


Juneho Jang Senior Regional Manager

Objectives

- Understand the importance of legal status information for patents and trademarks
- Understand the current issues and constraints
- Propose further work


Example Case (patents)

I am a generic pharmaceutical manufacturer. The US patent on a major drug will expire soon. I want to know if I can manufacture a generic in Malaysia and market it in ASEAN. I need to know if there are equivalent patents in force in each country, who owns them, and when they will expire.


Example Case (trademarks)

I want to start a chain of coffee shops in all major ASEAN cities - « Jolt Coffee »

If I use the same brand in all countries, I can save costs on marketing, merchandising, etc. I need to know if there are conflicting marks in all countries, if they are valid, and who owns them.


The approach (patents)

- Search international databases (Espacenet, Patentscope) for patent family members in ASEAN.
- Search ASEAN online databases (if available) for patent family members and parallel applications
- Search 10 Gazettes and Registers (some are online, some are not)
- Write to the 10 offices to request current status information
- Hope I haven't missed something

=> only the patent owner actually knows the legal Status

The approach (trademarks)

- Search 10 ASEAN databases (if available) for conflicting marks
- Search 10 Gazettes and Registers (some are online, some are not)
- Request status information (and pay)
- File or request a pre-filing search in 10 offices, wait for results
- Hope I haven't missed something

=> There is a risk of opposition or invalidation


Availability of Legal Status in ASEAN

	Journal/Gazette Online	Searchable Database	Online File Content Access
BD	Υ	Υ	Search at Office
ID	Υ	Υ	Search at Office
KH	N	N	Search at Office
LA	N	N	Search at Office
MM			
MY	Υ	Υ	Υ
PH	Υ	Υ	Search at Office
SG	Υ	Υ	Y
TH	Υ	Υ	?
VN	Υ	Υ	Search at Office

Availability of Legal Status in ASEAN

General Observations:

- Trademark registers are online
- Trademark legal status is not always available
- Patents are very difficult to search
- Patent legal status is almost always not available


Definitions

Basic legal status:

- Is an IP right valid or not?
- In which jurisdictions?
- Who owns it?

Extended legal status information:

- Filing history
- Examination history
- Office actions
- Oppositions
- Etc

=> access to dossier content


Basic legal status

Trademarks:

- Application
- Registration
- Invalidation
- Renewal
- Assignment

Patents:

Application/Publication

Withdrawal

Grant/refusal

Renewal

Invalidation

Assignment


Issues

- Policy issues (e.g. Govt. information policy, fees)
- Reliability
- Availability
- Comparability
- Acessibility

See WIPO study on legal status:

CDIP/4/3 REV./STUDY/INF/3

www.wipo.int/patentscope/en/programs/legal_status/


Issues - Reliability

IP Administration system may not be integrated with other systems.

Not all legal status events are captured

Coding may be non-standard


Issues - Availability

Information is not available online
Users need to come to IP office and pay a fee


Issues - Comparability

WIPO standard ST.17 is too broad Several thousand codes from only 50 jurisdictions Definitions depend on the legal framework of each country.


Issues - Comparability

e.g PCT national phase entry

- A form may be required
- A translaction may be required
- A fee may be required

PCT national phase entry is considered to occur when all the requirements have been met.

When does a non-entry occur?

- When the translation has not been filed?
- When a fee has not been paid?


Issues - Accessibility

Gazettes are impossible to search
Registers are available for Trademarks, but not for Patents
Search systems are not connected to registers

e.g. USPTO

- PatFT
- AppFT
- PAIR
- Patent Maintenance Fees System
- Patent Official Gazette
- Patent Assignment Database


Recommendations

- Record status events in IP Admin System
- Standardise status event codes (st.17?)
- Create online registries for all IP rights
- Public access
- Integrate search systems and online registries
- Exchange data internationally
- Regional Portal...


Thank you very much.

