সাল পর্যন্ত	ডিপিডিটি
২০	ঐতিহ্যগত জ্ঞান ও ঐতিহ্যগত সাংস্কৃতিক অভিব্যক্তি এবং জেনেটিক সম্পদের জন্য তথ্য ভাডার স্থাপন	লক্ষ্য-৬ কৌশল-৩	তথ্য ভাঙার স্থাপন, তথ্য চিহ্নিতকরণ, তথ্য সংগ্রহ ও যাচাই এবং সংরক্ষণ	ভিপিডিটি/বাংলাদেশ কপিরাইট অফিস/কৃষি মন্ত্রণালয়/সংস্কৃতি বিষয়ক মন্ত্রণালয়	২০১৯-২০২৮ সাল পর্যন্ত	শিল্প মন্ত্রণালয়/ তথ্য প্রযুক্তি বিষয়ক মন্ত্রণালয়
২১	ঐতিহ্যগত জ্ঞান ও ঐতিহ্যগত সাংস্কৃতিক অভিব্যক্তি ও জেনেটিক সম্পদ সংরক্ষণে কার্যক্রম গ্রহণ	লক্ষ্য-৬ কৌশল-৬	TCE/TK/জেনেটিক সম্পদ বিষয়ক সাহিত্য, দলিল বা নমুনা সংগ্রহ এবং সংরক্ষণ	কৃষি মন্ত্রণালয়/ ডিপিডিটি/ বাংলাদেশ কপিরাইট অফিস	২০১৮-২০২৮ সাল পর্যন্ত	শিল্প মন্ত্রণালয়/ সংস্কৃতি বিষয়ক মন্ত্রণালয়
22	উদ্ভাবনী মনোভাব ও সংস্কৃতি গড়ে তোলার লক্ষ্যে জাতীয় কার্যক্রম ও পরিকল্পনা গ্রহণ	লক্ষ্য- ৩ কৌশল-৬	সরকারি ও বেসরকারি পর্যায়ের মেধাসম্পদ প্রতিষ্ঠান, শিক্ষা প্রতিষ্ঠান, গবেষণা ও উন্নয়ন সংস্থা, উদ্ভাবনী প্রতিষ্ঠান, গবেষণাগার ও কেন্দ্রসমূহের মাধ্যমে উদ্ভাবনী মনোভাব বা সংস্কৃতি গড়ে তোলার কার্যক্রম গ্রহণের জন্য জাতীয় পরিকল্পনা গ্রহণ	শিল্প মন্ত্রণালয়/ সংস্কৃতি বিষয়ক মন্ত্রণালয়/ পরিকল্পনা মন্ত্রণালয়	২০১৮-২০২১ সাল পর্যন্ত	ডিপিডিটি/বাংলা দেশ কপিরাইট অফিস/অর্থ বিভাগ

Chapter- 1

Introduction

Protection and promotion of Innovation and Intellectual Property (IP) Rights is an effective policy tool for unlocking and fostering creativity as well as innovative potentials in order to attract and stimulate ingenious works. It encourages fair competition and fosters social, cultural and economic development of the country. The importance of IP has significantly increased in the present knowledge economy, in which knowledge assets rather than natural resources have been considered the primary sources of wealth creation and sustainable growth.

In the context of Bangladesh's graduating process from Least Developed Country (LDC) to a developing economy, implementation of SDGs, aspiration to become a developed country by 2041 and adopting to the 4th Industrial Revolution, IP has been considered relevant and necessary.

The Government of Bangladesh also recognizes that the broad development vision and goals articulated in national and sectoral development including both in the five year and perspective plans, policies and strategies can effectively be met using IP.

Bangladesh has IP laws as well as administrative and regulatory framework to administer these laws. But it needs further actions to facilitating protection and exploitation of innovative and creative works as the contribution of IP in the development of the country has been negligible. One of the reasons may be the absence of a national IP policy framework that guides the integration of IP into national development plans, policies and strategies. Thus, Government has undertaken to formulate IP Policy to ensure meaningful contribution to the realization of national development goals.

This National Innovation and Intellectual Property Policy 2018 has been developed with the support from WIPO and relevant stakeholders taking into account the development aspirations and goals of the country, reflected in various development plans, policies, strategies, laws and the relevant international treaties to which Bangladesh is and will be a party.

The Policy will be used as a framework in creating awareness, promotion and protection of innovation and creativity; development of appropriate, inclusive and balanced IP infrastructure; further integration of IP into national and sectoral development plans and strategies; and linking the national IP regime with the international IP system.

Priority of the Policy

This policy shall remain valid until the new policy on national innovation and intellectual property is approved by the Government. But the time bound action plan of this policy will be subject to amend, modify and change time to time.

