

Table of Patent Fees - Current, Final Rule and Unit Cost

Current Fees Final Rule Fees Increase/(Decrease) Percentage Change Unit Cost

Fee Code 37 CFR Description Large
Entity

Small
Entity

Micro
Entity

Large
Entity

Small
Entity

Micro
Entity

Large
Entity

Small
Entity

Micro
Entity

Large
Entity

Small
Entity

Micro
Entity FY 2013 FY 2014 FY 2015

Change in Large
Entity Fees is

Fee Fee Fee Fee Fee Fee Fee Fee Fee Fee Fee Fee >10% AND >$20

Patent Application Filing Fees
Basic Filing fee - Utility (paper filing also requires non-electronic

1011/2011/3011 1.16(a) filing fee under 1.16(t)) $280 $140 $70 $300 $150 $75 $20 $10 $5 7% 7% 7% $262 $257 $277
4011 1.16(a) Basic filing fee - Utility (electronic filing for small entities) n/a $70 n/a n/a $75 n/a n/a $5 n/a n/a 7% n/a n/a $257 n/a
1012/2012/3012 1.16(b) Basic Filing Fee - Design $180 $90 $45 $200 $100 $50 $20 $10 $5 11% 11% 11% $262 $257 $277
1017/2017/3017 1.16(b) Basic Filing Fee - Design (CPA) $180 $90 $45 $200 $100 $50 $20 $10 $5 11% 11% 11% $707 $772 $884
1013/2013/3013 1.16(c) Basic Filing Fee - Plant $180 $90 $45 $200 $100 $50 $20 $10 $5 11% 11% 11% $262 $257 $277
1005/2005/3005 1.16(d) Provisional Application Filing Fee $260 $130 $65 $280 $140 $70 $20 $10 $5 8% 8% 8% $152 $144 $154
1014/2014/3014 1.16(e) Basic Filing Fee - Reissue $280 $140 $70 $300 $150 $75 $20 $10 $5 7% 7% 7% $260 $256 $277
1019/2019/3019 1.16(e) Basic Filing Fee - Reissue (CPA) $280 $140 $70 $300 $150 $75 $20 $10 $5 7% 7% 7% $707 $772 $884

Surcharge - Late Filing Fee, Search Fee, Examination Fee,
Inventor's Oath or Declaration, or Application Filed Without at

1051/2051/3051 1.16(f) least One Claim or by Reference $140 $70 $35 $160 $80 $40 $20 $10 $5 14% 14% 14% n/a n/a n/a
1052/2052/3052 1.16(g) Surcharge - Late Provisional Filing Fee or Cover Sheet $60 $30 $15 no change no change no change n/a n/a n/a
1053/2053/3053 1.17(i)(1) Non-English Translation $140 $70 $35 no change no change no change n/a n/a n/a
1201/2201/3201 1.16(h) Each Independent Claim in Excess of Three $420 $210 $105 $460 $230 $115 $40 $20 $10 10% 10% 10% n/a n/a n/a
1204/2204/3204 1.16(h) Each Reissue Independent Claim in Excess of Three $420 $210 $105 $460 $230 $115 $40 $20 $10 10% 10% 10% n/a n/a n/a
1202/2202/3202 1.16(i) Each Claim in Excess of 20 $80 $40 $20 $100 $50 $25 $20 $10 $5 25% 25% 25% n/a n/a n/a
1205/2205/3205 1.16(i) Each Reissue Claim in Excess of 20 $80 $40 $20 $100 $50 $25 $20 $10 $5 25% 25% 25% n/a n/a n/a
1203/2203/3203 1.16(j) Multiple Dependent Claim $780 $390 $195 $820 $410 $205 $40 $20 $10 5% 5% 5% n/a n/a n/a

Utility Application Size Fee - for Each Additional 50 Sheets That
1081/2081/3081 1.16(s) Exceeds 100 Sheets $400 $200 $100 no change no change no change n/a n/a n/a

Design Application Size Fee - for Each Additional 50 Sheets That
1082/2082/3082 1.16(s) Exceeds 100 Sheets $400 $200 $100 no change no change no change n/a n/a n/a

Plant Application Size Fee - for Each Additional 50 Sheets That
1083/2083/3083 1.16(s) Exceeds 100 Sheets $400 $200 $100 no change no change no change n/a n/a n/a

Reissue Application Size Fee - for Each Additional 50 Sheets That
1084/2084/3084 1.16(s) Exceeds 100 Sheets $400 $200 $100 no change no change no change n/a n/a n/a

Provisional Application Size Fee - for Each Additional 50 Sheets
1085/2085/3085 1.16(s) That Exceeds 100 Sheets $400 $200 $100 no change no change no change n/a n/a n/a
10XX/20XX/30XX 1.21(o)(1) Submission of sequence listings of 300MB to 800MB n/a n/a n/a $1,000 $500 $250 n/a n/a n/a n/a n/a n/a n/a n/a n/a Yes
10XY/20XY/30XY 1.21(o)(2) Submission of sequence listings of more than 800 MB n/a n/a n/a $10,000 $5,000 $2,500 n/a n/a n/a n/a n/a n/a n/a n/a n/a Yes

