SCIT/SDWG/11/14

page 14

	WIPO
	[image: image1.png]

	E

SCIT/SDWG/11/14
ORIGINAL: English
DATE: October 30, 2009

	WORLD INTELLECTUAL PROPERTY ORGANIZATION

	GENEVA

standing committee on information technologies

standards and documentation working group
Eleventh Session
Geneva, October 26 to 30, 2009
REPORT
prepared by the Secretariat
INTRODUCTION

 AUTONUM
The Standards and Documentation Working Group (SDWG) of the Standing Committee on Information Technologies (SCIT) held its eleventh session from October 26 to 30, 2009.

 AUTONUM
The following Member States of WIPO and/or the Paris Union were represented at the session: Algeria, Argentina, Australia, Austria, Barbados, Belarus, Brazil, Colombia, Costa Rica, Czech Republic, Democratic People’s Republic of Korea, Egypt, Finland, France, Germany, India, Indonesia, Iran, Iraq (Islamic Republic of), Ireland, Italy, Japan, Kenya, Lithuania, Malaysia, Mexico, Norway, Poland, Portugal, Republic of Korea, Russian Federation, Senegal, Spain, Sweden, Switzerland, Ukraine, United Kingdom, United States of America, Yemen, and Zambia (40).

 AUTONUM
In their capacity as members of the SCIT, the representatives of the following organizations took part in the session: the Benelux Office for Intellectual Property (BOIP), the European Patent Office (EPO), the Eurasian Patent Organization (EAPO), the Office for Harmonization in the Internal Market (Trade Marks and Designs) (OHIM), and the South Centre (5).
 AUTONUM
The Representative of the European Commercial Patent Services Group (PatCom) took part in the session in an observer capacity.
 AUTONUM
The list of participants appears as Annex I to this report.

 AUTONUM
It was noted that the General Assembly of WIPO had approved the replacement of the SDWG by the Committee on WIPO Standards (CWS), as of the beginning of the next biennium 2010-11. The mandate of the CWS would be to continue the work of the SDWG on the revision and development of WIPO standards relating to industrial property information under a different name. The CWS would be convened in principle once a year and, where appropriate, would prepare proposals and/or activity reports for the consideration of the WIPO General Assembly or relevant assemblies.
Agenda Item 1: Opening of the session

 AUTONUM
The session was opened by Mr. Yo Takagi, Executive Director, Global Industrial Property Infrastructure Department, who welcomed the participants on behalf of the Director General.

Agenda Item 2: Election of the Chair and two Vice-Chairs

 AUTONUM
The SDWG unanimously elected Ms. Samantha Hoy (Australia) as Chair and Mr. Konrad Hoffmann (Germany) and Mr. Andrey Sekretov (EAPO) as Vice-Chairs.

 AUTONUM
Mr. Angel López Solanas, Head, WIPO Standards Section, acted as Secretary of the session.

Agenda Item 3: Adoption of the agenda

 AUTONUM
The Secretariat proposed the addition of a new agenda item No. 5(d) that would read:

“Presentation, by the European Patent Office, on Uniform Resource Identifiers (URIs)”.

 AUTONUM
The Secretariat informed that, since no document had been produced with regard to agenda item 18 (Schedule of activities), the reference to working document SCIT/SDWG/11/12 would be removed from the agenda. The item itself would remain in the agenda.

 AUTONUM
The revised agenda was unanimously adopted by the SDWG and appears as Annex II to this report.

