

UNITED STATES
PATENT AND TRADEMARK OFFICE

uspto

Patent Quality Chat

Patent Quality Metrics

June 13, 2017

UNITED STATES
PATENT AND TRADEMARK OFFICE

**To send in questions or comments during the
webinar, please email:**

PatentQuality@uspto.gov

UNITED STATES
PATENT AND TRADEMARK OFFICE

<http://www.uspto.gov/patentquality>

[Home](#) / [Patents](#) /

[Share](#) | [Print](#)

Updates

- Tune into our next [Patent Quality Chat](#) webinar on Tuesday, June 13, from noon - 1 p.m. ET, on "Patent Quality Metrics."
- See our new [Quality Metrics](#) approach categorizing into product, process and perception indicators.
- Sign up for an upcoming [Stakeholder Training on Examination Practice and Procedure](#) (STEPP) course in your area.

EPQI programs

You spoke; we listened. To advance our Initiative, we created [12 EPQI programs](#) based on feedback from internal and external stakeholders. These programs fall into four areas of concentration for enhancing overall patent quality.

(1) Search and training enhancement programs

- **Automated Pre-Examination Search Pilot** - Providing relevant prior art through an automated pre-examination search to an examiner for review before the examiner begins examination and conducts a manual search in the application
- **Scientific and Technical Information Center (STIC) Awareness Campaign** - Raising examiners' awareness of available search tools and resources to find better prior art in an application
- **Clarity of the Record Training** - Educating examiners on the latest legal developments and effective ways to convey their positions and reasons to applicants for purposes of improving the clarity of the prosecution record

(2) Prosecution enhancement programs

- **Clarity of the Record Pilot** - Identifying and developing best practices for examiners to enhance the clarity of the prosecution record
- **Interview Specialist** - Providing a point of contact to facilitate applicant-examiner interviews by serving as a resource on interview policy and assisting examiners and applicants with interview logistics
- **Post-Prosecution Pilot (P3)** - Combining effective features from the Pre-appeal Pilot and After-Final Consideration Pilot 2.0 programs into :

uspto

Email questions to PatentQualityEventParticipationBox@uspto.gov

Patent Quality Chat

Patent Quality Metrics

Greg Vidovich

Associate Commissioner for Patent Quality

Jim Dwyer

Director, Office of Patent Quality Assurance

UNITED STATES
PATENT AND TRADEMARK OFFICE

Email questions to PatentQuality@uspto.gov

How to Assess Patent Quality?

Product Indicators

- Include metrics on the **correctness** and **clarity** of our work products.
- Are formulated using data from reviews using the **Master Review Form (MRF)**.

Process Indicators

- Assist in tracking the efficiency and consistency of our internal processes.
- Focus on analyzing **reopening of prosecution** and **rework of Office actions** as well as improving **consistency of decisions making** (e.g. allowance rates).

Perception Indicators

- Are formulated from solicited **internal and external survey data** to validate/verify other metrics; the data can also be used for root cause analysis.

Data for Product Indicators

- Master Review Form (MRF) and Integrated Quality System (IQS)
- 11,000 reviews completed to date
- 18,000 targeted for FY17
- **Compliance** targets for FY17 were established based on FY16 reviews
 - Statutory Compliance reviews started midyear FY16
- MRF data is being analyzed for development of **compliance** goals and possibly **clarity** goals for FY18

Product Indicators

- Patent examination quality requires correctness and clarity:
 - Application satisfies all requirements of Title 35 U.S.C.;
 - considering relevant case law at time of action;
 - and
 - Rejections provide sufficient evidence to support any conclusions of unpatentability

Product Indicators and Compliance

- Determining non-compliance
 - In allowance reviews:
 - omission of a proper rejection
 - In final and non-final reviews:
 - omission of a proper rejection; or
 - incorrect rejection; or
 - lack of evidence to support rejection made

Compliance Rate Calculation

- Denominator is all cases reviewed for a particular category (action type, TC, etc.)
 - Why?
 - All applications require examiner to analyze for compliance with all patent statutes
 - MRF data delineates between omitted and improperly made rejections

Compliance in 35 USC §102

MRF Reviews 10/1/16 – 5/31/17

Email questions to PatentQuality@uspto.gov

Compliance in 35 USC §103

Email questions to PatentQuality@uspto.gov

Compliance in 35 USC §101

Email questions to PatentQuality@uspto.gov

Compliance in 35 USC §112

MRF Reviews 10/1/16 – 4/26/17

Email questions to PatentQuality@uspto.gov

Prior Art Compliance by Discipline

Email questions to PatentQuality@uspto.gov

101 and 112 Compliance by Discipline

Email questions to PatentQuality@uspto.gov

Process Indicators

- Reopening – after prosecution is closed
- Rework – multiple (a) restriction requirements, (b) non-final rejections, or (b) final rejections during prosecution
- Consistency – varying decisions among similarly-situated examiners

Process Indicators: Reopening

How many times does an examiner reopen prosecution in a given period?

Process Indicators: Rework

How many times does an examiner do rework in a given period?

Process Indicators: Consistency

How much variance is there in allowance rates among similarly-situated examiners?

Email questions to PatentQuality@uspto.gov

Perception Indicators

- Surveys to solicit examiner and external customer perceptions on a semi-annual basis :
 - Internally send to 750 randomly selected patent examiners
 - Externally send to 3,000 of our frequent-filing customers
- Data from these surveys are the basis for analysis

Alignment with Customer Perceptions

Applicant-perceived quality should track with USPTO quality data

Perceptions vs USPTO Quality Data

Today: By Discipline

Perceptions vs USPTO Quality Data

Today vs EOY15

Email questions to PatentQuality@uspto.gov

Historical Alignment with Perceptions

Technically, Legally, and Logically Sound Rejections by Statute

How are customers' perceptions on technically, legally, and logically sound rejections trending since 2013?

Historical Perspective on Overall Patent Examination Quality

How are customers' perceptions on overall patent examination quality trending since 2009?

Current Quality Metrics Activities

- Reporting
 - Internal dashboard
 - *Coming soon...* published statistics on USPTO.gov
- Exploratory analysis
 - Investigate any links between clarity and correctness (e.g. if action is clear, it is 3X more likely to be correct)
 - Investigate any links between process indicators and compliance
- Supporting corps-wide studies and evaluations
 - Examination Time Analysis, Clarity Pilot, etc.
- Supporting TC-specific quality initiatives
 - Action plans and own exploratory analysis

Email questions to PatentQuality@uspto.gov

Applicants Role in Quality Examination

- Drafting clear claims
- Keeping applications patently distinct
- Clear responses to Office actions
- Preparedness for interviews
- Application readiness
- Send us your feedback to QualityMetrics@uspto.gov

Email questions to PatentQuality@uspto.gov

Let's Chat about Patent Quality Metrics

Greg Vidovich

Associate Commissioner for Patent Quality

Jim Dwyer

Director, Office of Patent Quality Assurance

UNITED STATES
PATENT AND TRADEMARK OFFICE

Email questions to PatentQuality@uspto.gov

Next Patent Quality Chat

Latest Updates in USPTO's Work Sharing Efforts

July 11, 2017

UNITED STATES
PATENT AND TRADEMARK OFFICE

Thank you for joining us today!

Patent Quality Chat
Webinar Series 2017
June 13, 2017

UNITED STATES
PATENT AND TRADEMARK OFFICE