Patent Search Fees
1111/2111/3111 1.16(k) Utility Search Fee $600 $300 $150 $660 $330 $165 $60 $30 $15 10% 10% 10% $1,603 $2,020 $1,773
1112/2112/3112 1.16(l) Design Search Fee $120 $60 $30 $160 $80 $40 $40 $20 $10 33% 33% 33% $354 $425 $397 Yes
1113/2113/3113 1.16(m) Plant Search Fee $380 $190 $95 $420 $210 $105 $40 $20 $10 11% 11% 11% $1,603 $2,020 $1,773 Yes
1114/2114/3114 1.16(n) Reissue Search Fee $600 $300 $150 $660 $330 $165 $60 $30 $15 10% 10% 10% $1,603 $2,020 $1,773

Patent Examination Fees
1311/2311/3311 1.16(o) Utility Examination Fee $720 $360 $180 $760 $380 $190 $40 $20 $10 6% 6% 6% $1,981 $2,195 $2,205
1312/2312/3312 1.16(p) Design Examination Fee $460 $230 $115 $600 $300 $150 $140 $70 $35 30% 30% 30% $560 $566 $608 Yes
1313/2313/3313 1.16(q) Plant Examination Fee $580 $290 $145 $620 $310 $155 $40 $20 $10 7% 7% 7% $1,981 $2,195 $2,205
1314/2314/3314 1.16(r) Reissue Examination Fee $2,160 $1,080 $540 $2,200 $1,100 $550 $40 $20 $10 2% 2% 2% $1,981 $2,195 $2,205

Patent Post-Allowance Fees
1501/2501/3501 1.18(a)(1) Utility Issue Fee $960 $480 $240 $1,000 $500 $250 $40 $20 $10 4% 4% 4% $270 $280 $314
1511/2511/3511 1.18(a)(1) Reissue Issue Fee $960 $480 $240 $1,000 $500 $250 $40 $20 $10 4% 4% 4% $270 $280 $314
1502/2502/3502 1.18(b)(1) Design Issue Fee $560 $280 $140 $700 $350 $175 $140 $70 $35 25% 25% 25% $270 $280 $314 Yes
1503/2503/3503 1.18(c)(1) Plant Issue Fee $760 $380 $190 $800 $400 $200 $40 $20 $10 5% 5% 5% $270 $280 $314
n/a 1.18(d)(1) Publication Fee for Early, Voluntary, or Normal Publication $0 $0 $0 no change no change no change $195 $196 $213
1505 1.18(d)(3) Publication Fee for Republication $300 no change no change no change $150 $156 $163

Patent Extension of Time Fees
1251/2251/3251 1.17(a)(1) Extension for Response Within First Month $200 $100 $50 no change no change no change n/a n/a n/a

Page 1

Table of Patent Fees - Current, Final Rule and Unit Cost

Current Fees Final Rule Fees Increase/(Decrease) Percentage Change Unit Cost

Fee Code 37 CFR Description Large
Entity

Small
Entity

Micro
Entity

Large
Entity

Small
Entity

Micro
Entity

Large
Entity

Small
Entity

Micro
Entity

Large
Entity

Small
Entity

Micro
Entity FY 2013 FY 2014 FY 2015

Change in Large
Entity Fees is

Fee Fee Fee Fee Fee Fee Fee Fee Fee Fee Fee Fee >10% AND >$20
1252/2252/3252 1.17(a)(2) Extension for Response Within Second Month $600 $300 $150 no change no change no change n/a n/a n/a
1253/2253/3253 1.17(a)(3) Extension for Response Within Third Month $1,400 $700 $350 no change no change no change n/a n/a n/a
1254/2254/3254 1.17(a)(4) Extension for Response Within Fourth Month $2,200 $1,100 $550 no change no change no change n/a n/a n/a
1255/2255/3255 1.17(a)(5) Extension for Response Within Fifth Month $3,000 $1,500 $750 no change no change no change n/a n/a n/a

Patent Maintenance Fees
1551/2551/3551 1.20(e)

For Maintaining an Original or Any Reissue Patent, Due at 3.5
years

$1,600 $800 $400 no change no change no change
n/a n/a n/a

1552/2552/3552 1.20(f)
For Maintaining an Original or Any Reissue Patent, Due at 7.5
years

$3,600 $1,800 $900 no change no change no change
n/a n/a n/a

1553/2553/3553 1.20(g)
For Maintaining an Original or Any Reissue Patent, Due at 11.5
years

$7,400 $3,700 $1,850 no change no change no change
n/a n/a n/a

1554/2554/3554 1.20(h) Surcharge - 3.5 year - Late Payment Within 6 Months $160 $80 $40 no change no change no change n/a n/a n/a
1555/2555/3555 1.20(h) Surcharge - 7.5 year - Late Payment Within 6 Months $160 $80 $40 no change no change no change n/a n/a n/a
1556/2556/3556 1.20(h) Surcharge - 11.5 year - Late Payment Within 6 Months $160 $80 $40 no change no change no change n/a n/a n/a