DISCUSSIONS, CONCLUSIONS, AND DECISIONS

 AUTONUM
As decided by the Governing Bodies of WIPO at their tenth series of meetings held from September 24 to October 2, 1979 (see document AB/X/32, paragraphs 51 and 52), the report of this session reflects only the conclusions of the SDWG (decisions, recommendations, opinions, etc.) and does not, in particular, reflect the statements made by any participant, except where a reservation in relation to any specific conclusion of the SDWG was expressed or repeated after the conclusion was reached.
PRESENTATIONS
 AUTONUM
The presentations given at this session of the SDWG and working documents are available on the WIPO website at:
http://www.wipo.int/meetings/en/details.jsp?meeting_id= 17456.
Agenda Item 4: Report of the forty-seventh series of the Assemblies of WIPO Member States concerning the Standing Committee on Information Technologies (SCIT)

 AUTONUM
Discussions were based on documents WO/GA/38/10 and SCIT/SDWG/11/13.
 AUTONUM
Delegations had discussions regarding the request addressed to the SDWG by the General Assembly of WIPO based on document SCIT/SDWG/11/13, concerning the proposed creation of a Committee on Global IP Infrastructure (CGI), which resulted in a number of delegations suggesting possible tasks to be undertaken by such a Committee, and other delegations expressing the need for further information to enable an informed recommendation.

 AUTONUM
Pursuant to the evolution of the discussions and at the request of the SDWG, the Secretariat prepared a working paper, which is attached as Annex III to this report, containing a draft proposal for a possible mandate of the proposed committee, including tasks identified by a number of delegations as possible tasks for consideration, and working procedures. These tasks were suggested by these delegations as tasks that they considered would not fall within the approved mandate of the CWS but that could possibly be considered by the proposed CGI.

 AUTONUM
Concerns regarding the rationale for a new committee, budgetary and development implications, as well as possible duplication of, and overlapping with, other committees’ work were also raised during the discussions.

 AUTONUM
Two different views were expressed regarding the provision of a recommendation to the General Assembly on whether this committee should be created. One view was fully ready to recommend the creation of the CGI to the General Assembly. According to this view the SDWG, as a technical body, recognized the need for a forum to discuss/address tasks such as those identified by different delegations and the Secretariat during this 11th session. The other view, although not excluding the creation of the CGI, considered that, due to the lack of sufficient information, more information and further consultations with national authorities would be necessary to provide such a recommendation.

 AUTONUM
In concluding the discussions there was no consensus regarding the recommendation to be provided to the General Assembly.
Agenda Item 5: ST.10/C Task Force (Task No. 30)

 AUTONUM
Discussions were based on document SCIT/SDWG/11/2 concerning the proposal by the ST.10/C Task Force on the revision of WIPO Standard ST.10/C, which provides recommendations on the presentation of bibliographic data components in published patent documents. The document also presented a proposal by the ST.10/C Task Force on the remaining work to be completed with regard to Task No. 30, including the issues to be addressed in a questionnaire to survey industrial property offices (IPOs) regarding application and priority application numbers used. The SDWG noted the report presented by the ST.10/C Task Force in the Annex to document SCIT/SDWG/11/2, and the oral progress report by the Task Force Leader.

