SCIT/SDWG/5/4

SCIT/SDWG/5/4

Apéndice 1, página 1

APÉNDICE 1

ACTA RESUMIDA DE LA REUNIÓN DEL 28 DE ENERO DE 2004
DEL EQUIPO TÉCNICO DE LA NORMA ST.10/C

Introducción

 AUTONUM
El Equipo Técnico de la Norma ST.10/C se reunió el 28 de enero de 2004 durante la cuarta reunión del SDWG para examinar la orientación futura de su labor. Como había sido aceptada la propuesta del Equipo Técnico de revisar la Norma ST.10/C de la OMPI y se había completado la primera fase de la revisión, era el momento de considerar y analizar la reseña del proyecto relativa a la segunda fase.

 AUTONUM
El Responsable del Equipo Técnico invitó a los participantes a manifestar abiertamente sus opiniones sobre la cuestión, planteando varias cuestiones de debate.

Debate

 AUTONUM
Los participantes formularon numerosas opiniones y preguntas durante el debate que se resumen a continuación:

a)
La fecha de aplicación del formato unificado que ha de decidirse en la segunda fase

–
Es necesario que transcurra un determinado período de tiempo entre la fecha de aplicación de la primera fase y la de la segunda fase.

–
Otra posibilidad sería, al igual que en las Normas ST.6 y ST.13 de la OMPI, instar a las OPI a que se atengan a la recomendación cuando modifiquen sus actuales sistemas de numeración o introduzcan nuevos sistemas de numeración.

–
No obstante, si se otorga una prórroga a las OPI o si no se establece ninguna fecha de aplicación, dejará de tener sentido el formato unificado. Se prevé que en dicho caso muchas oficinas continuarán utilizando su formato actual.

–
Cabe ejercer presión sobre las OPI que continúen utilizando su formato actual, empleando diversos medios (por ejemplo, enviándoles un Cuestionario), para que empleen el formato unificado. Asimismo, se podría instar a dichas oficinas a que apliquen el formato unificado utilizando, en el texto de la Norma, los términos “con la mayor brevedad” en lugar de una fecha determinada.

–
Cabe observar que existía una razón evidente cuando se estableció una fecha de aplicación de la Norma ST.8 revisada, a saber, el 1 de enero de 2005. Por otra parte, el Equipo Técnico considera difícil encontrar este tipo de razones para establecer una fecha de aplicación de un nuevo número de solicitud de prioridad.

–
No resulta práctico pedir a las OPI que utilicen el nuevo formato en un plazo breve (por ejemplo, de dos años).

b)
Necesidad y viabilidad de la segunda fase

–
Las Normas de la OMPI únicamente son recomendaciones. No cabe esperar resultados concluyentes aunque se cree un formato ideal.

–
Acaba de finalizar la primera fase y las OPI están a punto de cumplir con la nueva recomendación. ¿Es realmente necesario establecer un nuevo formato en este momento?

–
Quizás no sea práctico establecer un formato unificado ideal y obligar a las OPI a utilizarlo.

–
En la primera fase se ha logrado hallar una solución moderada y pragmática. No obstante, dicha solución no es perfecta.

–
Al menos, debería tratar de hallarse una solución ideal para mejorar la calidad de los datos de familias de patentes y evitar toda confusión en la preparación de números de solicitud de prioridad.

–
El Equipo Técnico ha reconocido la importancia de crear un formato unificado para alcanzar sus objetivos.

–
A fin de mejorar la calidad de los datos de familias de patentes, se ha declarado igualmente que el establecimiento de un formato unificado para indicar e intercambiar la serie completa de datos de prioridad (por ejemplo, el país de prioridad, el número de solicitud de prioridad y la fecha de prioridad) debería estudiarse conjuntamente con la creación de un formato unificado para indicar el número de solicitud de prioridad.

c)
Armonización del formato unificado para los números de solicitud de prioridad con los números de solicitud recomendados en virtud de la Norma ST.13 de la OMPI

–
Si se obtiene un formato unificado ideal para los números de solicitud es posible que se resuelvan los problemas planteados.

