Patent Law Of ROC

　

Translated By

Deep & Far Attorneys-At-Law

In November, 1999
Promulgated on January 21, 1994 Effective as of January 23, 1994

Amended on May 7, 1997

　

Chapter One-- General Provisions

Article 1 Objectives

 This Law is enacted to promote, protect and utilize inventions and creations in order to further the industrial development.

Article 2 Categories of patents

The term "patent" as referred to in this Law includes the following three categories:

1. Invention patents;

2. Utility Model patents; and

3. Design patents.

Article 3 Administration

The Ministry of Economic Affairs shall be responsible for all operations under this Law.

The Ministry of Economic Affairs shall establish an office dedicated to administer operations in the preceding paragraph.

Article 4 Eligible foreign applicant

A patent application may be refused acceptance if filed by a national of a foreign country which and Republic Of China did not both be parties to any international treaty for patent protection, or has not concluded therewith a treaty or agreement for reciprocal protection of patents, or has not engaged for patent protection with organization or institution an agreement approved by the Ministry of Economic Affairs, or refuses to entertain patent applications filed by Republic Of China nationals.

Article 5 Definitions

The term "right to file patent application" shall mean the right to apply for a patent under this Law.

The term "entitled patent applicant" shall be inventor, creator, or his assignee or heir, unless otherwise prescribed by this Law or a contract.

Article 6 Assignment, inheritance and pledge

Right to file patent application and patent right are both assignable or inheritable.

Right to file patent application shall not serve as the subject of a pledge.

Where a patent right is deposited as the subject of a pledge, the pledgee shall not exercise the patent right unless otherwise provided in an agreement.

Article 7 Ownership of service inventions

Whenever an invention, a utility model or a design is performed in the course of an employee’s duty, the employer shall be entitled to the right to file patent application and to the patent right conferred thereto, subject to payment of appropriate compensation to the employee, provided a contract otherwise engaged shall prevail.

As referred to in the preceding paragraph, the invention, utility model or design performed in the course of duty shall mean any invention, utility model or design completed by an employee upon performing his work in the employment.

Where one party bearing expenses hires or commissions the other party to engage in research and development, ownership of the right to file patent application and the patent right shall be determined by a contract therebetween. If not stipulated therein, such rights shall be vested in inventor or creator, provided the expenses-bearer may practice the invention, utility model or design.

Whenever the right to file patent application and the patent right belong to employer or expenses-bearer in accordance with the provisions of the first or third paragraphs of this Article, inventor or creator shall enjoy the right to have his name expressed.

Article 8 Ownership of inventions beyond the employment

Whenever an invention, a utility model or a design is made by an employee with no relation to the employment, the employee shall be entitled to the right to file patent application and the patent right, provided if the invention, utility model or design were made by utilizing the employer's resources or experiences, the employer may practice the invention, utility model or design in his business, subject to payment of appropriate compensation.

Whenever an employee has made an invention, a utility model or a design with no relation to the employment, he shall notify the employer in writing and, if appropriate, advise of the creation process.

Where the employer did not express any objection to the employee within six months following the date of receipt of the written notice referred to in the preceding paragraph, the employer shall not claim that the invention, utility model or design was made in the employment.

Any dispute over the compensation in the first paragraph of this Article shall be mediated by the patent-dedicated office.

rticle 9 Protection of service-invention’s interest

A contract referred to in the preceding Article between employer and employee which excludes the employee from enjoying the benefits derived from any invention, utility model or design made thereby shall be unenforceable.

Article 10 Settlement of dispute over ownership

Where a settlement relating to any dispute over the ownership of rights referred to in Articles 7 and 8 between employer and employee is reached, an petition for correction of the title holder may be filed with the patent-dedicated office along with evidence documents. If deemed necessary, the patent-dedicated office may notify parties to submit mediation, arbitration or judgment documents rendered under other applicable laws.

Article 11 Conditions for time prolongation

The Patent Office may, ex officio or upon request, prolong the statutory time period within which procedures should be performed therewith, for any person residing abroad, remotely, or in a place having an inconvenient traffic.

Article 12 Provisions as to agents and attorneys

An applicant may appoint a patent agent to act on his behalf in connection with patent application and other patent-related matters.

A person having no domicile or place of business in the Republic of China shall appoint a patent agent to act on his behalf in connection with patent application and patent-related matters.