Chapter 2

I. Vision

The vision of the National Innovation and Intellectual Property Policy is to transform Bangladesh into a knowledge and technology based innovative country and to use IP as a tool for social, cultural and economic development of Bangladesh in line with the Visions 2021 and 2041.

II. Mission

The mission of the National Innovation and Intellectual Property Policy 2018 is to establish development-oriented pro-stakeholders and balanced IP infrastructure in the country and to make IP an integral part of the national development plans and strategy by declaring 2018-2028 as Innovation Decade.

III. Objectives

- (a) Develop a clear vision on the part of the Government on promotion and protection of IP issues, such as patent, design, trade mark, copy rights, trade secret, geographical indications, lay-out design, utility model, plant varieties etc. and integrate those issues in relevant policies and strategies;
- (b) Encourage and foster creativity and innovation for the generation, management and use of IP assets, by including through a market-based system, for the benefit of economic growth and development;

- (c) Reorganise and strengthen IP offices and institutions in both public and private sectors, in terms of capacity building, transparency, and services for promotion, protection, administration and enforcement of intellectual property rights (IPR);
- (d) Support implementation of the innovation related targets of SDGs enshrined for fostering innovation for growth and development through foreign investment, technology transfer, and export growth;
 - (e) Promote increased awareness, skills and knowledge about IP among the people of the country;
- (f) Establish an appropriate, adequate, pro-stakeholder oriented, balanced and inclusive IP infrastructure in order to make Bangladesh resilient towards Trade-Related Aspects of Intellectual Property Rights (TRIPs), innovation and technology transfer related compliances while it has been graduating as a developing country;
- (g) Integrate all stakeholders e.g. business chambers, trade bodies, associations, organisations, entrepreneurs, innovators, professional bodies, research and development centres, technology and innovation establishments in an inclusive manner to create understanding on the importance and benefits in the process of promotion and protection of IP issues for all and development of the country;
 - (h) Support generation of revenue through reform and rejuvenation of the IP regime and infrastructures;
- (i) Establish and strengthen appropriate, balanced and meaningful linkages between the national innovation eco-system and market;
- (j) Build national capacity to facilitate meaningful integration of the national IP system with global IP processes;
- (k) Establish a regime for cooperation and support mechanism among national IP institutions and the IP offices of partner countries, international organizations, and development partners for skill development, capacity building and required services to the stakeholders;
- (l) Create awareness and promote the interests of professionals, researchers and innovators and facilitate their access to the global data base and strategic information wherever available, particularly from WIPO.

Chapter 3

Policy Guiding Principles

- (a) Promotion of a culture of better understanding of innovation and creativity and use of IP system and commitment, promotion and respect for IPR;
- (b) Integration of Innovation and IP Policy 2018 into national development plans and strategies;
- (c) Development of stakeholders friendly, balanced and inclusive administrative, regulatory, and legal IP regime responsive to national aspirations and developmental needs and priorities.
- (d) Ensuring better access and integration to the IP system to empower all stakeholders to develop, protect, enforce, manage and commercially exploit IPR for the use of economic growth and development;
- (e) Promote within the existing government organizations, the need for institutional and social innovation ensuring the diffusion of innovation and IPR in economic development.
- (f) Establish linkage between IP implementation along with implementation of SDGs and internalizing all elements in the national planning process.

Chapter 4

Goals and strategies

Goal 1: Enhance IP awareness and encourage creativity and innovation

Strategies

- (a) Undertake a target based comprehensive Innovation and IP outreach programme for raising awareness about the importance and appreciation of IPRs and benefits particularly among all relevant stakeholders and the people in general;
- (b) Involve Federation of Bangladesh Chambers of Commerce and Industries (FBCCI), trade bodies; associations, organizations, professional bodies, research and development organizations, inventors' forums, innovation hubs, labs, software developers, writers and publishers guilds, professional associations of artists, musicians, composers, film producers, Technology Transfer Organizations (TTO)/Technology and Innovation Support Centres (TISCs) and other relevant stakeholders in government as well as private sectors in IPRs awareness-raising programmes to ensure diffusion of innovation, creativity, and entrepreneurial competence and competitiveness geared towards their own benefits and economic growth and development of the country;
- (c) Introduce Innovation and IP education in all public and private schools, colleges and universities and relevant training institutions. Promote IPR education and knowledge through National Curriculum Textbook Board as part of the national education policy;
- (d) Activate the TISCs (Technology and Innovation Support Centres), established (one with Ministry of Industries and other with DCCI) with the support of WIPO for creating awareness and understanding of the importance of promotion, development, commercialization and protection of innovation and creativity for economic development;
- (e) Take full advantage of the WIPO data base of strategic information useful for the inventors, researchers and professionals of all streams without least financial involvement;
- (f) Prepare effective communication materials based on existing IP laws/instruments for IP advocacy for facilitating and disseminating information about IP;
- (g) Encourage establishment of more TISCs, TTOs, R&D centres in the private sector as well as innovation centres at all government and private educational institutions;
- (h) Promote IP knowledge among all press and electronic media for IP awareness and through them to wider communities across the country;
- (i) Encourage preparation of IP promotional materials in Bangla and distribute those to the relevant stakeholders, organizations/institutions;
- (j) Enhance IP awareness and create IP outreach programmes, and promote recognition of IP as a tool for inclusive economic growth.

