
0
I

3TnTT
F

INTELLECTUAL
PROPERTY IHDI'I

Patents/Desigrrsff rademark
GEOGRAPHIChL INDICATIONS

covERmNSr'*o,o
Office of the Controller General

Patents, Designs and Trademarks
Boudhik Sampada Bhawan S.M.Road, Antop Hi l l

Mumbai-400037.1ndia.

a 022-24132735
022-24132393

Fax No.022-241223322
022_24172288
022-24156392

E:-mail : cqoffice-mh@n c.in
Website: http:// ipindia.nic. in

No. CCi/PG-V/Circula 112009 /rrt Date:30.6.2(109

C I R C U L A R N O . 1 3 O F 2 O O 9

The Patent Office Procedure attached to this circular is hereby isr;ued

for implementation in the Indian Patent Offices with efft:ct from I't Julv.

2009.

Controller General of Patents, Designs and Trerde Marks

To

All the Technical Heads- for circulation in the respective offices
Patent Offices
Mumbai/D e I hi/Cl h ennai/Ko I kata
Office copy2.

1

 PatentsIDesignsITrademarks
 Geographical Indications

Patent Office Procedure

(POP)

2009

© Controller General of Patents, Designs & Trademarks. No part of this document

shall be reproduced without written authority.

2

INTRODUCTION

All functions of the Patent Office excluding administrative

functions are divided into five sections detailing the office

procedure and fixing responsibilities on individual functionaries.

The procedure shall come into force on 1st of July 2009.

 This procedure is prescribed with the objectives of bringing

uniformity of practice in the Patent Office, effective utilization

of manpower as well as timely delivery of services assuring quality,

transparency and accountability.

Cooperation by conforming to the prescribed norms is

solicited from all stakeholders.

Controller General

3

I. Receipt, EDP, Classification and Screening Section (RECS)

This section deals with the receipts, sorting & distribution, digitization,

verification, screening and classification of all applications and other related

documents received in the Patent Office. The section will be under the overall

supervision and control of the Technical Head. The section will be headed by

an Examiner/Assistant Controller assisted by required supporting staff. The

functions and responsibilities of each unit under this section are detailed

below:

RECS 1 - Receipt, sorting & distribution – This unit will be manned by an

Office Superintendent/ Assistant and other staff as per requirement.

1. The unit shall receive Patents and Designs applications and other

related documents after ascertaining the jurisdiction and provide the

receipts.

2. The fee and non-fee documents shall be received by staff at separate

counters which will be known as Fee Counter (FC) and Non-Fee

Counter (NFC) respectively.

3. Both the counters will stand closed at 5 pm for facilitating further

processing and no paper shall be received after 5 pm.

4. All documents by post/courier shall be received by the Office

Superintendent/ Assistant at a separate counter. The fee bearing

documents shall be sent to the Fee counter and the non-fee bearing

documents shall be sent to the non-fee counter.

5. The staff at the fee counter shall make relevant entries in the module

and generate the Cash Book Receipts (CBRs). The staff at the non-fee

counter shall also make relevant entry in the receipt module.

6. In cases where the fee bearing document is not filed within the

prescribed time along with the prescribed fee and the module does not

accept the same, the staff at the fee counter shall send such document

4

along with the fee to Office Superintendent/ Assistant who in turn shall

return the same to the applicant/agent.

7. The staff at the fee counter shall stamp the documents so received and

enter the CBR number, date and the amount of fee received and if

necessary the application number, patent number or other relevant

entries. The staff at the non-fee counter shall also stamp the documents

after making entries in the module.

8. Subsequently the documents from both the counters shall be sent on an

hourly basis to the Office Superintendent/Assistant.

9. All documents by post/courier and documents received from the

counters shall be sorted on an hourly basis by the Office

Superintendent/Assistant including identifying the documents to be

digitized.

10. The papers to be digitized shall be sent to RECS 2 and other papers

that are not required to be digitized shall be sent to the concerned

sections after making necessary entries. This shall be done as far as

possible on the same day.