A patent agent shall have a domicile in the Republic of China, and shall be a patent attorney for a professional practitioner unless otherwise prescribed by the law.

An additional law shall be enacted to regulate qualification and management of patent attorneys. Before enacted, Regulations for Patent Agents shall govern.

Article 13 Representative of Co-actors

Whenever two or more persons jointly file a patent application, raise an opposition or initiate an invalidation proceedings, or are joint owners of a patent right, all procedures shall be co-executed thereby with one of whom being designated for service unless there already is a representative agreed upon. In the event that there is no one designated, the patent-dedicated office shall serve the first-ordered applicant, opposer or invalidator and notify the others of the matter to be served.

Article 14 Limitation on assignment of co-owned application

Whenever the right to file patent application is jointly owned, no applicant shall be entitled to assign his share part thereof to others without the consent of the other joint owner(s).

Article 15 Recordation of inheritance or assignment

A person succeeding the right to file a patent application shall have no locus standi against any third party if the application is not filed in the title of successor, or is not petitioned before the patent-dedicated office to change the title after filed.

To effect the change petition in the preceding paragraph, regardless of assignment or inheritance, evidence documents shall be submitted.

Article 16 Restriction on Officials

Except an heir, none of employees of the patent-dedicated office and patent examiners may file a patent application or directly or indirectly receive any patent-related benefit in his employment.

Article 17 Obligations of Officials

Employees of the patent-dedicated office and patent examiners shall have obligation to keep confidential any secret which they become aware or hold in their service about patents of invention, utility model or design or an applicant's business.

Article 18 Restoration

Whenever an applicant conducting an action related to patent application or other procedures fails to follow statutory or specified periods, or does not duly pay the required fee, the action shall be refused, provided this provision shall not apply if the required action in respect of his failing to follow specified period or not duly paying required fee has been taken before an office action has been rendered therefor.

Whenever an applicant fails to meet a statutory period due to force majeure or other factors not attributable thereto, he may state the reason in written to petition before the patent-dedicated office for restoration within thirty days following extinction of the cause, provided this provision shall not apply if it has exceeded one year for him failing to meet the statutory period.

Upon petitioning restoration, the action that should be taken in the period shall be supplemented simultaneously.

The provisions of the preceding two paragraphs shall not apply to opposition.

　

Chapter Two-- Invention Patents
Section One-- Patentable Requirements
Article 19 Definition of invention

The term "invention" as referred to in this Law means a highly innovative creation for a technical concept utilizing the law of nature.

Article 20 Novelty and non-obviousness

Any invention susceptible of industrial application and having none of the following cases may be applied under this Law for an invention patent:

1. It has appeared in a publication or been put in public use prior to filing, provided this limitation shall not apply if a patent application is filed therefor within six months from the date of publication or utilization thereof for research or experimental purposes;

2. The same invention was prior filed as invention or utility model application and a patent was granted thereto;

3. It has been displayed in an exhibition prior to filing, provided this limitation shall not apply if a patent application therefor has been filed within six months from the date of opening of such exhibition sponsored or approved by the government.

An invention shall not be granted an invention patent under this Law, if utilizing existent technology or knowledge prior to filing and easily achievable by one skilled in the art, even in absence of cases listed in the preceding paragraph.

Article 21 Unpatentable subject matters

Ineligible for invention patent includes as follows:

1. New animal or plant variety, provided this limitation shall not apply to the process for cultivating new plant variety;

2. Methods of diagnostic, therapy or operation for diseases of human body or animal;

3. Scientific theories or mathematical methods;

4. Rules or methods of playing games and sports;

5. Other methods or schemes executable only through involvement of human deduction or memory abilities;

6. Invention interfering with public order, good custom or public health.

　

Section Two-- Application

Article 22 Formalities

An invention patent application shall be filed by the entitled patent applicant by submitting to the patent-dedicated office application form, specification, necessary drawings, and oath.

If the applicant is employer, assignee or heir, inventor’s name shall be stated, and evidence documents of employment, assignment or inheritance be accompanied therewith.

The specification referred to in the first paragraph shall include claims and additionally pertinent prior art, object of invention, technical contents, features and advantages so as to enable one skilled in the art to understand and thus practice the invention.

Claims referred to in the preceding paragraph shall concretely point out subject matter, technical contents and features for which patent is sought.

