

World Intellectual Property Organization

CLAIMS

Status Report

ITPWG: February 3-5, 2003

Project Overview

- **Project Manager: Gabor Karetka**
- **Budget for 2002-03: SFr 2.4 m (1 staff)**
- **Development Completion Date: December 2003**
- **User Community: IPC reformers, offices, wide public**

Presentation Overview

- **Current Status: Phase 1 (4 tracks)**
- **Implications for Member States:
IPC reform IT infrastructure**
- **The Future: IPC reform will be
finished by 2004**
- **Short demo**

What is CLAIMS?

-
- **IT project providing infrastructure for the IPC reform.**
 - **Four tracks:**
 - **Automatic categorization**
 - **Translation support**
 - **IPC Tutorials**
 - **IPC reform support**

A few important features of the reformed IPC

- **Separation of the core and advanced level;**
- **Electronic layer (information published in database);**
- **Definitions; chemical illustrating formulae, other illustrations;**
- **Master Classification Database.**

Track No.1: Automatic categorization

- **Literature survey (2002-OCT)**
- **WIPO Alpha, Dataset, publishing on IBIS (2002-DEC)**

Track No.1: Automatic categorization

-
- **In-house tests (on the EPO and WIPO alpha corpus) 2002-NOV/DEC (CLASS/SUBCLASS)**
 - **Rainbow**
 - **Winow (SNOW)**
 - **Microsoft Sharepoint Portal Server**
 - **Other**

Track No.2:Computer Assisted Translation

- **BiTex (IPC 7) - (New + C modified entries)**
- **English / French | training and test sets**
- **Trados (alignment, manual work intensive)**

Track No.2:Computer Assisted Translation

- **Ad-hoc developed translation memory (IPC "culture")**
- **ISI (MetaRead) used in WIPO**
- **MultiTrans (MultiCorpora); under installation in PCT (2003-JAN)**

Track No.3:IPC Tutorials

- **IPC Training examples (80 examples); published in the Handbook on IP Inf. & Doc.; information for the trainers**
- **Animation , interactivity**
- **Loading into database**

Track No.3:IPC Tutorials

- **Servicing over the web / downloading for offline use**
- **Additional services (notification, etc.)**
- **Close to the finishing (2002-NOV/DEC)**

Track No.4:IPC Reform Support

- **Catchword Index conversion (2002-09/10)**
- **Error/Discrepancy files (2002-10)**
- **Chemical illustrating formulae (merged set); 2003-01**

Track No.4:IPC Reform Support

- **Re-defined core level, recalculated outpointers (2003-01)**
- **Advanced search (test using the e-Patent approach)**

CLAIMS

Thank you for your attention.