–
Por otra parte, si el formato unificado para los números de solicitud de prioridad no se halla en conformidad con el correspondiente a los números de solicitud, las OPI y los solicitantes tendrán dudas sobre su aplicación.

–
Desgraciadamente, hay bastantes oficinas que no emplean el formato recomendado en la Norma ST.13 de la OMPI porque tiene varios defectos.

–
El Equipo Técnico sospecha que no es posible decidir un formato unificado sin tener en cuenta la recomendación de los números de solicitud formulada en la Norma ST.13 de la OMPI.

–
Los comentarios del Equipo Técnico serán útiles para revisar la Norma ST.13 de la OMPI. El Equipo Técnico deberá decidir en primer lugar un formato unificado para los números de solicitud de prioridad y a continuación podrá revisar la recomendación de los números de solicitud efectuada en la Norma ST.13 de la OMPI a fin de que se hallen en conformidad con dicho formato.

–
Estas dos cuestiones deberán examinarse simultáneamente para evitar la falta de concordancia entre los dos formatos.

–
Si se crea un nuevo Equipo Técnico para revisar la Norma ST.13 de la OMPI, sus miembros serán probablemente los mismos que los pertenecientes al Equipo Técnico de la Norma ST.10/C, ya que se trata de dos cuestiones parecidas.

–
El Equipo Técnico deberá incluir la tarea relativa a la revisión de la Norma ST.13 de la OMPI en el alcance de su Tarea si los mismos miembros están encargados de examinar una cuestión muy similar.

–
Deberán escucharse las opiniones de otros miembros sobre la propuesta mencionada anteriormente. Si todos están de acuerdo, el Equipo Técnico deberá examinar en primer lugar la revisión de la descripción de la Tarea N.º 30 y presentar una propuesta de Tarea revisada a la Oficina Internacional para que sea considerada en la quinta reunión del SDWG que tendrá lugar en noviembre.

–
El Equipo Técnico que se cree a ese respecto tendrá que examinar cuestiones bastante más complicadas que las propuestas originalmente por la JPO. Por lo tanto, se podrá designar a otro miembro como responsable del nuevo Equipo Técnico después de la quinta reunión del SDWG, en caso necesario.

d)
Propuesta de la KIPO

–
En la cuarta reunión del SDWG, la KIPO propuso una reorganización de la presentación de los elementos de los datos bibliográficos durante los debates sobre el punto 6 del orden del día.

–
El SDWG convino en examinar esos cambios en la segunda fase.

–
El Equipo Técnico deberá tener en cuenta esta decisión.

Conclusiones

 AUTONUM
Por último, los participantes en la reunión del Equipo Técnico llegaron a las siguientes conclusiones y acordaron escuchar las opiniones que formulen al respecto los demás miembros del Equipo Técnico antes de tomar nuevas medidas:

–
Es necesario estudiar el establecimiento de un formato unificado para los números de solicitud de prioridad en la segunda fase a fin de alcanzar el objetivo último del Equipo Técnico.

–
No obstante, sin examinar la creación de un formato ideal para los números de solicitud resulta difícil establecer un formato unificado para los números de solicitud de prioridad. Estas dos cuestiones deben estudiarse simultáneamente para evitar la falta de concordancia entre los dos formatos.

–
Teniendo en cuenta la similitud existente entre las Normas ST.10/C y ST.13 de la OMPI (por ejemplo, en cuanto a los miembros del Equipo Técnico y a los temas objeto de examen), el Equipo Técnico deberá proponer incluir la tarea relativa a la revisión de la Norma ST.13 de la OMPI dentro del alcance de la Tarea N.º 30.

–
Se invitará a los demás miembros del Equipo Técnico a considerar su propuesta después de la cuarta reunión del SDWG. Si todos están de acuerdo, se deberá examinar en primer lugar la revisión de la descripción de la Tarea N.º 30 y presentar a la oficina internacional la propuesta de Tarea revisada para que sea considerada la reunión del SDWG, que tendrá lugar en noviembre.

–
Se podrá designar otro miembro como responsable del nuevo Equipo Técnico después de la quinta reunión del SDWG, en caso necesario.

–Aprobado por el Equipo Técnico de la Norma ST.10/C el 27 de febrero de 2004–

[Sigue el Apéndice 2]