The statement ways of specification, drawings and claims shall be prescribed in the Enforcement Rules.

Article 23 Prerequisites for filing date

An invention patent filing date shall be the date on which official fee and all documents provided in the preceding Article are completely submitted. If specification, drawings and oath are submitted in a foreign language, Chinese translations thereof shall be supplemented within the specified period by the patent-dedicated office. While not meeting the specified period but having effected the supplement before an action in this connection is rendered, the supplementing date shall be the document-complete submission date.

Article 24 Priority claim

An applicant having first duly filed for the same invention a patent application in a foreign country mutually recognizing priority claim with the Republic of China, and filing therefor a corresponding patent application in this country within twelve months of the day following the date he first filed patent application may enjoy the priority.

Where an applicant claims two or more priorities in an application in accordance with provision of the preceding paragraph, the period in which priority can be claimed shall be calculated from the next day of the earlier or earliest priority date.

For an applicant being an alien, the priority shall be claimable only if his country of origin recognizes the priority claim for national of the Republic of China.

Examination of patentable requirements on a patent application entitled to priority shall be made on the basis of the priority date.

Article 25 Claiming priority

An applicant claiming priority in accordance with provisions of the preceding Article shall make such claim at the same time upon filing application, and state in the application form the country accepting the corresponding foreign application, its filing date and its application number. The applicant shall also submit within three months from the filing date the filing document certified to be accepted by government in said country, and shall lose priority upon failure to make such claim upon filing or to so duly submit.

Article 26 Microorganism deposit

An applicant filing an application for a microorganism-related invention patent shall deposit prior to filing the microorganism in a domestic depositary designated by the patent-dedicated office, and shall submit a deposit certificate from the depositary upon filing, provided the deposition can be exempted if the microorganism is easily available by one skilled in the art.

Article 27 Same invention separately filed by different parties

Whenever two or more persons separately file applications for the same invention, the earlier or earliest filing applicant shall be granted an invention patent, provided this provision shall not apply if the later filing applicant claiming a priority date earlier than the filing date of the earlier filing applicant.

If filing date and priority date referred to in the preceding paragraph are the same, the applicants shall be notified to compromise among themselves. If no compromise is reached, none of the applications shall be granted an invention patent.

Article 28 Re-invention of the same origin

An entitled patent applicant or a patentee may file for an additional patent for a re-invention, provided its term shall terminate when the original patent term expires.

A re-invention in the preceding paragraph shall mean an invention making use of primary technical subject matter of the original invention.

Article 29 Re-invention of different origin

One may file for an invention patent for a re-invention making use of another's invention or utility model.

A re-invention in the preceding paragraph shall mean an invention making use of primary technical subject matter of another's invention or utility model.

Article 30 Re-invention interference

Whenever the original inventor and another respectively file applications for an identical re-invention on the same date, the original inventor shall be granted an Invention Patent.

Article 31 Unity of invention

An applicant shall file an individual application for an invention patent for each invention, provided two or more inventions inseparable in utilization may be combined for application under any of the following circumstances:

1. Where one invention making use of another’s primary constituting part;

2. Where one invention is an article, another is process for manufacturing the article, process for using the article, machine, utensil or apparatus for manufacturing the article, or object specially employing characteristics of the article; and

3. Where one invention is a process, another is machine, utensil or apparatus directly used to carry out the process.

Article 32 Divisional applications

Whenever an invention patent application substantially includes two or more inventions, divisional applications may be filed therefor subject to notification from the patent-dedicated office or petition of the applicant.

Divisional applications in the preceding paragraph shall be effectuated before receipt of a reexamination action of the original application, and shall take the original filing date as their filing date if so accepted, provided the priority is claimable if appropriate and their examination shall continue from the completed procedure for the original application.

Article 33 Conversion between additional and independent inventions

Whenever an additional invention patent application is converted into an independent invention patent application or vice versa, provisions of second paragraph of the preceding Article shall apply mutatis mutandis.

Article 34 Opposer entitled to invention

Whenever a patent application filed for an invention by a party not entitled thereto has been refused upon opposition a patent, an application filed by an entitled patent applicant within sixty days of the day immediately following the date the opposition is irrevocably determined shall be entitled to take the date the non-entitled party filed the application as the filing date for the entitled patent applicant.