Goal 2: Modernize IPR administration

- (a) Develop and strengthen through an appropriate and effective reforms, reorganization, skill development, capacity building, and support mechanism for human resources of IP offices (Department of Patent, Design and Trade Marks- DPDT and Bangladesh Copyright Office) involved in the promotion, protection, commercialization, IP valuation and enforcement of IPRs;
- (b) Improve efficiency and transparency, accountability and services of the existing IP offices (for DPDT and Bangladesh Copyright Office) through automation and e-service of the existing IP offices;
- (c) Establish National Institute (s) of Intellectual Property (NIIP) to create a platform for permanent flow of IP professionals from all relevant streams, including educated youths, legal professionals, government officials, and executives of the private sectors for exchange of IPR related knowledge and skills, research and studies and thus strengthen the overall IP administration and services. Establishment of Regional Institutes of Intellectual property (RIIP) can also be considered at appropriate time and locations;
- (d) Initiate and strengthen partnerships with relevant public and private sectors/bodies locally as well as with regional and international organizations and promote the use of IP as a tool for promoting innovation and creativity;

Goal 3: Create IP and derive economic and commercial benefits

- (a) Strengthen the institutional framework and major entities involved in the creation, protection, commercialization and valuation of IP;
- (b) Promote IP education through educational institutions, such as colleges, universities, and other public and private R&D and innovation centres/labs;
 - (c) Facilitate college, institute and university-industry linkages towards innovation and its commercialization;
- (d) Aware, encourage and support access to and use of international technical scientific strategic and digital information databases of all IP related issues including patent, design, copy rights, trademarks, innovation research findings, scientific development, environment, IP commercialization etc. from WIPO and other international organizations and institutions for building capacity and knowledge base for the purposes of innovations and creativity;
- (e) Promote and facilitate the establishment, development and strengthening of TISC, TTOs, innovation hubs, labs in the country, particularly through colleges, universities, research and development organizations, professional association/bodies, chambers of commerce and industries and industry based R&D facilities;
- (f) Design and implement national programmes for the promotion of innovation culture with young people and women; through IP offices and all educational institutions, R&D establishments, innovation hubs, labs and centres, both in government and private sectors;
- (g) Support start-ups, branding and individual innovators to enable them to leverage IPR to create a niche and gain a competitive edge in the market;
 - (h) Provide financial assistance to or facilitate access to finance by start-ups to leverage IPR;
- (i) Establish a National Innovation Fund (NIF) for promotion, protection, preservation and commercialization of home-grown innovations, and creativity;
- (j) Set up IP facilitation centres in Chambers of Commerce and Industry and IP associations of professions in the areas of art, culture, literature, music, film and traditional knowledge etc. to create IP awareness among their members where government and the professional bodies will take the lead role;
- (k) Allocate adequate funds in the national budget to promote science and technology, innovation, creativity and overall development of a national innovation ecosystem in the country;
- (l) Provide exclusive IP support to micro, small and medium-sized enterprises and individuals by the government through budgetary, skill development and capacity building and support mechanisms;
- (m) Promote the use of IPR tools for business development through a time and target based national campaign initiative by the IP offices, institutions, associations, and other relevant platforms. Sectors, such as music, movies, graphics, information technology-enabled services, software, Apps, and financial services considered IPRs tools very important for business development;
- (n) Provide IP support in terms of administrative, legal, and protection and enforcement particularly against piracy and abuse of creative industries (e.g. film, music, media houses, artists and photographers etc.);
- (o) Provide support to establish Collective Management Organizations (CMOs) and Technology Transfer Office (TTO) to facilitate and manage the rights of creative and innovative individuals/entities;
- (p) Establish linkages among government, academia, scientific research and technology institutions, and industry associations for IP promotion and protection;
- (q) Ensure the necessary institutional/governmental support particularly budgetary support to universities and research organizations to encourage innovation, creativity and R&D;
- (r) Educate local scientists on technology transfer issues, including IPR protection, mechanisms for commercializing research results, means of attracting financing for research and effective linkage with partners abroad;

