SCIT/SDWG/10/9
page 4

	WIPO
	[image: image1.png]

	E

SCIT/SDWG/10/9
ORIGINAL: English

DATE: October 8, 2008

	WORLD INTELLECTUAL PROPERTY ORGANIZATION

	GENEVA

standing committee on information technologies

standards and documentation working group

Tenth Session

Geneva, November 17 - 21, 2008
REVISION OF ANNUAL TECHNICAL REPORTS (ATRs) (Task No. 24)

Document prepared by the Secretariat

Introduction

 AUTONUM
The Standards and Documentation Working Group (SDWG) of the Standing Committee on Information Technologies (SCIT), at its sixth session, held in September 2005, agreed to create a new Task Force (see document SCIT/SDWG/6/11, paragraphs 58 to 62) to clarify the objectives of the Annual Technical Reports (ATRs).
Recommended Contents
 AUTONUM
A questionnaire and web survey with subsequent analysis, resulting in the improvement of the recommended contents of the ATRs on Patent, Trademark, and Industrial Design Information Activities, were approved by the SDWG at its eighth session in March 2007, and implemented for the 2006 ATR survey period. (See paragraph 6 and Appendices 3 to 5 of document SCIT/SDWG/8/5, and paragraph 29 of SCIT/SDWG/8/14.)
 AUTONUM
Further revisions of the recommended contents were suggested and approved, by the SDWG at the ninth session in February 2008, for implementation for the 2007 ATR survey period. (See paragraphs 3 to 5 and Annexes I to III of document SCIT/SDWG/9/9, and paragraphs 62 to 70 of report SCIT/SDWG/9/12.)
Two-year plan to improve visibility of and access to the ATRs
 AUTONUM
The SDWG, at its eighth session, requested that the Secretariat, over a two-year period, improve the visibility and access to ATRs and present a report to the SDWG and subsequently to the SCIT Plenary. (See report SCIT/SDWG/8/14, paragraphs 30 to 32.) It is recalled the two-year plan includes the following points from paragraph 30:

(a)
to improve the statistical [web traffic] information on the ATRs;

(b)
to improve the visibility of the ATRs by requesting offices to implement the agreement referred to in paragraph 17(c) of the Annex to document SCIT/SDWG/8/5;

(c)
to simplify the access to the ATRs on WIPO’s website;

(d)
to analyze and address the apparent constraints in accessing the ATRs made available through the ATR Management System;

(e)
to organize the addition of the three modalities of ATRs to search engine indexes (e.g., Google), if possible. (Modality means patent, trademark, or industrial design.)
 AUTONUM
At its ninth session, the SDWG noted (see SCIT/SDWG/9/12, paragraph 63) the progress made (and described in paragraphs 7 to 11 of SCIT/SDWG/9/12) with regard to the aforementioned two-year plan.
Activity relating to the two-year plan to improve visibility of and access to the ATRs
 AUTONUM
Statistical web traffic information on the ATRs has been improved. The statistical tool Google Analytics has been providing improved information on ATR activity and has done since February 2008. A sample of Google Analytics website traffic, in English only, is attached as an Annex to this document. The improved statistical information on the ATRs will allow more meaningful analysis of web traffic to the ATR pages over time, as requested by paragraph 30(a) of document SCIT/SDWG/8/14.
 AUTONUM
Regarding the request in paragraph 30(b) “to improve the visibility of the ATRs by requesting offices to implement the agreement referred to in paragraph 17(c) of the Annex
to document SCIT/SDWG/8/5”, SCIT members were invited in Circular C. SCIT 2654
(June 9, 2008) to inform interested parties that the ATRs are available on WIPO’s website and to post, on their websites, a notice about the ATRs with a link to the ATRs web page. A brief search, in July 2008, shows that at least seven industrial property offices have current notices about and links to the ATRs homepage. It is noted that the more links there are to the ATRs pages, the better the site rankings of the ATRs pages within search engines such as Google will be. And furthermore, users of related services may have their attention (re)drawn to the existence of ATRs.
 AUTONUM
The Secretariat has been investigating ways “to simplify the access to the ATRs on WIPO’s website” as requested in paragraph 30(c), so that users may more easily find ATRs.
 AUTONUM
Regarding the request in paragraph 30(d) “to analyze and address the apparent constraints in accessing the ATRs made available through the ATR Management System” a new search interface has been added to the ATR home page http://www.wipo.int/scit/en/atrs/. This search interface includes the ability to filter results by requested country, modality, and type. Keyword searches using simple Boolean operators allow further refining of results. SCIT members were notified of the new search interface in February 2008. Delegates at the ninth session of SDWG were encouraged to alert their Office of the request to advise interested parties of this new search facility.
 AUTONUM
Regarding the request in paragraph 30(e) “to organize the addition of the three modalities of ATRs to search engine indexes (e.g., Google), if possible”, efforts to improve the site rankings of the ATRs within Google have been and will continue to be made. Such efforts include revision of ATR web page metadata, site submission to major search engines, and requesting related web sites to link to the ATRs pages.
 AUTONUM
In order to:

(a)
improve search engine rankings,

(b)
improve interested parties awareness of ATRs, and

(c)
analyze any impact on web traffic statistical information,

it is requested that Offices, who have not already done so, inform interested parties that the ATRs are available on WIPO’s website and to post, on their websites, a notice about the ATRs with a link to the ATRs web page http://www.wipo.int/scit/en/atrs/.
Other Activity

 AUTONUM
The changes approved for the recommended contents of the ATRs on patent, trademark, and industrial design information activities have been incorporated into the 2007 ATR survey period questions. The changes are based on Annex V of SCIT/SDWG/9/12.

 AUTONUM
Circulars C. SCIT 2654, 2655 and 2656 regarding Annual Technical Reports 2007 were issued on June 9, 2008, and made available in WIPO's website in English, French and Spanish (see http://www.wipo.int/scit/en/mailbox/). The following ATRs for 2007 have been published, as at October 8, 2008:
Patent Information Activities: AM, AT, AU, BG, BR, CA, CO, CU, CZ, EA, EC, EE, ES, GB, GE, HU, KR, LT, LV, MA, MD, MX, NL, PL, TT, UA, US, UZ (27).
Trademark Activities: AM, AT, AU, BG, CA, CZ, EC, EE, ES, GB, GE, HU, KR, LT, MA, MD, MX, PL, SE, TH, TT, UA, US, UZ (23).
Industrial Design Activities: AM, AT, AU, BG, CA, CO, CZ, EC, EE, ES, GB, GE, HU, KR, LT, MA, MD, MX, PL, SE, TT, UA, US, UZ (23).
 AUTONUM
The SDWG is invited:

(a)
to note the contents of this document and of the oral report by the ATRs Task Force Leader;

(b)
to note the web traffic statistical information available via Google Analytics, a sample of which is attached as the Annex to this document;
(c)
to note the publication of the 2007 ATRs on the WIPO website referred to in

 paragraph 13, above, and;

(d)
to remind Offices, who have not already done so, of the request to inform interested parties that the ATRs are available on WIPO’s website and to post, on their websites, a notice about the ATRs with a link to the ATRs web pages.
[Annex follows]