Petition for the Delayed Payment of the Fee for Maintaining a
1558/2558/3558 1.17(m) Patent in Force $1,700 $850 $2,000 $1,000 $500 $300 $150 ($350) 18% 18% -41% $115 $113 $121 Yes

Miscellaneous Patent Fees
Request for Continued Examination (RCE) - 1st Request (see 37

1801/2801/3801 1.17(e)(1) CFR 1.114) $1,200 $600 $300 $1,300 $650 $325 $100 $50 $25 8% 8% 8% $1,864 $1,776 $2,187
Request for Continued Examination (RCE) - 2nd and Subsequent

1820/2820/3820 1.17(e)(2) Request (see 37 CFR 1.114) $1,700 $850 $425 $1,900 $950 $475 $200 $100 $50 12% 12% 12% $1,322 $1,310 $1,540 Yes
1817/2817/3817 1.17(c) Request for Prioritized Examination $4,000 $2,000 $1,000 no change no change no change n/a n/a n/a
1819/2819/3819 1.17(d) Correction of Inventorship After First Action on Merits $600 $300 $150 no change no change no change n/a n/a n/a
1830/2830/3830 1.17(i)(1) Processing Fee, Except in Provisional Applications $140 $70 $35 no change no change no change n/a n/a n/a
1808 1.17(i)(2) Other Publication Processing Fee $130 no change no change no change $39 $27 $31
1803 1.17(i)(2) Request for Voluntary Publication or Republication $130 no change no change no change $115 $113 $121
1802/2802/3802 1.17(k) Request for Expedited Examination of a Design Application $900 $450 $225 no change no change no change $115 $113 $121
1818/2818 1.17(o) Document Fee For Third-Party Submissions (see 37 CFR 1.290(f)) $180 $90 no change no change no change n/a n/a n/a
1806/2806/3806 1.17(p) Submission of an Information Disclosure Statement $180 $90 $45 $240 $120 $60 $60 $30 $15 33% 33% 33% n/a n/a n/a Yes
1807 1.17(q) Processing Fee for Provisional Applications $50 no change no change no change $39 $27 $31
1809/2809/3809 1.17(r) Filing a Submission After Final Rejection (see 37 CFR 1.129(a)) $840 $420 $210 no change no change no change $1,864 $1,776 $2,187

For Each Additional Invention to be Examined (see 37 CFR
1810/2810/3810 1.17(s) 1.129(b)) $840 $420 $210 no change no change no change $1,864 $1,776 $2,187

Post Issuance Fees
1811 1.20(a) Certificate of Correction $100 $150 $50 50% $69 $74 $93 Yes
1816 1.20(b) Processing Fee for Correcting Inventorship in a Patent $130 $150 $20 15% n/a n/a n/a
18AA/28AA/38AA 1.20(c)(1) Ex Parte Reexamination (§ 1.510(a)) Streamlined n/a n/a n/a $6,000 $3,000 1,500* n/a n/a n/a n/a n/a n/a n/a n/a n/a
1812/2812/3812 1.20(c)(2) Ex Parte Reexamination (§ 1.510(a)) Non-Streamlined $12,000 $6,000 $3,000* no change no change no change $26,046 $28,503 $23,288

Each Reexamination Independent Claim in Excess of Three and
Also in Excess of the Number of Such Claims in the Patent Under

1821/2821/3821 1.20(c)(3) Reexamination $420 $210 $105 $460 $230 $115 $40 $20 $10 10% 10% 10% n/a n/a n/a
Each Reexamination Claim in Excess of 20 and Also in Excess of

1822/2822/3822 1.20(c)(4) the Number of Claims in the Patent Under Reexamination $80 $40 $20 $100 $50 $25 $20 $10 $5 25% 25% 25% n/a n/a n/a
1814 1.20(d) Statutory Disclaimer, Including Terminal Disclaimer $160 no change no change no change n/a n/a n/a
1826/2826/3826 1.20(k)(1) Request for Supplemental Examination $4,400 $2,200 $1,100 no change no change no change $5,490 $5,445 $6,224
1827/2827/3827 1.20(k)(2) Reexamination Ordered as a Result of Supplemental Examination $12,100 $6,050 $3,025 no change no change no change $26,338 $29,140 $22,347

Supplemental Examination Document Size Fee - for Nonpatent
1828/2828/3828 1.20(k)(3)(i) Document Having Between 21 and 50 Sheets $180 $90 $45 no change no change no change n/a n/a n/a

Supplemental Examination Document Size Fee - for Each
Additional 50 Sheets or a Fraction Thereof in a Nonpatent

1829/2829/3829 1.20(k)(3)(ii) Document $280 $140 $70 no change no change no change n/a n/a n/a
* Third-Party Filers Are Not Eligible for the Micro Entity Fee.