- (s) Assist local scientists and research entities through IP offices and institutions for commercialization of their technological innovations and utilization of local research capacities by industry through matchmaking of local scientists with foreign and local industries;
- (t) Establish a mechanism through IP offices and institutions to coordinate innovation, creativity, commercialization and valuation of IP in different public sector research facilities under Agriculture, Health, Fisheries & Livestock, Information, ICT, Tele-communications, Jute and Textile, Education, Environment, Forest and Climate Change, Science and Technology related Ministries/Departments/Offices. Also allocate adequate funds for the promotion of technology development in those organizations.

Goal 4: Strengthen the legal framework

Strategies

- (a) Undertake a comprehensive review of the national IP legal regime and enact or revise appropriate IP laws which will encourage creativity and innovative activities, attract and stimulate transfer of technology, enhance fair competition, maintain a balance between the interests of all relevant IP stakeholders and ensure that such laws comply with the requirements of relevant international IP treaties;
- (b) Establish an effective collaborative mechanism among the administrative ministries of the respective IP offices, Ministry of Law, Justice and Parliamentary Affairs and the Law Commission to expedite IP related law reform process and complete the same within stipulated time frame;
- (c) Establish a national multi-stakeholders' consultation process to be followed by the administrative ministries of the respective IP offices for all issues related to review and modernization of IP laws;
- (d) Establish a permanent mechanism for mapping the gaps in the existing IP related legal issues; emerging challenges which requires immediate corrective measures; reviewing of IP related International Treaties and recommending accession in the greater interest of the country;
- (e) Periodically review the impact of IP laws and their contribution to the socio-economic development of the country.

Goal 5: Foster respect for IPR

- (a) Launch a comprehensive IPR awareness and business strategy for all relevant stakeholders including police, judiciary, custom officials, agriculturists and academicians;
- (b) Provide specialized training programmes for officials of police, judiciary, customs, trade bodies, CMOs, TISCs/TTOs and law firms, IP associations and other stakeholders for raising awareness about the respective rights and responsibilities for management, protection and enforcement of IPR related issues for the benefit of Administration;
 - (c) Ensure better enforcement of IPR through appropriate legal, institutional and administrative support;
- (d) Establish linkages between IP and law enforcement agencies to ensure a permanent enforcement mechanism;
- (e) Induct IP related matters in the curriculum of the training institutes of administrative, judicial, police and customs officials at all levels;
 - (f) Set up dedicated IPR courts all over the country;
- (g) Mechanism has to be developed to establish effective linkage of the Bar with IP offices and the courts. Bar and court should be equally aware and equipped with the technology, knowledge, and skill to address the legal issues pertaining to IP related dispute settlement;
- (h) Revitalize and strengthen the Anti-Piracy Task Force of the Ministry of Cultural Affairs. Ministry of Industries will have "Task Force" to address the violation of patent, design and trademarks related to IPRs other than Copy Rights;

Goal 6: Protect, promote and manage Traditional Knowledge and Traditional Cultural Expressions (TK & TCEs) and Genetic Resources

Strategies

- (a) Enact new laws to protect Traditional Knowledge (TK) and Traditional Cultural Expressions (TCE) and protect rights and facilitate equitable sharing of benefits arising from the use of TK and TCEs;
 - (b) Review existing IP laws to complement the laws that will be enacted to protect TK and TCE;
- (c) Set up databases of TK & TCEs and genetic resources; initiate and implement a data collection programme focusing identification, collection, authentication, preservation and commercialization of TCEs.
- (d) Establish the necessary mechanisms regulating access to and use of the TK & TCEs and genetic resources database under folklore institutes/museums;
- (e) Extend administrative, financial and technical support to folklore institutes for collection, preservation and publicity of the folk tradition and folk literature, culture, traditions and heritage;
- (f) Undertake programmes to identify, collect and preserve TCEs and genetic resources related literature, documents, and evidences/exhibits and establish necessary mechanisms for commercialization though establishment of IP associations;
- (g) Establish an institutional mechanism to build effective cultural relations with other countries, to uphold the cultural image of Bangladesh before the world community;
- (h) Support capacity-building of TK, TCEs and genetic resources holders through IP associations and CMOs to enable the communities (ethnic minorities, traditional and marginalized communities) to aware, identity, collect, manage, protect, preserve and commercialization of their TK & TCEs and genetic resources through dedicated but inclusive campaign and support mechanism with financial assistance and skill development;
- (i) Establish folklore institute for the collection, preservation and publicity of the folk tradition and folk literature. This institute shall give financial and technical support to different organizations and individuals apart from performing its normal and prescribed functions.
- (j) IP office will establish an effective mechanism in collaboration with departments under Ministries of Environment, Forest and Climate Change; Agriculture, Textile and Jute, Fisheries and Livestock, Commerce, Post and Tele Communications, ICT, Science and Technology, and others to ensure access, identification, protection, enforcement and use of IPR benefits through copy rights of utility models, soft-ware, apps, research outcomes, genetic resources, and indigenous plant varieties etc.

