IPC/WG/9/4

ANNEX VII

IPC/WG/9/4

Annex VII, page 2

[image: image1.png]

EUROPEAN PATENT OFFICE
Comments + Counterproposal
Principal Directorate Documentation
 12 February 2003

Subj.:
Conversion indexing schemes / Standardised note

Re.: SE proposal for standardised note (14-01-03)

1. Comments.
In the counter proposal below, we tried to combine the SE proposal with the standardised wording for notes specifying multi-aspect classification, resp. for obligatory and non-obligatory classification, as adopted by the Ref WG in its last session (see IPC/REF/8/2, p.3, par. 10).

For an easier understanding (by chemists), the "chemical version" of the standardised note is presented. The parts between "< >" can be replaced by other " pieces of subject matter". The glossary of the reformed IPC will define the terms used (compound, ...)

Also for an easier understanding we propose a multi-part note.

Note (3) actually only relates to general IPC classification practice (each piece of invention information has to be classified) and thus might be omitted in a number of cases. On the other hand notes (3) and (4) are complementary.

In some cases, classification according to part (4) of this proposal might preferable not be done to avoid overpopulation of search groups.

In conclusion, as we are trying to formulate a "standard" note, while in different places different philosophies and/or needs exist, the WG should receive sufficient freedom to amend the finally adopted version of the standardised note, according to the specific needs in each case.

We tested our own proposal for the H-projects for which EP is rapporteur. In some cases adaption was needed because of the specific situation in the field, but in general we think our proposal will work well. To illustrate this we add an example (see point 3.)

2. Proposal
Notes

(1) In groups ------- to ---------, in the absence of an indication to the contrary, a <compound> is classified in the last appropriate place.

(2) A <composition, i.e. a mixture of two or more compounds> is classified in the last of groups ------ to ------- that provides for one of those <compounds>.

(3) A <compound in a mixture> which is not identified by the classification according to note (2), and which is determined to be invention information must also be classified according to note (1)

(4) A <compound in a mixture> which is not identified by the classification according to note (2) or (3) and which is considered to represent information of interest for search purposes, may also be classified according to note (1)

3. Example.
Project: H002
Subclass: A01N
EP proposal:
(1)
In groups 27/00 to 65/00, in the absence of an indication to the contrary, an active ingredient is classified in the last appropriate place.

(2)
A composition containing two or more active ingredients is classified in the last of groups 27/00 to 65/00 that provides for one of those active ingredients.

(3)
A component in a composition which is not identified by the classification according to note (2), and which is determined to be invention information must also be classified according to note (1).

(4)
A component in a composition which is not identified by the classification according to note (2) or (3) and which is considered to represent information of interest for search purposes, may also be classified according to note (1).

Anne Glanddier / Paul Daeleman

[Annex VIII follows]

_1114245202.unknown

