

Road to Become an ISA through QMS at the VPI

Szabolcs Farkas
Hungarian Intellectual Property Office

TOC

PDCA cycle at the HIPO

HIPO activities, VPI history

Basic principles for QM framework at the VPI

Current Status

QM Road Map

Personal Introduction

 Who am I?

Outline of the QMS at VPI

- PDCA cycles at HIPO
- Basic facts on Visegrad Patent Institute
- All contracting Offices are ISO 9001 certified
- Quality Roadmap of VPI

Plan

Establish the objectives and processes necessary to deliver results in accordance with customer requirements and the organization's policies

Do

Implement the processes

Check

Monitor and measure processes and product against policies, objectives and requirements for the product and report the results

Act

Take actions to continually improve process performance

Substantial examination and novelty search from the beginnings

1st of January 2003: Hungary joined the EPC. From this point the number of PCT national phase entries to HU was dropped.

Our goal was to keep our high quality patent examining capacity and further develop their knowledge

- ISA/IPEA authority
- other domestic technical/legal tasks
- international cooperations

High Quality and fast substantial examination and novelty search in national patent granting procedures

Further domestic tasks: SPC, plant variety rights, R&D estimation etc.

International cooperations:

- APO and ServIP: PCT related search and examination (2006)
- IPOS: Search and Examination (2009)
- Slovenian Intellectual Property Office: Search and Examination
- Macedonia: Search and Examination
- Brunei Darussalam: Search and Examination
- others in progress
- Global PPH project and bilateral PPH with CIPO

-

The Idea of the establishment of a Central European ISA/IPEA goes back to 2009
-

The Hungarian and the Austrian PTOs have been considered the possibility of establishing a patent institute in Central Europe on the basis of their cooperation in preparing S&E services and process of the PCT backlog of The APO as ISA/IPEA
-

In April 2011 APO and HPO signed the Joint Declaration of Intent, and shortly thereafter the Romanian PTO also joined the initiative
-

In 2013 HIPO seeked new partners for the ISA/IPEA establishment project. Our Visegrad partners were open to join the project
-

In 2014 the Visegrad countries finalised the text of the Agreement on the Visegrad Patent Institute, as well as the business plan of the institute

The Agreement was signed in the premises of the Ministry of Foreign and European Affairs of the Slovak Republic in Bratislava on February 26, 2015.

1 April 2015 Memorandum of Cooperation between Visegrad Group and JPO.

JPO and the NPI assessed the readiness of V4 national offices. In May at the meeting of the Committee for Technical Cooperation (CTC) the VPI was supported by many delegations, thereby the CTC unanimously agreed to recommend to the Assembly of the PCT Union to appoint the VPI as the ISA/IPEA.

In the frameworks of the 55th series of the meetings (October 2015) of the Assemblies of the World Intellectual Property Organization, the Visegrad Patent Institute (VPI) has been appointed as an international authority under the PCT, upon the decision of the Assembly of the Patent Cooperation Treaty (PCT) Union.

The Administrative Board (AB) of the Visegrad Patent Institute (VPI) held its first meeting on Monday, 14 December, 2015 at the Permanent Mission of Hungary in Geneva, Switzerland.

The Chairpersons of the AB were elected for the next four years, as follows:

Mr Josef Kratochvíl, Representative of the Czech Republic from 14 December 2015 to 31 December 2016;

Mr Ľuboš Knoth, Representative of the Slovak Republic from 1 January 2017 to 31 December 2017;

Ms Alicja Adamczak, Representative of the Republic of Poland from 1 January 2018 to 31 December 2018;

Mr Miklós Bendzsel, Representative of Hungary from 1 January 2019 to 31 December 2019.

Agreement in relation to the functioning of VPI as ISA/IPEA under the PCT was also signed between the VPI and WIPO IB

Leadership and policy

Leadership and policy

The leadership and policy was prepared by the QM/IT WG

It was accepted by the Administrative Board

Includes:

- Facility resources
- Secured IT resources (hardware and software)
- Access to Patent related databases
- Access to Non-Patent document databases
- Access to Patent Classification tools
- EPOQUE, STN and others

- Local training facilities and programs
- EP Academy, Global IP Academy, WIPO Academy
- International conferences
- Examiner exchange programs
- We plan to initiate VPI training project between VPI countries

- ❖ The development of internal electronic handling and case management system is under discussion