Page 2

Table of Patent Fees - Current, Final Rule and Unit Cost

Current Fees Final Rule Fees Increase/(Decrease) Percentage Change Unit Cost

Fee Code 37 CFR Description Large
Entity

Small
Entity

Micro
Entity

Large
Entity

Small
Entity

Micro
Entity

Large
Entity

Small
Entity

Micro
Entity

Large
Entity

Small
Entity

Micro
Entity FY 2013 FY 2014 FY 2015

Change in Large
Entity Fees is

Fee Fee Fee Fee Fee Fee Fee Fee Fee Fee Fee Fee >10% AND >$20

Patent Trial and Appeal Fees
Petitions to the Chief Administrative Patent Judge Under 37 CFR

1405 41.20(a) 41.3 $400 no change no change no change n/a $4,762 $4,596
1401/2401/3401 41.20(b)(1) Notice of Appeal $800 $400 200* no change no change no change n/a $33 $45
n/a 41.20(b)(2)(i) Filing a Brief in Support of an Appeal $0 $0 $0 no change no change no change n/a n/a n/a

Filing a Brief in Support of an Appeal in an Inter Partes
1404/2404/3404 41.20(b)(2)(ii) Reexamination Proceeding $2,000 $1,000 500* no change no change no change n/a $16,545 $20,874
1403/2403/3403 41.20(b)(3) Request for Oral Hearing $1,300 $650 325* no change no change no change n/a $1,657 $1,483

Forwarding an Appeal in an Application or Ex Parte
1413/2413/3413 41.20(b)(4) Reexamination Proceeding to the Board $2,000 $1,000 500* $2,240 $1,120 560* $240 $120 $60 12% 12% 12% n/a $4,736 $4,815 Yes
1406 42.15(a)(1) Inter Partes Review Request Fee - Up to 20 Claims $9,000 $15,500 $6,500 72% n/a $20,467 $22,165 Yes
1414 42.15(a)(2) Inter Partes Review Post-Institution Fee - Up to 15 Claims $14,000 $15,000 $1,000 7% n/a $15,263 $12,674
1407 42.15(a)(3) Inter Partes Review Request of Each Claim in Excess of 20 $200 $300 $100 50% n/a n/a n/a Yes

Inter Partes Post-Institution Request of Each Claim in Excess of
1415 42.15(a)(4) 15 $400 $600 $200 50% n/a n/a n/a Yes

Post-Grant or Covered Business Method Review Request Fee -
1408 42.15(b)(1) Up to 20 Claims $12,000 $16,000 $4,000 33% n/a $23,589 $16,213 Yes

Post-Grant or Covered Business Method Review Post-Institution
1416 42.15(b)(2) Fee - Up to 15 Claims $18,000 $22,000 $4,000 22% n/a $34,721 $23,060 Yes

Post-Grant or Covered Business Method Review Request of Each
1409 42.15(b)(3) Claim in Excess of 20 $250 $375 $125 50% n/a n/a n/a Yes

Post-Grant or Covered Business Method Review Post-Institution
1417 42.15(b)(4) Request of Each Claim in Excess of 15 $550 $825 $275 50% n/a n/a n/a Yes
1412 42.15(c)(1) Petition for a Derivation Proceeding $400 no change no change no change n/a $24,193 $51,949

Request to Make a Settlement Agreement Available and Other
1411 42.15(d) Requests Filed in a Patent Trial Proceeding $400 no change no change no change n/a n/a n/a
* Third-Party Filers Are Not Eligible for the Micro Entity Fee.

Patent Petition Fees
Petitions Requiring the Petition Fee Set Forth in 37 CFR 1.17(f)

1462/2462/3462 1.17(f) (Group I) $400 $200 $100 no change no change no change $307 $211 $244
Petitions Requiring the Petition Fee Set Forth in 37 CFR 1.17(g)

1463/2463/3463 1.17(g) (Group II) $200 $100 $50 no change no change no change $307 $211 $244
Petitions Requiring the Petition Fee Set Forth in 37 CFR 1.17(h)

1464/2464/3464 1.17(h) (Group III) $140 $70 $35 no change no change no change $115 $113 $121
Petition for Revival of an Abandoned Application for a Patent, for
the Delayed Payment of the Fee for Issuing Each Patent, or for
the Delayed Response by the Patent Owner in any

1453/2453/3453 1.17(m) Reexamination Proceeding $1,700 $850 $2,000 $1,000 $500 $300 $150 ($350) 18% 18% -41% $307 $211 $244 Yes

1454/2454/3454 1.17(m)
Petition for the Delayed Submission of a Priority or Benefit Claim

$1,700 $850 $2,000 $1,000 $500 $300 $150 ($350) 18% 18% -41% $307 $211 $244 Yes
Petition to Convert an International Design Application to a

1783 1.17(t) Design Application Under 35 U.S.C. Chapter 16 $180 $180 $90 $45 $0 ($90) ($135) 0% -50% -75% n/a n/a n/a
Petition to Excuse Applicant's Failure to Act Within Prescribed

1784/2784/3784 1.17(m) Time Limits in an International Design Application $1,700 $850 $2,000 $1,000 $500 $300 $150 ($350) 18% 18% -41% n/a n/a n/a Yes
1455 1.18(e) Filing an Application for Patent Term Adjustment $200 no change no change no change $115 $113 $121
1456 1.18(f) Request for Reinstatement of Term Reduced $400 no change no change no change $115 $113 $121