11. The fee in cash and cheques/demand drafts along with the challan shall

be handed over by the Office Superintendent/ Assistant to the Cashier.

RECS 2 - EDP - This unit will be manned by required number of data entry

operators for electronic data processing of the documents received from

RECS1. This unit shall consist of two groups. The group I shall perform

digitization activities of new patent applications and group II shall perform

the digitization activities of documents of amended patent applications and

other documents.

Group I- New Applications

1. After receipt of the documents relating to new applications for patents

from RECS 1 the application number shall be punched thereon.

5

2. The punched documents shall be placed in the file wrappers.

3. The data entry of the documents shall be carried out in the fields

prescribed in the electronic module provided by the patent office.

4. The documents shall be scanned and .tiff & .pdf formats prepared. The

Optical Character Recognition of the scanned documents shall also be

done.

5. After data entry, scanning of the documents and preparation of OCRs,

1
st
 level verification and uploading of the data to the server shall be

done.

6. After uploading the Application Filing Receipt (AFR) shall be

generated and sent to the sorting unit of RECS1 for

distribution/dispatch.

7. In case of E-filed patent applications, hard copies of the documents

shall be made and placed in the file wrappers after punching the

application number.

8. The data entry as applicable of the documents of E-filed applications

shall be carried out in the fields prescribed in the electronic module

provided by the patent office.

9. The Optical Character Recognition (OCR) of documents of E-filed

applications shall be done.

10. After data entry and preparation of OCRs, 1
st
 level verification and

uploading of the data to the server shall be done.

11. The pasting sheet containing the bibliographic details shall be

generated and pasted on each file wrapper.

12. The files so prepared shall be sent for classification and screening to

RECS 3 after entry in File Tracking Module.

6

Group II- Amended applications and other documents

1. The data entry of the documents relating to amended applications and

other documents shall be carried out in the fields prescribed in the

electronic module provided by the patent office.

2. The documents shall be scanned and .tiff & .pdf formats prepared. The

Optical Character Recognition of the scanned documents shall also be

done.

3. After scanning of the documents and OCR, 1
st
 level verification and

uploading of the data to the server in the relevant module shall be done.

4. After uploading the data, the documents shall be sent to RECS 3

Section

RECS 3 - Screening and Classification

This unit will be manned by supporting staff as required. The screening,

classification and uploading of the final data shall be done by the Examiner/

Assistant Controller who shall be responsible for correctness of entire data.

1. 2
nd

 level verification of data uploaded on server by RECS 2 shall be

done by the supporting staff and shall be checked by the

Examiner/Assistant Controller. In case of any error, the data shall be

referred back to RECS 2 for necessary correction.

2. After correction of errors and verification by RECS 2, the data shall be

again verified by the supporting staff and checked by the

Examiner/Assistant Controller.

3. The verified and checked data shall be authenticated by the Examiner/

Assistant Controller.

4. The documents relating to the amended applications and other

documents shall be sorted by the supporting staff of the unit and sent to

RMID, E&G and GPM sections as applicable after making entries in

File Tracking Module.

7

5. The new patent applications shall be classified in groups formed as per

the field of technology and International Patent Classification (IPC) by

the Examiner/ Assistant Controller.

6. The new patent applications shall be screened for reference to defence

and atomic energy purposes by the Examiner/ Assistant Controller. If

any application is found relevant, the file after entry in the File

Tracking Module shall be referred to the Technical Head for further

action.

7. The Technical Head shall communicate to the Ministry of

Defence/Atomic Energy as the case may be for opinion and send the

files to RMID1. On receipt of response from the concerned Ministry,

the Technical Head shall inform the applicant accordingly.

8. In case of applications accompanied by provisional specification, the

physical file shall be kept with the Examiner/Assistant Controller and

such application shall be processed further only after the complete

specification is filed.