Chapter 5

Implementation of National Innovation and Intellectual Property Policy 2018

A) Time frame for implementation

The National Innovation and Intellectual Property Policy 2018 will be implemented over a 10-year period, beginning from the date of its approval. As with policy, it will be forceful until the new policy is adopted and will be revised from time to time, taking into account new needs and developments, based on findings of impact evaluation and monitoring activities.

B) Institutional arrangements

- 1. A National and Sectoral Council on innovation and intellectual property will be created for the purpose of overseeing implementation at the national level as well as follow-up and monitoring. The Council should be constituted at two levels:
- 1.1 A National Council on Innovation and Intellectual Property.
- 1.2 A Sectoral Committee on Innovation and Intellectual Property for each identified thrust sector.

1.3 The National Council of Innovation and IP will be established under the Minister, Ministry of Industries and it will consist of members representing the following:

1	Minister, Ministry of Industries	Chairman
2	Chairman, National Board of Revenue	Member
3	Secretary, Ministry of Industries	Member
4	Secretary, Ministry of Commerce	Member
5	Secretary, Ministry of Foreign Affairs	Member
6	Secretary, Security Services Division	Member
7	Secretary, Public Security Division	Member
8	Secretary, Finance Division	Member
9	Secretary, Energy and Power Division	Member
10	Secretary, Ministry of Agriculture	Member
11	Secretary, Ministry of Textile and Jute	Member
12	Secretary, Secondary and Higher Education Division	Member
13	Secretary, Technical and Madrasah Education Division	Member
14	Secretary, Posts and Telecommunications Division	Member
15	Secretary, Ministry of Science and Technology	Member
16	Secretary, Ministry of Cultural Affairs	Member
17	Secretary, Ministry of Fisheries and Livestock	Member
18	Secretary, Health Services Division	Member
19	Secretary, Health, Education and Family Welfare Division	Member
20	Secretary, Legislative and Parliamentary Affairs Division	Member
21	Secretary, ICT Division	Member
22	Chairman, Tariff Commission	Member
23	Director General, Bangladesh Standards and Testing Institutes	Member
24	Director General, Bangladesh Accreditation Board	Member
25	Registrar, Department of Patent, Design and Trade Marks	Member
26	Registrar, Bangladesh Copyright Office, Bangladesh	Member
27	Registrar, Bangladesh University of Engineering and Technology	Member
28	Chairman, Faculty of Law, University of Dhaka	Member
29	Chairman, Bangladesh Council of Scientific and Industrial Research (BCSIR) Bangladesh	Member
30	Chairman, Bangladesh Atomic Energy Commission	Member
31	Director General, Bangladesh National Institute of Biotechnology Bangladesh	Member
32	Executive Chairman, Bangladesh Agriculture Research Council (BARC)	Member
33	Secretary, Bangladesh Computer Council	Member
34	President, Bangladesh Federation of Chambers of Commerce and Industries	Member
35	President, Dhaka Chambers of Commerce and Industries	
36	President, Bangladesh Association of Software & Information Services	Member
37	President, International Chambers of Commerce and Industries, Bangladesh	Member
38	President, Inventors Association, Bangladesh	Member
39	President of the Intellectual Property Association of Bangladesh	Member
1		

The Council can co-opt any required number of members as per its necessity.

1.4. The responsibility of the National Council on Innovation and Intellectual Property

- 1.4.1 The National Council on Innovation and Intellectual Property will be responsible for facilitating policy coherence between national and sectoral development policies, and the integration of IP. It will facilitate and coordinate national positions on IP issues for national as well as international purposes.
- 1.4.2 The Council will monitor the impact of the policy in various sectors of the economy.
- 1.4.3 The Council will oversee the periodic review of the National Innovation and IP policy to keep it up-to-date with evolving national development priorities.
- 1.4.4 The council will sit at least twice in a year.

1.5 Sectoral Committee on Innovation and Intellectual Property

Secretary of Concerned Ministries will decide to form committee on any thrust sector as per need.