Petitions in a Reexamination Proceeding, Except for those
1824/2824/3824 1.20(c)(6) Specifically Enumerated in 37 CFR 1.550(i) and 1.937(d) $1,940 $970 485* no change no change no change n/a n/a n/a
1457 1.20(j)(1) Extension of Term of Patent $1,120 no change no change no change $115 $113 $121
1458 1.20(j)(2) Initial Application for Interim Extension (see 37 CFR 1.790) $420 no change no change no change $115 $113 $121

1459 1.20(j)(3)
Subsequent Application for Interim Extension (see 37 CFR 1.790)

$220 no change no change no change $115 $113 $121
* Third-Party Filers Are Not Eligible for the Micro Entity Fee.

Page 3

Table of Patent Fees - Current, Final Rule and Unit Cost

Fee Code 37 CFR Description

Current Fees Final Rule Fees Increase/(Decrease) Percentage Change Unit Cost

Large
Entity

Fee

Small
Entity

Fee

Micro
Entity

Fee

Large
Entity

Fee

Small
Entity

Fee

Micro
Entity

Fee

Large
Entity

Fee

Small
Entity

Fee

Micro
Entity

Fee

Large
Entity

Fee

Small
Entity

Fee

Micro
Entity

Fee
FY 2013 FY 2014

Change in Large
Entity Fees is

>10% AND >$20
FY 2015

PCT Fees - N
1631/2631/3631

ational Stage
1.492(a) Basic National Stage Fee $280 $140 $70 $300 $150 $75 $20 $10 $5 7% 7% 7% $338 $350 $343

n/a 1.492(b)(1)
National Stage Search Fee - U.S. was the ISA or IPEA and All
Claims Satisfy PCT Article 33(1)-(4) $0 $0 $0 no change no change no change $272 $300 $324

1641/2641/3641 1.492(b)(2) National Stage Search Fee - U.S. Was the ISA $120 $60 $30 $140 $70 $35 $20 $10 $5 17% 17% 17% $272 $300 $324

1642/2642/3642 1.492(b)(3)
National Stage Search Fee - Search Report Prepared and
Provided to USPTO $480 $240 $120 $520 $260 $130 $40 $20 $10 8% 8% 8% $1,603 $2,020 $1,773

1632/2632/3632 1.492(b)(4) National Stage Search Fee - All Other Situations $600 $300 $150 $660 $330 $165 $60 $30 $15 10% 10% 10% $1,603 $2,020 $1,773 Yes

n/a 1.492(c)(1)
National Stage Examination Fee - U.S. was the ISA or IPEA and All
Claims Satisfy PCT Article 33(1)-(4) $0 $0 $0 no change no change no change $1,981 $2,195 $2,205

1633/2633/3633 1.492(c)(2) National Stage Examination Fee - All Other Situations $720 $360 $180 $760 $380 $190 $40 $20 $10 6% 6% 6% $1,981 $2,195 $2,205
1614/2614/3614 1.492(d) Each Independent Claim in Excess of Three $420 $210 $105 $460 $230 $115 $40 $20 $10 10% 10% 10% n/a n/a n/a
1615/2615/3615 1.492(e) Each Claim in Excess of 20 $80 $40 $20 $100 $50 $25 $20 $10 $5 25% 25% 25% n/a n/a n/a
1616/2616/3616 1.492(f) Multiple Dependent Claim $780 $390 $195 $820 $410 $205 $40 $20 $10 5% 5% 5% n/a n/a n/a

1617/2617/3617 1.492(h)
Search Fee, Examination Fee or Oath or Declaration After the
Date of Commencement of the National Stage $140 $70 $35 no change no change no change n/a n/a n/a

1618/2618/3618 1.492(i) English Translation After Thirty Months From Priority Date $140 $70 $35 no change no change no change n/a n/a n/a

1681/2681/3681

PCT Fees - In
1601/2601/3601

1.492(j)

ternationa
1.445(a)(1)(i)(A)

l S

National Stage Application Size Fee - for Each Additional 50
Sheets That Exceeds 100 Sheets

Transmittal Fee

tage
$400

$240

$200

$120

$100

$60

no change

no change no change

no change no change

no change

n/a

$328

n/a

$310

n/a

$302

1602/2602/3602 1.445(a)(2)(i)
Search Fee - Regardless of Whether There is a Corresponding
Application (see 35 U.S.C. 361(d) and PCT Rule 16) $2,080 $1,040 $520 no change no change no change $1,979 $1,839 $1,911

1604/2604/3604 1.445(a)(3)(I)
Supplemental Search Fee When Required, per Additional
Invention $2,080 $1,040 $520 no change no change no change $1,979 $1,839 $1,911