9. If the complete specification is not filed within the prescribed time u/s

9(1), the application filed with provisional specification shall be treated

as abandoned. The application shall not be allowed to enter the

publication module and shall not be published.

10. The eligibility for publication shall be ascertained by the Examiner/

Assistant Controller responsible for classification by ascertaining the

following:

a) Whether the specification is in English/Hindi

b) Whether the abstract conforms to provisions of Section 10(4)(d)

and Rule 13(7)

c) Whether the application is accompanied by Power of Attorney, if

applicable.

8

d) Whether the self attested copy has been filed in case of General

Power of Attorney.

11. In case of the applications not found eligible, an invitation to fulfill the

requirements within three months shall be sent to the applicant. The

application shall be kept on hold for uploading and also withheld from

entering the publication module till the compliance.

12. The eligible applications shall be allowed to enter the publication

module to enable publication after the prescribed period and the file

shall be sent to RMID section after entry in the File Tracking Module.

13. In case of an application where a request for withdrawal has been

received prior to three months of publication date, such applications

shall be withdrawn from the publication module after approval by

Examiner/ Assistant Controller.

14. The request for withdrawal shall be sent to RMID1 for returning the

documents to the applicant/agent.

9

II. Record Management and Information Dissemination (RMID) Section

This section deals with storage & management of records and providing of

information. The section shall be headed by an Assistant Controller/

Examiner assisted by required supporting staff and shall be under the overall

supervision and control of the Technical Head. The functions and

responsibilities of each unit under this section are detailed below:

RMID 1- Storage and maintenance of all Records including Patent Register

1. This unit shall make necessary entries regarding all the files and

documents received from other sections.

2. The files and documents so received not requiring any further

action shall be placed appropriately in the compactor.

3. The documents requiring further action shall be sent to other

concerned units of this section along with the relevant file after

entry in the File Tracking Module.

4. On receipt of requests for files from other sections, the files shall

be sent to them after making entry in the File Tracking Module.

5. On receipt of requests for withdrawal from RECS 3 and E&G

the relevant documents shall be returned to the applicant/agent

after entry in the File Tracking Module.

RMID 2 - Preparation of Certified Copy, Supply of copy of documents,

Information under section 153 and Inspection of documents

1. This unit shall receive documents along with the relevant files

from RMID 1 and sort them on the basis of the requests

2. The copy/certified copy of the requested document shall be

prepared and issued to the applicant after obtaining approval from

the Examiner/ Assistant Controller.

3. In case of request for information under Section 153, after

ensuring whether the information falls under Rule 134, the same

shall be prepared and issued to the applicant after obtaining

approval from the Examiner/ Assistant Controller.

10

4. In case of request for inspection of document, the relevant

document shall be retrieved and enabled for inspection after

ensuring whether such document is open to public.

RMID 3 – Inspection of Register, Renewal, Restoration, registration and

recording of assignments of Patent and updating of Register or any

other amendments in the Register

1. In case of request for inspection of Patent Register the supporting

staff shall identify the relevant entry in the Register and facilitate the

inspection of the same and provide copy/certified copy of the same if

required.

2. In case of Renewal of Patents, the supporting staff shall enter the

Renewal Fee details after checking the entries in the Register. After

entering the Renewal fee details the Renewal Fee Certificate shall be

generated and dispatched to the applicant/agent.

3. In case of request for Restoration, the supporting staff shall refer the

request to Examiner/Assistant Controller after ensuring whether the

request is filed within the prescribed period for further processing.

4. In case of request for registration and recording of assignments of

Patent and updating of Register or any other amendments in the

Register, the supporting staff shall refer such requests to the

Examiner/Assistant Controller for further processing.

RMID 4-International Patent applications under PCT and Permission u/s 39

1. In case of International Applications under PCT the supporting staff

shall make the data entry in the PCT module and generate the

International Application number and filing date after conducting the

minimum formality checks.

2. After generating application number and filing date the documents

shall be placed in file wrapper.