 AUTONUM
After considering the proposal by the Task Force, the SDWG adopted the revision of WIPO Standard ST.10/C as reproduced in Appendix 1 of the Annex to document SCIT/SDWG/11/2, with the following change: the word “an” should be inserted in each of the two sentences preceding the examples given in subparagraph 12(b) to read: “Examples of preambles recommended to IPOs for when an applicant is filing abroad under the Paris Convention” and “Examples of presentation of ‘a Priority Application Number’ when an applicant is filing abroad under the Paris Convention”, respectively.
 AUTONUM
Following the discussions, the SDWG approved the proposal by the Task Force on the issues to be addressed in the questionnaire to survey IPOs regarding application and priority application numbers used, as reproduced in paragraph 3 of Appendix 2 of the Annex to document SCIT/SDWG/11/2.
 AUTONUM
The Task Force requested the SDWG to comment and provide guidance on issues that needed further consideration before preparing the questionnaire, as referred to in paragraph 4 of Appendix 2 of the Annex to document SCIT/SDWG/11/2.
 AUTONUM
With regard to how to address the possible complexity and structure of the above‑mentioned survey, the SDWG agreed to focus the survey only on application and priority application numbers used at present by IPOs for all industrial property rights. The Task Force was also requested to prepare specific draft questionnaires for each of the three industrial property modalities (i.e., patents, trademarks and industrial designs). In due course, once the questionnaires were approved by the SDWG, the Secretariat should invite IPOs to complete each of the questionnaires by issuing one single circular for the three modalities. Finally, once this first survey was completed, a new survey would be conducted, in a second stage, to survey application and priority application numbers used by IPOs in the past.
 AUTONUM
Following the proposal by the ST.10/C Task Force on further actions regarding Task No. 30, the SDWG approved that, as a follow-up to the discussions by the SDWG at its eleventh session, the Task Force would work on the preparation of a draft questionnaire to survey application and priority application numbering systems used by IPOs on the basis of the guidance provided by the SDWG in paragraphs 23 and 25, above.
 AUTONUM
As a follow-up to the decision by the SDWG, at its previous session in November 2008, to discuss further Uniform Resource Identifiers (URIs) at its session in 2009, a Representative of the EPO gave a presentation about the potential use of URIs for industrial property documents. The Representative of the EPO focused on the definitions, technical aspects and use in the industrial property domain of URIs, including Uniform Resource Names (URNs) and Uniform Resource Locators (URLs), and Digital Object Identifiers (DOIs). To facilitate discussions on URIs by the SDWG, the International Bureau (IB) had prepared background information that was reflected in a non-paper (Uniform Resource Identifiers for Industrial Property Resources) that was made available on the WIPO website, along with the presentations given at this session of the SDWG.

 AUTONUM
The discussion that followed the presentation reflected that, despite the interest raised by the possible use of a scheme that would provide perennial access to industrial property resources, in particular the use of DOIs or industrial property identifiers (IPIs), the benefits that this practice would bring to IPOs were not yet clear. The participants also expressed their concerns regarding the cost, resources and time that the development and implementation, by IPOs, of the new identifiers would require.
 AUTONUM
Following the discussions, the SDWG agreed that the use of identifiers, for example, DOIs or IPIs, in the industrial property domain was an issue that should be left open to further consideration. The SDWG considered that the decision regarding the introduction of new identifiers was a policy matter that needed careful attention and investigation. The SDWG decided that it would be useful to have more information about costs and benefits to IPOs that would result from the use of the said identifiers for industrial property resources, as well as the type of industrial property resources to which these identifiers would be applied.

 AUTONUM
In order to provide IPOs and other stakeholders with material that could be used for subsequent discussions on the use of the above-mentioned identifiers in the future, the SDWG welcomed the offer by the IB to prepare a new paper providing information about costs and benefits to IPOs, as well as the feasibility of implementing URIs, including IPIs or DOIs, for the industrial property world.
Agenda Item 6: Proposal on the revision of WIPO Standard ST.25 (Task No. 33)

 AUTONUM
Discussions were based on document SCIT/SDWG/11/3, containing a proposal to revise the footnote to WIPO Standard ST.25 (“Standard for the Presentation of Nucleotide and Amino Acid Sequence Listings in Patent Applications”), consequential to modifications to paragraph 3 of the “Standard for the Presentation of Nucleotide and Amino Acid Sequence Listings in International Applications Under the Patent Cooperation Treaty (PCT)” as set out in Annex C to the Administrative Instructions under the PCT.
 AUTONUM
The SDWG adopted the revision of the footnote to WIPO Standard ST.25 as set out in paragraph 9 of document SCIT/SDWG/11/3.

Agenda Item 7: Proposal on the revision of WIPO Standard ST.3 (Task No. 33)

 AUTONUM
Discussions were based on document SCIT/SDWG/11/4, concerning a proposal to revise WIPO Standard ST.3, in relation to the names of Bolivia and Venezuela, and a proposal for a new procedure for the revision of WIPO Standard ST.3.
 AUTONUM
The SDWG adopted the following changes to WIPO Standard ST.3:
(a)
The current entry for Venezuela (English, French and Spanish) would be changed to:

· Venezuela, Bolivarian Republic of (English);

· Venezuela, République bolivarienne du (French); and
· Venezuela, República Bolivariana de (Spanish).
The two-letter code “VE” would remain unchanged.