1621/2621/3621 1.445(a)(4)(I) Transmitting Application to Intl. Bureau to Act as Receiving Office $240 $120 $60 no change no change no change $11 $5 $5
1605/2605/3605 1.482(a)(1)(i)(A) Preliminary Examination Fee - U.S. Was the ISA $600 $300 $150 no change no change no change $824 $827 $866
1606/2606/3606 1.482(a)(1)(ii)(A) Preliminary Examination Fee - U.S. Was Not the ISA $760 $380 $190 no change no change no change $824 $827 $866
1607/2607/3607 1.482(a)(2)(I) Supplemental Examination Fee per Additional Invention $600 $300 $150 no change no change no change $824 $827 $866
1619/2619/3619 Late Payment Fee variable no change no change no change n/a n/a n/a

16XX/26XX/36XX

Hague Inter
1781/2781/3781

1.445(a)(5)

1.1031(a)

national Desig

Late Furnishing Fee for Providing a Sequence Listing in Response
to an Invitation Under PCT Rule 13ter

Hague International Design Application - Transmittal Fee

n Application Fees

n/a n/a n/a

$120

$300 $150 $75

$120 $60 $30

n/a n/a n/a

$0 ($60) ($90)

n/a n/a n/a

0% -50% -75%

n/a

n/a

n/a

n/a

n/a

n/a

Yes

1791/2791/3791 International Design Application First Part U.S. Designation Fee $760 $380 $190 $960 $480 $240 $200 $100 $50 26% 13% 7% n/a n/a n/a

1792/2792/3792

Patent Servi

8001

ce Fees

1.19(a)(1)

(Part II Designation Fee) Issue Fee Paid Through the International
Bureau in an International Design Application

Printed Copy of Patent W/O Color, Delivery by USPS, USPTO Box,
or Electronic Means

$560 $280 $140

$3

$700 $350 $175

no change

$140 $70 $35

no change

25% 13% 6%

no change

n/a

n/a

n/a

n/a

n/a

n/a
8003 1.19(a)(2) Printed Copy of Plant Patent in Color $15 no change no change no change n/a n/a n/a

8004 1.19(a)(3)
Color Copy of Patent (Other Than Plant Patent) Containing a
Color Drawing $25 no change no change no change n/a n/a n/a

8005 1.19(a)(1) Patent Application Publication (PAP) $3 no change no change no change n/a n/a n/a

8007
1.19(b)(1)(i)(A) and
(ii)(A) Copy of Patent Application as Filed

$20 $35 $15 75% n/a n/a n/a

8008 1.19(b)(1)(i)(B)
Copy of Patent-Related File Wrapper and Contents of 400 or
Fewer Pages, if Provided on Paper $200 discontinue n/a n/a n/a n/a n/a

8009 1.19(b)(1)(i)(C)
Additional Fee for Each Additional 100 Pages of Patent-Related
File Wrapper and (Paper) Contents, or Portion Thereof $40 discontinue n/a n/a n/a n/a n/a

8010 1.19(b)(1)(i)(D)
Individual Application Documents, Other Than Application as
Filed, per Document $25 no change no change no change n/a n/a n/a

Page 4

Table of Patent Fees - Current, Final Rule and Unit Cost

Fee Code 37 CFR Description

Current Fees Final Rule Fees Increase/(Decrease) Percentage Change Unit Cost

Large
Entity

Fee

Small
Entity

Fee

Micro
Entity

Fee

Large
Entity

Fee

Small
Entity

Fee

Micro
Entity

Fee

Large
Entity

Fee

Small
Entity

Fee

Micro
Entity

Fee

Large
Entity

Fee

Small
Entity

Fee

Micro
Entity

Fee
FY 2013 FY 2014

Change in Large
Entity Fees is

>10% AND >$20
FY 2015

80AA 1.19(b)(1)(i)(B)
Copy Patent File Wrapper, Paper Medium, Any Number of
Sheets n/a $280 n/a n/a n/a n/a n/a Yes

80BB 1.19(b)(1)(ii)(B)
Copy Patent File Wrapper, Electronic Medium, Any Size or
Provided Electronically n/a $55 n/a n/a n/a n/a n/a Yes

8011
1.19(b)(1)(ii)(B)
and (iii)(B)

Copy of Patent-Related File Wrapper and Contents if Provided
Electronically or on a Physical Electronic Medium as Specified in
1.19(b)(1)(ii) $55 discontinue n/a n/a n/a n/a n/a

8012 1.19(b)(1)(ii)(C)
Additional Fee for Each Continuing Physical Electronic Medium in
Single Order of 1.19(b)(1)(ii)(B) $15 discontinue n/a n/a n/a n/a n/a

8041 1.19(b)(2)(i)(A)

Copy of Patent-Related File Wrapper Contents That Were
Submitted and are Stored on Compact Disk or Other Electronic
Form (e.g., Compact Disks Stored in Artifact Folder), Other Than
as Available in 1.19(b)(1); First Physical Electronic Medium in a
Single Order $55 discontinue n/a n/a n/a n/a n/a

8042 1.19(b)(2)(i)(B)
Additional Fee for Each Continuing Copy of Patent-Related File
Wrapper Contents as Specified in 1.19(b)(2)(i)(A) $15 discontinue n/a n/a n/a n/a n/a