11

3. After detailed check of formalities, the supporting staff shall prepare

the Fee Calculation Sheet and communicate to the applicant to make

the payment within the prescribed period.

4. If requested by the applicant, a certified copy of priority document

for International Bureau shall be prepared.

5. The International filing fee, Transmittal fee and Search fee shall be

received in respect of International application.

6. On receipt of the required fee, one copy of the application and

International filing fee shall be transmitted to the International

Bureau and one copy of application with Search fee shall be sent to

the International Search Authority. A home copy of the application

shall be sent to RMID1.

7. In case of permission u/s39 to file patent application abroad the

supporting staff shall check the jurisdiction of the applicant.

8. After ensuring the jurisdiction the supporting staff shall prepare the

permission letter and dispatch the same after approval of the

Technical Head.

9. In case of any complaints regarding discrepancy in respect of

payment of Renewal fees the supporting staff shall verify the entries

in the Register, prepare suitable reply and dispatch the same to the

complainant after approval of the Technical Head.

10. Every request processed by this section shall be disposed of strictly

as per the chronological order of their filing.

12

III. General Patent Matters (G P M) section

This section shall deal with all general correspondence, information

regarding working of patent on Form 27, legal matters, processing of

post grant oppositions, statistical information, periodical reports, public

grievances and any other matter not specifically mentioned in other

sections. The section will function under the overall supervision and

control of Technical Head. This section will be headed by an Assistant

Controller/ Examiner assisted by the required supporting staff. The

functions and responsibilities of each unit under this section are

detailed below:

GPM 1 - Public Grievances, requests under RTI

1. This unit shall receive all papers/documents relating to public

grievances from different sections/ officers/ CGPDTM.

2. The supporting staff shall send requisition for concerned files to the

relevant sections.

3. The matter shall be put up to the Assistant Controller/ Examiner who

shall prepare and send the appropriate reply promptly after taking

steps to redress the grievance.

4. Replies to the RTI queries received from the Head of Office who is

the Public Information Officer shall be sent promptly by the

Assistant Controller/ Examiner after gathering the information from

the concerned official.

GPM 2 - Statistics, Periodical Reports, working of patents and Parliament

questions

1. All statistical information relating to patents required by CGPDTM

shall be compiled and provided by this unit

2. All periodical reports shall also be compiled and provided to

CGPDTM.

13

3. Notices seeking information on working of patents (Form 27) shall

be sent to all patentees from this unit on or before 31
st
 December

every year. The information received shall be compiled and sent to

CGPDTM for publication in Official Patent Journal by 15
th
 April

every year.

4. Answers to all Parliamentary questions shall be prepared by this unit.

GPM 3 - Legal matters including processing of post grant opposition and any

other miscellaneous matter, conversion of complete specification to

provisional specification, request to cognate applications, post dating, change

of name by claimant u/s 20 etc.

1. All court/ IPAB matters in which the Controller is a party shall be

dealt with by this unit. Information required for dealing with the

court matter shall be collected from the concerned section/ officer.

2. GPM section shall receive notices of opposition and subsequently

issue notices to the applicant as well as communicate with opponents

and applicant for submission of documents.

3. Technical Head shall put up the file to CG for constitution of an

Opposition Board and then forward papers to the Opposition Board

so constituted.

4. After receiving the report of the Opposition Board, the Technical

Head shall put up the file to CG for nomination of the Controller for

disposal of the instant opposition case and, subsequently, forward the

entire file to the nominated controller for hearing and disposing the

case.

5. This unit shall also deal with Form 13 filed after grant (in case the

amendments are related to subject matter, the case will be referred to

the concerned group which granted the case), Form 16, form 27, and

surrender of patents.

14

6. This unit shall deal with the communication received from all

Ministries and Statutory bodies, papers relating to plan

implementation and also the communication with other IPOs & stake

holders.

7. This unit will also handle all other miscellaneous matters not

mentioned elsewhere.

