

E-Business

What is e-business for the OHIM?

The use of advanced, reliable e-technologies to improve services and information rendered to different parties whether they be in the public or private environment.

What is the situation?

e-Services currently offered by the OHIM:

CTM-Online

Oami-Online

e-Filing

Why start an e-Business programme?

- ❖ Clients need up-to-date information.
- ❖ More services in e-communication.
- ❖ Widespread use of internet in daily life (booking flights, buying books etc).
- ❖ Need for consistency between products.

Objectives?

- ❖ Consistency in e-Communication
- ❖ Recycling of data
- ❖ Daily/weekly updated data
- ❖ e-Communication extension allowing exchange of all data
- ❖ Cheaper, faster services
- ❖ More client involvement when accessing and modifying data.

Content of the e-Business programme

First wave:

- Account-Online → Improve search facilities
- CTM-Online 2004 → More statuses
(intelligible/graphical)
- e-Filing 2004 → My-Page (CTM-Online)
- Direct receipts
- Access to online classification
- e-Communication from filing
onwards

New services available as from September 2004

Content of the e-Business programme

Second Wave

- Online access to CTM files
- e-Payment
- EuroAce (improvement)
- RCD-Online
- E-Filing oppositions
- Search report online
- e-Renewal

New services available end 2004/second quarter 2005.

Content of the e-Business programme

Third wave and following:

- Opposition online - multilateral exchange in e-oppositions
- Appeal online

Etc

All services bi/multilateral communication online.

Conclusions

- **E-Business should allow clients to play an active role in the management of CTM or RCD file processes created by the OHIM.**
- **E-systems will be more and more client oriented**