8043 1.19(b)(2)(ii)

Copy of Patent-Related File Wrapper Contents That Were
Submitted and are Stored on Compact Disk, or Other Electronic
Form, Other Than as Available in 1.19(b)(1); if Provided
Electronically Other Than on a Physical Electronic Medium, per
Order $55 discontinue n/a n/a n/a n/a n/a

8013 1.19(b)(3) Copy of Office Records, Except Copies of Applications as Filed $25 no change no change no change n/a n/a n/a

8014 1.19(b)(4)
For Assignment Records, Abstract of Title and Certification, per
Patent $25 $35 $10 40% n/a n/a n/a

8904 1.19(c) Library Service $50 no change no change no change n/a n/a n/a
8016 1.19(e) Uncertified Statement Re Status of Maintenance Fee Payments $10 discontinue n/a n/a n/a n/a n/a
8017 1.19(f) Copy of Non-U.S. Document $25 no change no change no change n/a n/a n/a

8050 1.19(g)
Petitions for documents in form other than that provided by this
part, or in form other than that generally provided by Director,
to be decided in accordance with merits. at cost discontinue n/a n/a n/a n/a n/a

8020 1.21(e) International Type Search Report $40 no change no change no change n/a n/a n/a

n/a 1.21(h)(1)
Recording Each Patent Assignment, Agreement or Other Paper,
per Property – if Submitted Electronically $0 no change no change no change n/a n/a n/a

8021 1.21(h)(2)
Recording Each Patent Assignment, Agreement or Other Paper,
per Property – if Not Submitted Electronically $40 $50 $10 25% n/a n/a n/a

8022 1.21(i) Publication in Official Gazette $25 no change no change no change n/a n/a n/a
8023 1.21(j) Labor Charges for Services, per Hour or Fraction Thereof $40 discontinue n/a n/a n/a n/a n/a
8024 1.21(k) Unspecified Other Services, Excluding Labor at cost discontinue n/a n/a n/a n/a n/a
8026 1.21(n) Handling Fee for Incomplete or Improper Application $130 no change no change no change n/a n/a n/a
80CC 1.21(p) Additional Fee for Overnight Delivery n/a $40 n/a n/a n/a n/a n/a Yes
80DD

Patent Enrol
9001

1.21(q)

lment Fees
1.21(a)(1)(i)

Additional Fee for Expedited Service

Application Fee (Non-Refundable) $40

n/a $160

$100 $60

n/a n/a

150%

n/a

n/a

n/a

$194

n/a

$225

Yes

Yes

9003 1.21(a)(2)(i)
On Registration to Practice Under §11.6

$100 $200 $100 100% n/a $427 $493 Yes
90AA 1.21(a)(2)(ii) On Grant of Limited Recognition Under §11.9(b) n/a $200 n/a n/a n/a $427 $493 Yes
9005 1.21(a)(4)(i) Certificate of Good Standing as an Attorney or Agent, Standard $10 $40 $30 300% n/a $34 $39 Yes

9006 1.21(a)(4)(ii)
Certificate of Good Standing as an Attorney or Agent, Suitable for
Framing $20 $50 $30 150% n/a $42 $49 Yes

9010 1.21(a)(1)(ii)(A) For Test Administration by Commercial Entity $200 no change no change no change n/a $410 $476
9011 1.21(a)(1)(ii)(B) For Test Administration by the USPTO $450 no change no change no change n/a $584 $676

9012 1.21(a)(5)(i)
Review of Decision by the Director of Enrollment and Discipline
Under §11.2(c) $130 $400 $270 208% n/a $1,769 $2,044 Yes

9013 1.21(a)(5)(ii)
Review of Decision of the Director of Enrollment and Discipline
Under §11.2(d) $130 $400 $270 208% n/a $1,581 $1,827 Yes

Page 5

Table of Patent Fees - Current, Final Rule and Unit Cost

Fee Code 37 CFR Description

Current Fees Final Rule Fees Increase/(Decrease) Percentage Change Unit Cost

Large
Entity

Fee

Small
Entity

Fee

Micro
Entity

Fee

Large
Entity

Fee

Small
Entity

Fee

Micro
Entity

Fee

Large
Entity

Fee

Small
Entity

Fee

Micro
Entity

Fee

Large
Entity

Fee

Small
Entity

Fee

Micro
Entity

Fee
FY 2013 FY 2014

Change in Large
Entity Fees is

>10% AND >$20
FY 2015

9014 1.21(a)(10)(i)

On Petition for Reinstatement by a Person Excluded or
Suspended on Ethical Grounds, or Excluded on Consent from
Practice before the Office $1,600 no change no change no change n/a $2,845 $3,297

9004 1.21(a)(9)(ii) Administrative Reinstatement Fee $100 $200 $100 100% n/a $813 $940 Yes
9020 1.21(a)(9)(i) Delinquency Fee $50 no change no change no change n/a $150 $173
9024 1.21(k) Unspecified Other Services, Excluding Labor at cost no change no change no change n/a $65 $75
9025 1.21(a)(2)(iii) On Change of Registration From Agent to Attorney $100 no change no change no change n/a $69 $80