15

IV. Examination and Grant (E&G) Section

This section shall deal with all aspects of examination and grant of

patents. The Controllers and examiners shall be grouped according to

their specialization for ensuring quality of patent examination and

grant. The groups so formed shall be supported by the required

supporting staff. The designated Controllers under this section shall be

disposing of oppositions filed u/s 25(2) of the Patents Act. These

groups shall work under the over all supervision of the Group Leaders.

The Group Leader shall be responsible for the overall functioning of

the section.

A support unit of each group may consist of an Office Superintendent/

Assistant, UDC and other staff as may be required.

The group functions as follows:

The examination of the patent application for the grant of patent shall

be done for those applications which have been published u/s 11(A)

and request for examination has been filed.

1. On the last Friday of every month, a requisition for files required to be

referred to examiners for examination in the next month shall be sent to

RMID1 by the Group Leader. The files are to be collected in the

chronological order in which the requests for examination have been

filed as appearing in the electronic module of each Group Leader.

2. On first Monday of every month, the group leader shall hold a meeting

of all the group members, discuss the content of each application and

allocate them to the Controllers. The examiners to whom the files be

referred to shall also be decided in the meeting. Such decisions shall be

based on their experience and specialization. After electronic

allocation, an allocation note duly signed by all the members of the

group shall be sent to CGPDTM by the Group Leader

3. The Support units shall distribute the files received from RMID1 as per

the above allocation to the respective Controllers.

16

4. After allocation of the applications, the Controller shall refer the

application to the examiner for making a report to the Controller in

respect of matters provided u/s 12 within a period of one month from

the date on which the application is referred to him.

5. After examination, a gist of objections shall be forwarded to the

applicants/agents by the Controller ordinarily through electronic

communication, duly authenticated. In case the email address of

applicant/agent is not available, the support unit shall dispatch the hard

copy.

6. All other correspondence including notices shall be sent to the

applicant/opponent/agents by the Controller ordinarily by electronic

communication, duly authenticated.

7. The complete specification and other documents shall not be forwarded

along with the gist of objections. In case the Controller suggests lot of

amendments in specification he may mark the same electronically and

attach the concerned part of the specification along with the gist of

objections.

8. All the documents received from RECS section shall be placed in the

relevant file on the same day or latest by the next day by the Support

unit. In no circumstances, the papers shall be piled up with him.

9. On grant of a patent, the Controller shall print in duplicate the Patent

Certificate and sign the same in the left bottom corner.

10. The Support unit shall dispatch Patent Certificate with the CD

containing the Complete Specification of the granted patent along with

a covering letter signed by the Group Leader.

11. The Office Superintendent/Assistant of the Support unit shall be the

custodian of all the files in the group. No file shall leave the group

without the permission of the Group Leader and entry in the File

Tracking Module by the Office Superintendent/Assistant.

17

12. After disposal of application through grant/refusal/abandonment/

withdrawal the files shall be sent by the Support unit to the RMID

section without delay.

18

V. INDIAN PATENT OFFICE JOURNAL (IPOJ) SECTION

This section shall deal with publication of Patent Journal and function only in

IPO, Kolkata. This section shall be managed by an Office

Superintendent/Assistant with required supporting staff. The section shall be

under the overall supervision and control of the Technical Head, Kolkata. As

the activities in this section are limited the staff may also be given other

duties by the Technical Head. The functions and responsibilities of this

section are as follows:

1. The publication material appearing on the publication module shall be

checked for any obvious error and in case of any error, such material

should be withheld from publication. Such matters shall be referred

back to the Technical Head for correction and authentication in the

publication module.

2. The section shall organize the contents for publication in the prescribed

format of the Patent Journal.

3. The section shall send a synopsis of the publication material to the

CGPDTM by email latest by 12 noon on every Friday for approval.

4. The section shall publish the Journal by 6pm on every Friday and

upload on the official website.

19

VI. GENERAL INSTRUCTIONS

1. Inter-sectional communication shall be through inter-office memos to

the head of concerned sections.