(b)
The current entry for Bolivia (English and Spanish) and Bolivie (French) would be changed to:

· Bolivia, Plurinational State of (English);

· Bolivie, État plurinational de (French); and

· Bolivia, Estado Plurinacional de (Spanish).

The two-letter code “BO” would remain unchanged.

 AUTONUM
In order to further streamline the procedure for the revision of WIPO Standard ST.3 and since the decisions of the SDWG have not essentially deviated in the past from the United Nations practice or the proposals concerning the names and two‑letter codes of intergovernmental organizations, the SDWG adopted the following new procedure:
(a)
The IB would revise country names and names of intergovernmental organizations in WIPO Standard ST.3 and notify CWS members of the revision as follows:

(i) The IB would revise WIPO Standard ST.3 by incorporating changes regarding country names as adopted by the Maintenance Agency for International Standard ISO 3166 (ISO 3166/MA). Other proposals for the revision of WIPO Standard ST.3 concerning changes regarding names of intergovernmental organizations identified or received by the IB, would also be directly incorporated in the Standard.
(ii) The IB would then publish the revised WIPO Standard ST.3 on WIPO’s website, as usual, followed by issuing an e-mail informing CWS members of the publication of a revised version of WIPO Standard ST.3.
(b)
The IB would revise two‑letter codes in WIPO Standard ST.3 and notify CWS members of the revision as follows:

(i)
The IB would prepare a proposal for the revision of WIPO Standard ST.3 by incorporating changes regarding two‑letter country codes as adopted by ISO 3166/MA. Other proposals for the revision of WIPO Standard ST.3 concerning changes regarding two-letter codes of intergovernmental organizations identified or received by the IB, would also be directly incorporated in the proposed Standard.
(ii)
The IB would inform CWS members of the amendments to the Standard by issuing an e-mail. Within two months from the e-mail notification, CWS members would be able to submit remarks concerning the proposed two‑letter codes.

(iii)
If consensus was reached within the two‑month period, then the IB would publish the revised WIPO Standard ST.3 as indicated in paragraph 35(a)(ii), above.

(iv)
If consensus was not reached, the IB proposal, together with the remarks submitted, would be forwarded to the following CWS session for consideration and final decision.

Agenda Item 8: Correction procedures in patent offices (Task No. 35)

 AUTONUM
Discussions were based on document SCIT/SDWG/11/5, concerning issues associated with a new survey on correction procedures in patent offices, including the summary and results of the survey, the activities of the Correction Procedures Task Force and the proposal for the revision of WIPO Standard ST.50. The SDWG noted the oral report by the Task Force Leader, who referred to the progress made with regard to Task No. 35.
 AUTONUM
The SDWG considered and approved the replacement, in Part 7.4 of the WIPO Handbook on Industrial Property Information and Documentation (WIPO Handbook), of the current “Survey Concerning Correction Procedures by Patent Offices” with the contents reproduced from the new survey as contained in Annex I to document SCIT/SDWG/11/5.

 AUTONUM
The SDWG also considered and approved the replacement, in Part 7.4 of the WIPO Handbook, of the existing “Examples Concerning Corrections, Alterations, and Supplements Relating to Patent Information” with the new examples provided by patent offices, as referred to in paragraphs 7 to 9 of the main part of document SCIT/SDWG/11/5.
 AUTONUM
The SDWG considered the revised proposals made by the Correction Procedures Task Force on the revision of WIPO Standard ST.50.
 AUTONUM
Following the discussions, the SDWG adopted the revision of WIPO Standard ST.50 as reproduced in Annex III to this report.
Agenda Item 9: Progress Report by the Task Leader of the ST.36 Task Force (Task No. 38)