C. Popularization of the Policy

- i) In order to generate momentum and popularize IP and in the context of implementing the National Innovation and Intellectual Property Policy 2018, the government may consider declaring 2018-2028 as Decade of Innovation.
- ii) Government will undertake a comprehensive national mapping exercise, identify areas in various sectoral development policies, plans and strategies where IP interfaces exist and where IP can play a contributory role.
- iii) The Government will promote within its organizations the need for institutional/organizational innovation and social innovation and ensure the diffusion of innovation and IPR in economic development.
- iv) Popularization of the policy and strategy will be part of the popularization initiatives of IP offices. Dissemination of the policy and strategy is not a one-time activity but part of a continuing activity that aims to raise the significance of IP and promote its use as a tool for development.
- v) The IP offices in cooperation with public and private print and electronic media and relevant public and private bodies may undertake a campaign to sensitize all relevant stakeholders, including potential users, IPR holders, government officials, business community and the general people about the policy following its adoption.

D. Mobilization of resources

- i) Implementation of the policy will need adequate financing.
- ii) The national road map for implementation therefore needs to identify the strategies to mobilize necessary funding sources for the successful implementation of this policy.
- iii) The possible sources, in addition to the government may include development partner countries, international donor agencies, regional and international intellectual property organizations, and private sector organizations.

E. Monitoring, evaluation and review of the National Intellectual Property Policy 2018

- i) The implementation and impact of the National Innovation and Intellectual Property Policy 2018 will be monitored and assessed to determine whether the policy objectives and the various goals set to address identified policy issues are met.
- ii) The National IP Council will be the main body responsible for monitoring and evaluating authority to oversee and assessing the implementation and impact of this policy.
- iii) The Council will devise mechanisms of monitoring the implementation and impact of this policy. The mechanisms will include reviews of the policy implementation reports of the IP offices.
- iv) The IP offices will be responsible for organizing an IP database, analysing data, undertaking study on the implementation and impact of the policy, and reporting to the Council on a periodic basis.
- v) The implementation and impact of the Innovation and IP Policy will be evaluated and reviewed by independent consultants after five years or at any other time as the need arises to evaluate the progress and impact of the implementation of the policy.

Time Bound Action Plan for implementing National Innovation and Intellectual Property Policy 2018

Sl No.	Subject	Goals and strategies	Activities	Implementing Ministries/Divisions/ Agencies	Term	Associate Ministries/Divisions
1	Comprehensive awareness program for Innovation and IP	Goal 1 Strategy1	Comprehensive programs for raising awareness about IP Mapping of IP and Innovations Formulations of Association throughout the country	DPDT/Bangladesh Copyright Office	2018-2023	Ministry of Industries/ Ministry of Cultural Affairs
2	Automations of IP Offices	Goal 2 Strategy 2	Automation of DPDT Automation of Copy Right Office Training on Skill Development	DPDT/Bangladesh Copyright Office	2019-2023	Ministry of Industries/ Ministry of Labour and Employment/ Ministry of Cultural Affairs
3	Introducing course on Innovation and IP in all public and private school, college and university	Goal 1 Strategy 3	Promote IPR education and knowledge through National Curriculum & Textbook Board	Secondary and Higher Education Division/Technical and Madrasah Education Division	2019-2023	Ministry of Education/ Ministry of Industries/ Ministry of Science and Technology/ Ministry of Cultural Affairs
4	Reactivating existing TISCs (Technology and Innovation Support Centres)	Goal 1 Strategy 4	Activate the TISCs in the Ministry of Industries and in the DCCI	DPDT/Chambers/ Universities/ Ministry of Commerce	2018-2020	Ministry of Industries/ Ministry of Cultural Affairs
5	IP outreach programs for inclusive economic growth	Goal 1 Strategy 6	Booklet /brochure printing arranging Seminar/ Workshop all over the country	DPDT/ Bangladesh Copyright Office/ Chambers/ Associations	2018-2023	Ministry of Industries/ Ministry of Education/ Ministry of Cultural Affairs
6	Establishing Innovation Centre in all public and private educational institutes	Goal 1 Strategy 7	Establishment of more TISCs, TTOs, R&D centres in private and government educational institute	Ministry of Education/ Ministry of Science and Technology	2018-2021	Ministry of Industries/ Ministry of Cultural Affairs
7	Reforms, reorganization, skill development, capacity building of IP offices	Goal 2 Strategy 1	Restructuring of Organogram of IP offices Skill development, capacity building, and support mechanism for human resources of IP offices	DPDT/Bangladesh Copyright Office	2018-2023	Ministry of Industries/ Ministry of Cultural Affairs/ Ministry of Public Administration
8	Improve efficiency and transparency through introducing e-service of the existing IP offices.	Goal 2 Strategy 2	Enhance efficiency and transparency, accountability and service delivery of the existing IP offices	DPDT/Bangladesh Copyright Office	2019-2023	Ministry of Industries/ Ministry of Cultural Affairs
9	Establish a National Training Institute for Intellectual Property and Innovation	Goal 2 Strategy 3	Create a platform for permanent flow of IP professionals for exchange of IPR related knowledge, skills, research and studies	Ministry of Industries/ Ministry of Public Administration/ Finance Division/ Ministry of Cultural Affairs	2019-2021	Technical and Madrasah Education Division
10	Setting up education institute—industry linkages for commercialization of IP	Goal 3 Strategy 18	Educate local scientists on technology transfer issues, IPR protection, mechanisms for commercializing research results, means of attracting financing for research and effective linkage with partners abroad	Ministry of Industries/ Ministry of Commerce	2018-2021	Ministry of Education/ Ministry of Science and Technology
11	Programmes for the promotion of innovation culture	Goal 3 Strategy 1, 2	Build institutional framework for protection, commercialization and valuation of IP	Ministry of Industries/ Ministry of Cultural Affairs	2019-2021	Ministry of Education/ Ministry of Commerce/ Ministry of Science and Technology