2. The supporting staff shall work on rotation between different sections

periodically and no staff shall work in the same seat for more than 3

years.

3. All documents relating to patent applications received in the office by

email/fax shall be sent to the non-fee counter.

 End of document

' '

' I
I
I .

' ' -
Patent Office Procedure- AJQ·eodl~~t . . , ~ ·,. ··::·,. · .. \ \ -·· :._

Patent Office Procedure (POP) was 1·~rmulat~ ,with ~ -~~4~~jjk.{_'
.,....,,..,,,"'

1
. of practice in the Patent Office, .. .e.ffecq·ve - ~~ilization (;f'rria.~.

delivery of services assuring qualrty; __ :ti'ansp~rep.cy arul a~~Qt:(t~t!W.
force on lst July 2009. · .. · . :· : '. . · ·· :: ·:·:: -\?<: ··

lt h~ been brought to my notice that the OP~ S~~:Uon is p~~;~~~
,..A j<'l., .. n. ~at~nt Certificates, wherever err~rs are prc:~ent_. ' This p~acti.~~-h~-~i~ ~
-aac)p~c:a1 dllle to ~he reason that no pawc~ar s~~·on_ .h,, bee?. -as~~}:~ -·

i ,..1 ,~ •t-vv\"'~·b~l~ty spec1fically and· as ~r _the POP, CPM 3 ·sect1~n :_1s requ~~4··t~·-.~~'~:-.
1 rn1seellaneous matters. 'lb1s tssue has been ~tu.ilys~ u'l detail. Q~~~·t~~:
j : ~ <ftrusted the ro.~bility ofissuin~ corr~Cted.P'Oi.cht ~~;
1 on ground that the apphcation has been dispose~ ··of by· .the. E & · Q. S.~cti®.:·.·~-:
I i~sui n :Pafent Ceni fie ate containing ern1rs. · · · · · · · · :·:. ~<_. ? ~. ·: .: :>/ · :

! • l!e ~OP accordingly stand• amended as fouo\t-s: · · · . ! ;:,':\i · ·
i : In Section IV - t:lxaminotion and . Gt.Jtlf {Jil & or Se~tr~D .~~
: • provision 12, the following provision shan. he·iJlserted n~~ly~ ·-~· _' . :?~/< · .. :'· ·

'"13. Th.is ~ction shall also be rcsponsiblc: . for> i~suance::' of. 'cM~t~<: I
I

Patent Certificates, where an ettor in th~- data:· erizry was not rio!~~~~-~: ::;: .
the issuing Coutroll~r." · =·. ·: ;: ·><:·;·:;· ~·

. ·, ., ... :;· ~_ ·.: :.· .. t.:- :::;1

1 s ·h matters pending with the GPM Section 'stand' transferred to.- the··E:·~ ··G:·; · ..

I
' '
!
'

. · .·.. . .• ~~: ;.~~~;t~·
I · . ·Z)• ~ 'Yi· '•·. ·.. '
il : . . (Chaitari~a P. · ·.A·~~.:,-_:~:· ·
! Ctmtroller G~n~a1 of PcrtentS~. Designs & · Trii;Q~-:M~t:· ..

... . . .;. . , .. ,~~-:.

Cop~: o: . .• .· . . k\:}
1. All ·Patent Office. . . : ·: ·::· :>·· ::··
2. s~irtem inistrntor, with a din:ction for making apJl>'<ipiiate enabling P'l>tisi~~:)A::;,. : . ·

th :l eJ .. ·, ~rr•••njc tnt)dU!e. ·. · .· .. ':·;-::>> ;_.:
. . ' , • . i

I
I

I

I·

' ·'·
' ·., :' · ... ·,. ': ,·~ ':/

,·.,,

' • (

	20090630- Cir 13 of 2009 POP adopted
	20090630- Cir 13 of 2009 POP adopted
	20090630- PatentOffice Procedure_2009

	20130121-OO 5 of 2013 Amendemnt in POP