 AUTONUM
Discussions were based on document SCIT/SDWG/11/6, which contained a progress report by the ST.36 Task Force Leader on the revision of WIPO Standard ST.36, and other activities carried out by the Task Force, including an Annex to SCIT/SDWG/11/6 regarding a review of recommendations by the Citation Practices Task Force.
 AUTONUM
The SDWG noted that the ST.36 Task Force revised Annexes A and C to WIPO Standard ST.36 two times in 2009 to reflect the Proposals For Revision (PFRs) agreed by the Task Force. The SDWG was informed that the latest version, 2.2, of Annexes A and C to WIPO Standard ST.36 was available on the WIPO’s website at: http://www.wipo.int/standards/en/xml_material/st36/, and the previous versions and revision history of Annexes A and C were also available on the WIPO’s website at: http://www.wipo.int/standards/en/xml_material/st36/revision-history/index.html. The SDWG was also informed that the PFR files which had been submitted and agreed on were available on the ST.36 Task Force’s website at: http://www.wipo.int/scit/en/taskfrce/st36/pfr-intro.html.

 AUTONUM
With regard to other activities carried out by the Task Force, the SDWG noted that the Task Force agreed that WIPO Standard ST.36 should not be revised to reflect the new version of industry-standard document-type definitions (DTDs), such as MathML 3.0, because IPOs were not currently in a position to change or update their practices.
 AUTONUM
The SDWG also noted that the Task Force had been using the new platform for its electronic forum, i.e., Wiki eForum, since March 2009, and had adopted a linear format for the PFRs replacing a box form to facilitate its discussion via Wiki eForum.
 AUTONUM
The SDWG considered the review carried out by the ST.36 Task Force regarding the recommendations of the Citation Practices Task Force described in the Annex to document SCIT/SDWG/11/6.

 AUTONUM
The SDWG agreed that there was a need for guidelines to uniquely identify the different parts of a patent document across different publication platforms, as referred to in the Annex to document SCIT/SDWG/11/6. The SDWG also agreed to create a new task: “Prepare guidelines, for implementation by IPOs, regarding paragraph numbering, long paragraphs, and consistent rendering of patent documents”.
 AUTONUM
The SDWG also created the corresponding Task Force for the new task referred to in the previous paragraph. The SDWG welcomed the offer by the Delegation from the United States of America and designated the United States Patent and Trademark Office as the Task Force Leader.
Agenda Item 10: Questionnaire to survey industrial property offices on the implementation and promotion of WIPO Standard ST.22 (Task No. 37)
 AUTONUM
Discussions were based on document SCIT/SDWG/11/7, concerning a proposal by the ST.22 Task Force to prepare a questionnaire to survey IPOs on their implementation and promotion of WIPO Standard ST.22, which provides recommendations for facilitating Optical Character Recognition (OCR).

 AUTONUM
The SDWG noted that, in addition to the questions on the use of WIPO Standard ST.22, the questionnaire also contained questions on OCR practices of IPOs, including software and hardware used and workflow.
 AUTONUM
After the discussions, the SDWG approved the questionnaire on the implementation and promotion of WIPO Standard ST.22 as reproduced in the Annex to document SCIT/SDWG/11/7, with the following changes:

(a)
the word “Percentage” should be inserted just at the end of Question 12, which should read as follows:

“12.
If applicable, please indicate the percentage of applications for which replacement sheets are requested with respect to the total number of applications (filed on paper or e‑filed) having the text body of the application submitted in image form, and the period of time of reference (e.g., 15% in the first half of 2009):
Percentage:

Please comment if necessary:”;

(b)
In Question 17, the word “moment(s)” should be replaced with “stage(s)”; thus, the sentence would then read: “If ‘YES’, at what stage(s) of the procedure does your Office forward the patent documents to the external contractor?”.
 AUTONUM
The SDWG agreed that the IB should conduct the survey on the implementation and promotion of WIPO Standard ST.22 in 2011.

