

PUBLIC NOTICE

AGAINST

PIRACY

MADE EASY is highly renowned and reputed organization providing coaching/ guidance to the aspirants of GATE, ESE and several other competitive examinations. It's been more than 2 decades that **MADE EASY** is serving the students community and has well established its presence across the nation.

All the content that is offered or delivered by **MADE EASY** including Live Online Classes, Videos, Study Material, Books, Magazines, Question banks, PDF's etc. are developed as a result of investing a lot of time, efforts and research by highly qualified team members, faculties and other subject matter experts. Therefore, all the content offered by **MADE EASY** is Original, Legally Copyright and exclusive intellectual property of MADE EASY. Hence, it cannot be reproduced or copied in any manner (whatsoever) in part or full by any third person, party, either individual, or Groups.

Anyone found violating the guidelines and infringing the Intellectual Property of MADE EASY, the Accused/Defaulter/Violater shall be strictly liable to be prosecuted under various sections of Indian Penal Code 1860 (IPC), Information Technology Act, 2000, The Copyright Act 1957, The Trademark Act 1999 and other related laws by way of filing Complaint/FIR(First Information Report) against such person(s) for violating copyrights laws or indulging in any cyber crime including but not limited to Copyrights/Trademarks infringement, etc.

It will not be out of place to mention here that in the past MADE EASY legal team has taken strict legal actions against the people found guilty of copyright violation and not adhering to our warnings. The accused person(s) /parties were arrested, prosecuted and sent to imprisonment under various sections of Indian Penal Code (IPC) and the same was covered in both electronic and print media of various states including the National Capital Region of Delhi.

MADE EASY legal team would like to bring it in the public domain that the consequences of copyright violations will be very severe for those indulge in violating the copyright acts knowingly or unknowingly. Therefore, strict legal action will be taken against defaulters /violators those found involved in the act of piracy related to any of our videos/content being displayed on public platforms such as Telegram /WhatsApp /YouTube /Facebook/Instagram/Website Or any other Social/ Public/Private platforms.

We hereby call upon all such members to delete all videos/ material (if any) which is related to MADE EASY/MADE EASY PRIME/MADE EASY Publications/Next IAS from all the social/public platforms with immediate effect to avoid the unwanted litigation which will be solely at the cost and risk of violators.

Special Reward for Informers:

If you are a well-wisher of MADE EASY/NEXT IAS and come across any such act of piracy or copyright infringement then kindly inform us through Email or WhatsApp at below mentioned number. If information shared by you is found to be authentic then MADE EASY will reward you suitably through academic/financial benefits and your identity will be kept confidential.

Email: legal@madeeasy.in | WhatsApp number: 8882214774

Come let us join hands against piracy.

Regards,
Ajay K Tyagi (Advocate)
Head (MADE EASY Legal Team)
Email: legal@madeeasy.in
Website: www.madeeasy.in

www.madeeasy.in