Sl No.	Subject	Goals and strategies	Activities	Implementing Ministries/Divisions/ Agencies	Term	Associate Ministries/Divisions
12	Establish a National Innovation Fund	Goal 3 Strategy 9, 11, 12	Establish a National Innovation Fund (NIF) for promotion, protection, preservation and commercialization of home- grown innovations, and creativity;	Ministry of Industries/Finance Division/ Ministry of Cultural Affairs	2019-2028	Ministry of Science and Technology
			Allocate adequate funds in the national budget to promote science and technology, innovation, creativity and overall development of a national innovation ecosystem in the country.			
13	Setting up IP Facilitation Centres	Goal 3 Strategy 10	IP facilitation centres in Chambers of Commerce and Industry	DPDT/Bangladesh Copyright Office/ Chambers/ Associations	2018-2028	Ministry of Industries/ Ministry of Cultural Affairs
14	Establish CMO and TTO for protecting Innovation and IP	Goal 3 Strategy 15	Establish CMOs and TTOs to facilitate and manage the rights of creative and innovative individuals/entities;	Ministry of Industries/Ministry of Cultural Affairs	2019-2023	DPDT/ Ministry of Education/ Ministry of Commerce/ Ministry of Science and Technology
15	Facilitating programme for commercialization of technological innovations	Goal 3 Strategy 19	commercialization of technological innovations through matchmaking of local scientists with foreign and local industries	DPDT/Bangladesh Copyright Office/ Chambers/ Associations/Relevant Organizations	2019-2022	Ministry of Industries/ Ministry of Cultural Affairs
16	Holding consultation workshop for reviewing IP laws	Goal 4 Strategy 1/3	Holding Seminar or workshop for the comprehensive review of the national IP legal regime and enact or revise appropriate IP laws	Ministry of Industries/ DPDT/Bangladesh Copyright Office	2019-2023	Ministry of Foreign Affairs/ Ministry of Cultural Affairs/ Ministry of Science and Technology
17	IP awareness and business Strategy programme for IP officials	Goal 5 Strategy 1/2	IPR awareness and business strategy programme for police, judiciary, custom officials, agriculturists and academicians	Ministry of Industries/DPDT/ Bangladesh Copyright Office	2018-2023	Ministry of Cultural Affairs/ Ministry of Science and Technology
18	Introduction of dedicated IP courts throughout the country	Goal 5 Strategy 7	Set up dedicated IPR courts all over the country for the effective enforcement of law	Legislative and Parliamentary Affairs Division	2019-2021	Ministry of Industries/ Ministry of Cultural Affairs
19	Activate Task Force to address violation of IP rights	Goal 5 Strategy 8	Revitalize and strengthen the Anti-Piracy Task Force of the Government	Ministry of Industries/ Ministry of Cultural Affairs	2019-2023	DPDT
20	Setting up databases of TK & TCEs and Genetic Resources	Goal 6 Strategy 3	Set up databases of TK & TCEs and genetic resources for effective identification, collection, authentication, preservation and commercialization of IP	DPDT/ Bangladesh Copyright office/ Ministry of Agriculture/ Ministry of Cultural Affairs	2019-2028	Ministry of Industries/ Ministry of ICT
21	Pilot Programme to preserve TK & TCEs and Genetic Resources related documents,	Goal 6 Strategy 6	programme to identify, collect and preserve TCEs and Genetic Resources related literature, documents, and evidences/ exhibits	DPDT/ Bangladesh Copyright office/ Ministry of Agriculture	2018-2028	Ministry of Industries/ Ministry of Cultural Affairs
22	planning and undertaking national programmes for the promotion of innovation culture and innovation hubs	Goal 3 Strategy 6	Design and implement national programmes for the promotion of innovation culture, R&D, innovation hubs, labs and centres.	Ministry of Industries/ Ministry of Cultural Affairs/Planning Division	2018-2021	DPDT/ Bangladesh Copyright Office/Finance Division