 AUTONUM
Document SCIT/SDWG/11/7 also contained a proposal regarding the agreement by the SDWG, at its seventh session, to bring the revision of WIPO Standard ST.22 that was adopted by the SDWG in November 2008 to the attention of applicants, offices, commercial information providers and patent attorneys.

 AUTONUM
The SDWG requested the IB to issue, in the first quarter of 2010, a circular to inform SDWG members of the revision of WIPO Standard ST.22 that was adopted by the SDWG in November 2008. The circular should also invite IPOs to bring the revised Standard to the attention of interested parties and to promote the use of the Standard by applicants (e.g., publishing a notice in their patent gazettes and on their websites).

Agenda Item 11: Progress report, by the European Patent Office and the International Bureau, on Task No. 23 (national/regional phase of published PCT international applications)

 AUTONUM
Discussions were based on document SCIT/SDWG/11/8.

 AUTONUM
The SDWG noted the status reports, given by the EPO and the IB, concerning the inclusion, in databases, of information about the entry, and, where applicable, the non‑entry, into the national (regional) phase of published PCT international applications. The Representative of the EPO encouraged IPOs that did not yet provide their information to participate in this project. The SDWG expressed its thanks to the EPO and the IB for the progress made on Task No.23, as well as to IPOs for providing their corresponding data.

Agenda Item 12: Oral report by the Task Leader of the XML4IP Task Force (Task No. 41)

 AUTONUM
The XML4IP Task Force Leader provided a presentation on the activities of the Task Force to prepare a proposal for an XML4IP standard which would be a WIPO standard dealing with XML resources to be used for patents, trademarks and industrial designs.

 AUTONUM
The SDWG noted that the Task Force had been discussing objectives, scopes, contents, and design rules and conventions of XML4IP, as well as the preparation of the Global International Common Elements of XML4IP. The SDWG also noted that the XML4IP Task Force had a tentative plan to submit a set of draft proposals for the XML4IP standard at the first session of the CWS for its comments.

 AUTONUM
The SDWG was informed that the IB had created the WIPO Internal XML Task Force to participate in the preparation of proposals on the XML4IP standard and to study the impact on WIPO practices and on the WIPO resources required for the implementation of the new standard.

Agenda Item 13: Guidelines for the electronic management of the figurative elements of trademarks (Task No. 20)

 AUTONUM
Discussions were based on document SCIT/SDWG/11/9, which contained a proposal for a new WIPO standard on the electronic management of the figurative elements of trademarks. The proposal had been prepared by the Trademark Standards Task Force within the framework of Task No. 20.

 AUTONUM
The SDWG adopted the new WIPO Standard ST.67, entitled “Recommendation for the electronic management of the figurative elements of trademarks”, as reproduced in the Annex to document SCIT/SDWG/11/9 with the following changes:

(a)
The definition of the DPI (Dots Per Inch) in paragraph 2(q) of the Annex to document SCIT/SDWG/11/9 was moved to just after the definition of “resolution” in paragraph 2(c). Therefore, paragraph 2(q) would be 2(d), and paragraph 2(d) would become 2(e), and subsequently the following subparagraphs should be renumbered.

(b)
In the last sentence of the definition of DPI, the word “resolution” was added between “a” and “measurement”, and the words “in this standard” were deleted from the last sentence. The last sentence, therefore, would read: “In this Standard, therefore, DPI is referred as a resolution measurement for all devices.”
 AUTONUM
Following the discussions, the SDWG requested that the Trademark Standards Task Force discuss further the issues related to digital image formats, as well as color management and online publication, referred to in paragraph 5 of document SCIT/SDWG/11/9, in order to present the corresponding proposals for consideration by the CWS at its first session.
 AUTONUM
The SDWG noted that Task No. 20 would continue until the completion of the preparation of the proposals referred to in the previous paragraph.

 AUTONUM
The SDWG also considered whether a new task should be established to discuss the expansion of WIPO Standard ST.67 to include the recommendations for images, photographs and drawings related to patent and industrial design documents as referred to in paragraphs 3 and 6 of document SCIT/SDWG/11/9.