90BB 1.21(a)(6)(i)
For USPTO-Assisted Recovery of ID or Reset of Password for the
Office of Enrollment and Discipline Information System n/a $70 n/a n/a n/a n/a n/a Yes

90CC 1.21(a)(6)(ii)
For USPTO-Assisted Change of Address Within the Office of
Enrollment and Discipline Information System n/a $70 n/a n/a n/a n/a n/a Yes

90DD

General Ser

9201

1.21(a)(1)(iii)

vice Fees
1.21(b)(1) or
2.6(b)(13)(i)

For USPTO-Administered Review of Registration Examination

Establish Deposit Account

n/a

$10

$450

discontinue

n/a

n/a n/a

n/a n/a

n/a

$445

n/a

$515

n/a

Yes

9202
1.21(b)(2), (b)(3) or
2.6(b)(13)(ii) Service Charge for Below Minimum Balance

$25 no change no change no change n/a n/a n/a

9101
1.21(m) or
2.6(b)(12) Processing Each Payment Refused or Charged Back

$50 no change no change no change n/a n/a n/a
8031 Computer Records at cost discontinue n/a n/a n/a n/a n/a

80EE 1.19(h)
Copy of Patent Grant Single-Page TIFF Images (52 week
subscription) n/a

$10,400
n/a n/a n/a n/a n/a Yes

80FF 1.19(i)

Copy of Patent Grant Full-Text W/Embedded Images, Patent
Application Publication Single-Page TIFF Images, or Patent
Application Publication Full-Text W/Embedded Images (52 week
subscription) n/a $5,200 n/a n/a n/a n/a n/a Yes

80GG 1.19(j)
Copy of Patent Technology Monitoring Team (PTMT) Patent
Bibliographic Extract and Other DVD (Optical Disc) n/a $50 n/a n/a n/a n/a n/a Yes

80HH 1.19(k) Copy of U.S. Patent Custom Data Extracts n/a $100 n/a n/a n/a n/a n/a Yes

80JJ
1.19(l)

Copy of Selected Technology Reports, Miscellaneous Technology
Areas n/a $30 n/a n/a n/a n/a n/a Yes

8902 1.21(g) or 2.6(b)(9) Self-Service Copy Charge, per Page $0.25 discontinue n/a n/a n/a n/a n/a

Page 6

	Patent Rule

Accessibility Report

		Filename:

		Table of Patent Fees - Current, Final Rule and Unit Cost.pdf

		Report created by:

		

		Organization:

		

[Enter personal and organization information through the Preferences > Identity dialog.]

Summary

The checker found no problems in this document.

		Needs manual check: 2

		Passed manually: 0

		Failed manually: 0

		Skipped: 4

		Passed: 26

		Failed: 0

Detailed Report

		Document

		Rule Name		Status		Description

		Accessibility permission flag		Passed		Accessibility permission flag must be set

		Image-only PDF		Passed		Document is not image-only PDF

		Tagged PDF		Passed		Document is tagged PDF

		Logical Reading Order		Needs manual check		Document structure provides a logical reading order

		Primary language		Passed		Text language is specified

		Title		Skipped		Document title is showing in title bar

		Bookmarks		Passed		Bookmarks are present in large documents

		Color contrast		Needs manual check		Document has appropriate color contrast

		Page Content

		Rule Name		Status		Description

		Tagged content		Passed		All page content is tagged

		Tagged annotations		Passed		All annotations are tagged

		Tab order		Passed		Tab order is consistent with structure order

		Character encoding		Passed		Reliable character encoding is provided

		Tagged multimedia		Passed		All multimedia objects are tagged

		Screen flicker		Passed		Page will not cause screen flicker

		Scripts		Passed		No inaccessible scripts

		Timed responses		Passed		Page does not require timed responses

		Navigation links		Passed		Navigation links are not repetitive

		Forms

		Rule Name		Status		Description

		Tagged form fields		Passed		All form fields are tagged

		Field descriptions		Passed		All form fields have description

		Alternate Text

		Rule Name		Status		Description

		Figures alternate text		Passed		Figures require alternate text

		Nested alternate text		Passed		Alternate text that will never be read

		Associated with content		Passed		Alternate text must be associated with some content

		Hides annotation		Passed		Alternate text should not hide annotation

		Other elements alternate text		Skipped		Other elements that require alternate text

		Tables

		Rule Name		Status		Description

		Rows		Passed		TR must be a child of Table, THead, TBody, or TFoot

		TH and TD		Passed		TH and TD must be children of TR

		Headers		Passed		Tables should have headers

		Regularity		Passed		Tables must contain the same number of columns in each row and rows in each column

		Summary		Skipped		Tables must have a summary

		Lists

		Rule Name		Status		Description

		List items		Passed		LI must be a child of L

		Lbl and LBody		Passed		Lbl and LBody must be children of LI

		Headings

		Rule Name		Status		Description

		Appropriate nesting		Skipped		Appropriate nesting

Back to Top