শিক্ষা মন্ত্রণালয় মাধ্যমিক ও উচ্চ শিক্ষা বিভাগ (সরকারি মাধ্যমিক-৩)

প্রজ্ঞাপন

তারিখ : ২৬ আশ্বিন ১৪২৫ বঞ্জাব্দ/১১ অক্টোবর ২০১৮ খ্রিস্টাব্দ

নং ৩৭.০০.০০০০.০৭১.০৮.০০২.১৭(অংশ-২)-১৩০০—১১ অক্টোবর ২০১৮ খ্রিস্টাব্দ/২৬ আশ্বিন ১৪২৫ বঞ্চাব্দ তারিখ হতে নিমুবর্ণিত ১৯ (উনিশ) টি বেসরকারি মাধ্যমিক বিদ্যালয়কে সরকারি করা হলো :

ক্রমিক নং	প্রতিষ্ঠানের নাম ও ঠিকানা
۵.	জাজিরা মোহর আলী মডেল উচ্চ বিদ্যালয়, জাজিরা, শরীয়তপুর
ર.	রাণীনগর পাইলট মডেল উচ্চ বিদ্যালয়, রাণীনগর, নওগাঁ
٥.	গোটগাড়ী শহীদ মামুন হাই স্কুল ও কলেজ, মান্দা, নওগাঁ
8.	শাহজাদপুর মডেল পাইলট উচ্চ বিদ্যালয়, শাহজাদপুর, সিরাজগঞ্জ
₢.	সারওয়ারজান পাইলট মডেল উচ্চ বিদ্যালয়, বামনা, বরগুনা
৬.	শিবগঞ্জ পাইলট মডেল উচ্চ বিদ্যালয়, শিবগঞ্জ, বগুড়া
٩.	নড়িয়া বিহারী লাল পাইলট (মডেল) উচ্চ বিদ্যালয়, নড়িয়া, শরীয়তপুর
b .	নকলা পাইলট উচ্চ বিদ্যালয়, নকলা, শেরপুর
৯.	ঝিনাইগাতী মডেল পাইলট উচ্চ বিদ্যালয়, ঝিনাইগাতী, শেরপুর
٥٥.	স্বরূপকাঠী পাইলট মডেল মাধ্যমিক বিদ্যালয়, নেছারাবাদ (স্বরূপকাঠী), পিরোজপুর
۵۵.	মুড়াপাড়া পাইলট মডেল হাই স্কুল, রূপগঞ্জ, নারায়ণগঞ্জ
১ ২.	সেতাবগঞ্জ পাইলট মডেল উচ্চ বিদ্যালয়, বোচাগঞ্জ, দিনাজপুর
۵۵.	সখীপুর পিএম পাইলট মডেল স্কুল এন্ড কলেজ, সখিপুর, টাঞ্জাইল
১ 8.	মনোহরদী পাইলট মডেল উচ্চ বিদ্যালয়, মনোহরদী, নরসিংদী
১ ৫.	শীপুর পাইলট উচ্চ বিদ্যালয়, শীপুর, গাজীপুর
১৬.	সিংগাইর মডেল পাইলট উচ্চ বিদ্যালয়, সিংগাইর, মানিকগঞ্জ
۵٩.	লেবুখালী হাবিবুল্লাহ মাধ্যমিক বিদ্যালয়, দুমকী, পটুয়াখালী
\$ b.	দৌলতপুর পি.এস মডেল উচ্চ বিদ্যালয়, দৌলতপুর, মানিকগঞ্জ
১৯.	সোহাগপুর এস. কে. পাইলট মডেল উচ্চ বিদ্যালয়, বেলকুচি, সিরাজগঞ্জ

২। এ সকল শিক্ষা প্রতিষ্ঠানে বর্তমানে কর্মরত কোন শিক্ষক অন্যত্র বদলি হতে পারবেন না।

৩। জনস্বার্থে এ আদেশ জারি করা হলো।

রাষ্ট্রপতির আদেশক্রমে

লুৎফুন নাহার উপসচিব।