- ❖ Internal time limits were set in the ISO process diagrams (T-points)

- ❖ Time limits and workload are controlled by
 - the management of patent fields locally (1st level)
 - the Secretariat (2nd level)on the basis of information collected from ePCT

Indicators, Quality metrics

Identifying Proposals,
Harmonisation and training needs

Yearly external audit reports

External audit

Independent external auditor

Yearly internal audit reports

Internal audit

Pool of Internal auditors
of contracting Offices

Reports on Non-conformities
and deficiencies

Quality focused cross checking system

Different Head or expert

Direct feedback
to examiners

At least one level control system by supervisor

Head, Vice head of
section or expert

Checklists

Self assesment

Examiner

❖ Inter-Authority communication → Quality Manager of VPI
Director of VPI
Quality managers of the VPI offices

❖ Communication and guidance to users

Handling user complaints → VPI Secretariat + POCs

User feedback and satisfaction measurements → Quality Manager of VPI
+ Secretariat

Publicly available information sharing → Via website
Guidelines, quality objectives

❖ Communication with WIPO and designated or elected Offices

VPI Secretariat + ePCT

VPI director participates in the relevant WIPO meetings

❖ Framework regulations: Agreement, Implementing regulation, Financial regulation

❖ Quality Manual is under construction

- Quality Policy (accepted by AB)
- Scope of the QMS
- Organisational chart of the VPI
- Documented processes
- Resources
- Templates and basic principles

TE WG
QM/IT WG
QM/IT WG
TE WG

❖ Harmonized PCT Guidelines ← TE WG

❖ Internal audit report, external audit reports, managerial reports

❖ Memos of all bodies of VPI

❖ Proposals, action plans and decisions

- ❖ Databases used for the search process are documented on SR and checklist
- ❖ Search strategy is also documented, but on a separate document
- ❖ There are national legislation which prescribe the confidentiality of these type of information
- ❖ Correct IPCs are recorded, giving CPC symbols are under discussion
- ❖ Other informations , such as the subject of search, synonyms, etc.
- ❖ The relevant informations about some substantial requirements, such as lack of unity, lack of clarity, limitations, etc. are documented on the SR

Pool of internal auditors in the contracting offices

Yearly internal audits

Internal audit plan

Internal audit review

Exit conference

Management Response

Final report issuance with management response

- ❖ The responsible persons from all contracting offices have met and discussed about QM/IT and legal, practical issues 4 times in QM/IT WG and 4 times in TE WG
- ❖ Discussion of the basic principles of our work have already finished
- ❖ Discussion of the basic principles of our IT is in progress
- ❖ Director and Secretariat has been approved

vpi.int

domain

homepage

mail server

ePCT

Mr. Márk Gárdonyi (PhD)

- ❖ QM documentation is in progress
- ❖ Initial Report on QMS was prepared and sent to WIPO in November 2015

QMS Road Map

- Prepare a draft material on a framework for Internal audits (IPO SR) 28.02.2016
- Prepare a draft material on a framework for User Feedback (IPO SR) 15.03.2016
- Prepare a draft material on Compliant Handling (HIPO) 15.03.2016
- Prepare a draft material on Document Handling (HIPO) 31.03.2016
- Set up a framework for Internal audits, User Feedback, Compliant Handling and Document Handling 30.04.2016
- Set up a framework how to reach requirements of Chapter 21 (QM/IT WG) 30.04.2016
- Set up a Service Level agreement between NOs and VPI (VPI Secretariat) 30.06.2016
- Set up the processes for the ISA/IPEA functions (All WGs and Secretariat) 30.06.2016
- Start the operation of the VPI 01.07.2016
- Prepare a Report on the QMS required by IB (VPI Secretariat) 30.11.2016
- Set up all internal processes for ISO 9001:2015 certification of VPI (All WGs and Secretariat) 31.12.2016
- Execute an Internal audit of VPI (Internal auditors) 30.03.2017
- Execute a non official certification of VPI according to ISO 9001:2015 (Internal auditors) 30.06.2017
- Recertified NOs QMS to ISO 9001:2015 (All NOs) 30.10.2017
- Execute an official certification of VPI according to ISO 9001:2015 (VPI secretariat) 30.10.2017
- Prepare a Report on the QMS required by IB (VPI Secretariat) 30.11.2017
- Full certificate according to ISO 9001:2015 by VPI and NOs

Thank you for your attention!

www.vpi.int

