

The seal of the United States Patent and Trademark Office is centered in the background. It features an eagle with wings spread, perched on a shield with stars and stripes. The eagle is surrounded by a circular border containing the text "UNITED STATES PATENT AND TRADEMARK OFFICE" at the top and "DEPARTMENT OF COMMERCE" at the bottom.

Complex Work Unit Pilot Program

Lisa J. Hobbs, Ph.D.
Project Manager

Search and Information Resources Administration

Biotechnology/Chemical/Pharmaceutical Customer Partnership
March 2007


Exploring Innovation at USPTO

- The Complex Work Unit Pilot is another in a string of innovative options that the Office is exploring or has implemented - all with the goal of improving timeliness and quality. These efforts include:
 - Training Academy
 - Pre-Appeal Conference
 - Appeal Specialists
 - Appeal Center
 - Other Time for Applicant-Initiated Phone Interview
 - Document Verification
 - Pre-First Action Interview
 - Accelerated and Alternative Examination
 - Technical Training Program
 - Peer Review
 - Certification and Recertification
 - Tech Fairs
 - Examiner Education Trips


What is a Complex Work Unit (CWU)?

- CWUs are complex information in patent applications, generally having specific electronic file formats
- CWUs appear most often within the specification, usually as drawings or tables
- CWUs, for 2007 Pilot, can include:
 - Chemical structure drawings
 - Mathematical formulae
 - Large tables
 - 3-D Protein crystal structure data
- CWUs can add significant complexity and cost to the application examination and publication processes


CWU Pilot Framework

- Begins in spring 2007 with a notice in the Official Gazette
- Gather information about existing Complex Work Unit (CWU) electronic formats in use in the IP Community
- Determine file types that may be useful for the USPTO to accept
- Make recommendations for future submission and handling of electronic CWU files


Pilot Objectives

- Electronic CWUs will assist in examination
 - Easier searches of relevant databases
 - Access to data will be streamlined
 - Proper viewing software can be applied
- Electronic CWUs will assist in publication
 - Savings of time and money by streamlining document composition
 - No need to recreate the CWU for publication
- Electronic CWUs will assist in dissemination
 - Files could be exported to public database partners


Key Points

- Electronic CWU files supplement the specification
 - Filing of applications, via EFS-Web or in paper, does not change
 - Source files are not a replacement of CWUs in the specification
 - Not all source files will be accepted at this time
- Adds no additional cost
 - Source file submissions will NOT be considered when calculating the application fees


Filing via EFS-Web

- EFS-Web currently accepts certain ASCII text files in addition to PDFs
- EFS-Web will accept the following CWU source files:
 - InChI™ (IUPAC International Chemical Identifier text files)
 - MathML (Mathematical Markup Language text files)
 - PDB (Protein Data Bank text files)


Filing via EFS-Web

- Submit CWU source files as separate text files
- Ensure the application displays each CWU, as usual
- Applicant must include a statement indicating that the CWUs in the text files are the same as those submitted as part of the application

For specific information on using EFS-Web, please contact the Patent Electronic Business Center at 866-217-9197.


Filing via CD

- USPTO will accept CWU source files on CD for applications submitted either via EFS-Web or on paper
- Source files submitted on CD can be any format or file type, as specified in Official Gazette Notice
- Applicant must include a statement indicating that the CWUs in the source files are the same as those submitted as part of the application


Filing via CD

- CWU source files submitted in the Pilot are not required to comply with 37 CFR 1.52(e)
- Each CD must be labeled “CWU Pilot”
- Only one copy of a source file CD is required
- Additional specific information will be provided at the start of the Pilot


Pilot Participation

- Your feedback and participation are strongly encouraged
 - A survey of potential participants will be released soon
 - On-site focus sessions are also planned
- Advance communications and questions are welcome
- If you would like to participate in CWU Pilot activities please contact:

CWUpilotsupport@uspto.gov


Conclusion

- The CWU Pilot team hopes to reach as many CWU filers as possible, as early as possible, for robust Pilot participation
- An Official Gazette Notice will be posted in the spring with details
- The CWU Pilot is a step forward toward streamlined application filing, increasing possibilities for e-filing, and broadening electronic document management at USPTO
- Please consider participating!


Questions?

For more information, please contact

CWUpilotsupport@uspto.gov

or

Lisa J. Hobbs, Ph.D.

Project Manager

Search and Information Resources Administration

571-272-3373

lisa.hobbs@uspto.gov