 AUTONUM
The SDWG agreed that the decision to create the task referred to in the previous paragraph should be postponed until completion of the preparation of the proposals mentioned above in paragraph 61 in order to gain knowledge and experience resulting from the work by the Trademark Standards Task Force.
Agenda Item 14: Annual Technical Reports (ATRs) on Patent, Trademark, and Industrial Design Information Activities (Task No. 24)

 AUTONUM
Discussions were based on document SCIT/SDWG/11/10 concerning issues associated with Annual Technical Reports (ATRs).

 AUTONUM
The SDWG noted the oral report by the ATRs Task Force Leader who referred to the number of ATRs filed for the year 2008, and also to the two-year project to improve the visibility and access to ATRs. The Task Force Leader referred, in particular, to the detailed information provided in document SCIT/SDWG/11/10 regarding the actions taken since July 2007 to improve the statistical (web traffic) information on the ATRs, to improve the visibility of the ATRs, to simplify the access to the ATRs on WIPO’s website, to analyze and address the apparent constraints in accessing the ATRs made available through the ATR Management System, and to organize the addition of the three modalities of ATRs (i.e., patents, trademarks, or industrial designs) to search engine indexes (e.g., Google).

Agenda Item 15: Progress report, by the International Bureau, on the WIPO STAD (WIPO Standards Administration Database) (Task No. 26)
 AUTONUM
The SDWG noted the presentation and demonstration provided by the IB on the WIPO STAD (WIPO Standards Administration Database). The WIPO STAD project was launched by the IB in November 2008 to meet the requests made by the SDWG. The SDWG also noted that the WIPO STAD would include the features regarding WIPO Standards, and Examples and IPO Practices, i.e. Parts 3 and 7, respectively, of the WIPO Handbook.

 AUTONUM
The SDWG further noted investments and achievements, main features related to Part 3, and the project plan of the WIPO STAD; as well as that the tentative period for completion of the WIPO STAD was in the fourth quarter of 2010.

 AUTONUM
In recognizing the interest of the project, some delegations asked the IB about the possibility of having access to the WIPO STAD in order to provide their comments on the development of the project. The IB explained that all the WIPO STAD developments were carried out within the WIPO Intranet and, due to security reasons, it was not yet possible to give access to the system to external users at that stage of the project. The SDWG noted that it was, however, the intention of the IB to make the WIPO STAD accessible to CWS members for testing and comments in due course in 2010. For this purpose, the IB would invite CWS members to participate in a test exercise of the WIPO STAD either through the Renewal of the WIPO Handbook Task Force or by opening the WIPO STAD to all external users.

Agenda Item 16(a): Presentation, by the International Bureau, on the Priority Document Access Service and document exchange issues
 AUTONUM
The IB gave a presentation on the status of the Digital Access Service (DAS) for Priority Documents, which was launched on April 1, 2009. The SDWG noted that the Service was administered by the IB, and the Japan Patent Office, the Korean Intellectual Property Office, the Spanish Patent and Trademark Office, the United Kingdom Intellectual Property Office and the United States Patent and Trademark Office made up the five participating Offices. It was also noted that other IPOs were expected to join the service in the next several months. The presentation outlined the basic features, including a short demonstration of the applicant portal. Possible enhancements in the future were outlined, including the extension to priority documents needed for the PCT, better management of access permissions, a portal service for small IPOs, the extension of the DAS to other types of documents and other industrial property sectors. Noting that the success of the system would increase significantly as the number of participating IPOs grew, IPOs were encouraged to consider their participation in the DAS and to contact the IB to initiate their entry into the system.

 AUTONUM
The Delegation from Japan advised that the Japan Patent Office had been actively encouraging the IB to intensify its promotion of the DAS.
Agenda Item 16(b): Presentation, by the International Bureau, on new Wiki spaces created for the SDWG Task Force electronic forums

 AUTONUM
The SDWG noted the presentation given by the IB on new Wiki spaces created for the SDWG Task Force electronic forums (hereinafter called the “Wiki eForum”), which were offered and run by the IB. The Wiki eForum had been used by four SDWG Task Forces, namely the ST.36, ST.66, ST.86, and XML4IP Task Forces since March 2009.
 AUTONUM
The IB highlighted three important procedures for using the Wiki eForum:

(a)
First, a nominee by an IPO to the interested Task Force should create a username of WIPO Wiki through the WIPO User Center (https://www3.wipo.int/cas/login). The IB emphasized the importance of following the naming conventions for the username agreed on by the said four SDWG Task Forces, i.e., “xx‑an initial letter of first name followed by the last name”; where ‘xx’ was the WIPO Standard ST.3 country or organization code of the nominee, which would be followed by a dash, the initial letter of the first name and the last name (if the nominee had two last names, the last name was the first last name); e.g., “ca‑jsmith” should be the username for John Smith from Canada.
(b)
After the creation of the username, the IPO should send an e‑mail accompanying the relevant information of the nominee, including his/her username, to the IB at scit.mail@wipo.int to request permission to access the interested Task Force Wiki eForum.
(c)
In addition, once the nominee was allowed to access the Wiki eForum, the IB recommended that the nominee should set up the function Watches in the Wiki eForum to receive e‑mail notifications of the changes in the Wiki eForum.
 AUTONUM
The SDWG also noted that the Wiki eForum could be extended to other existing SDWG Task Forces in accordance to the request by the Task Forces. The SDWG further noted that new task forces should use the Wiki eForum instead of the current email-based platform.

Agenda Item 17: Consideration of the SDWG Task List

 AUTONUM
Discussions were based on document SCIT/SDWG/11/11.

 AUTONUM
Following a brief introduction by the Secretariat, the SDWG discussed the Tasks contained in Annex I to document SCIT/SDWG/11/11 and, in addition to updating the information regarding the status of the Tasks that had been discussed during the eleventh session, including the information provided to the SDWG under agenda item 16 (Exchange of information), agreed on the following:

Task No. 23: in paragraph V.1, the words “to supplement the existing EPIDOS (European Patent Information and Documentation Systems) Patent Register Service (PRS)” should be replaced with “to supplement the existing EPO Patent Register Service (PRS)”, and in the last sentence “by the EPO (EPIDOS)” with “by the EPO”;

Task No. 26: in paragraph III.1, the words “under (a) to (e)” should be replaced with “under (a) to (c)”;
Task No. 39: in accordance with the request by the SDWG (see paragraph 20 of document SCIT/SDWG/9/12), the SDWG noted that the ST.66 Task Force had discussed the impact of the revision of WIPO Standard ST.13 on WIPO Standard ST.66 and agreed that no change was necessary in WIPO Standard ST.66; and

Task No. 42: in accordance with the request by the SDWG (see paragraph 20 of document SCIT/SDWG/9/12), the SDWG noted that the ST.86 Task Force had discussed the impact of the revision of WIPO Standard ST.13 on WIPO Standard ST.86 and agreed that no change was necessary in WIPO Standard ST.86.
Agenda Item 18: Schedule of activities

 AUTONUM
Following an oral proposal by the Secretariat, the SDWG agreed that the first session of the new CWS was tentatively scheduled to be held from November 8 to 12, 2010.
Meetings of the SDWG Task Forces

 AUTONUM
During this session, the following SDWG Task Forces held informal meetings: ST.10/C Task Force, Trademark Standards Task Force and XML4IP Task Force. The Task Force Leaders informed the SDWG of the progress made regarding their respective tasks in the informal meetings.
Adoption of the report of the session

 AUTONUM
This report was adopted by the participants to the eleventh session of the SDWG via a restricted e-forum.

Agenda Item 19: Closing of the session
 AUTONUM
The meeting was closed following the reports by the Task Force Leaders on the informal meetings of the SDWG Task Forces.

[Annexes follow]