Article 35 Invalidator entitled to invention

An entitled patent applicant initiating invalidating proceedings against a patent granted for an invention application filed by a party not entitled thereto within two years after examination of the application is irrevocably decided, and filing an application within sixty days from the day immediately following the date of invalidating irrevocable revocation of the patent shall be entitled to a filing date of the filing date the non-entitled party filed the application.

　

Section Three-- Examination and Reexamination

Article 36 Examination of applications

The patent-dedicated office shall assign examiners to proceed the substantive examination of invention patent applications.

Qualifications of examiners shall be prescribed by law.

The law in the preceding paragraph shall be promulgated and enforced within two years after enforcement of this Law.

Article 37 Examination avoidance

An examiner shall avoid examining an application under any of the following circumstances:

1. Where the examiner's spouse, former spouse or betrothed is the application’s applicant, attorney, attorney's partner, or one having an employment relationship with attorney;

2. Where the examiner is or had been a relative of the application’s applicant or attorney of up to the fifth degree consanguinity or up to the third degree affinity;

3. Where the examiner's spouse, former spouse or betrothed is related to the applicant as a joint obligee, joint-obligor, or a reimbursing debtor so far as the application is concerned;

4. Where the examiner is or had been the applicant's legal representative or patriarch or dependent in family;

5. Where the examiner is or had been the applicant’s litigant attorney or assistant ad litem; and

6. Where the examiner is or had been the application’s witness, identifier, opposer or invalidator.

Whenever an examiner who should avoid has not avoided, the patent-dedicated office may render an appropriate action after canceling ex officio or upon request action made by the examiner.

Article 38 Office Action

After completing examination of an application, an action shall be rendered to serve the applicant or his attorney.

Where the application is refused a patent, the action shall be provided with reasons therefor.

Action shall be put with the examiner's name, so be actions for reexamination and examination of opposition, invalidation or request for patent term extension.

To put the examiner's name as provided in the preceding paragraph shall be executed within one year after enforcement of this Law.

Article 39 Access to files

Whenever no reason for refusing an invention is found upon examination, a patent shall be granted therefor, and claims and drawings shall be published.

For an application having been published after examination, any party may petition to inspect, transcribe, photograph, or photocopy its action, specification, drawings, oath, and all file data, provided this provision shall not apply to what prescribed by law should be kept confidential by the patent-dedicated office.

Article 40 Reexamination

An invention applicant dissatisfied with an action refusing a patent may request for reexamination along with the reason therefor within thirty days of the day following receipt of the action, provided the applicant may in accordance with the applicable law initiate administrative remedial proceedings if the application is rejected on the grounds that the application procedure was illegal or that the applicant is not proper.

Whenever found an event that a patent shall be refused after reexamination, the applicant shall be in advance notified before the action is rendered and required to respond in a specific period.

Article 41 Opposition

For an invention in publication, any one considering there is a violation of provision of Article 4, Articles 19 through 21, third or fourth paragraphs of Article 22 and Article 27, or any interested party considering there is a violation of provision of Article 5 or Article 30 may within three months from the date of publication raise before the patent-dedicated office an opposition provided with an opposition form and accompanied by an evidence document.

Reason and proof an opposer supplements shall be submitted within one month from the date the opposition is raised.

Article 42 Response to opposition

Upon receipt of an opposition, the patent-dedicated office shall serve the applicant or its attorney a copy thereof.

The applicant shall reply within one month of the day following its being served with the copy. If no reply is duly made, the opposition shall be put for examination unless request for a time extension through a statement of reason in advance therefor has been granted.

Article 43 Reexamination or examination for opposition

For reexamination or examination of opposition, the patent-dedicated office shall assign an examiner having never examined the original application to examine and render an action.

Actions in the preceding paragraph for reexamination shall serve the applicant, and for opposition shall serve applicant and opposer.

Article 44 Interview; model or specimen; amendment

Upon examination, the patent-dedicated office may notify ex officio or upon request applicant or opposer to conduct the following acts in a specific period:

1. To be present for an office interview;

2. To execute necessary experiment, or submit model or specimen;

3. To supplement or amend specification or drawings.

If necessary, the patent-dedicated office may require to carry out inspection on the spot or at a specified location into experimentation or supplemented model or specimen in Item 2 of the preceding paragraph.

Expenses incurred with Item 2 of the first paragraph and the preceding paragraph shall be borne by the party bearing the burden of proof.

Supplement or amendment made according to Item 3 of the first paragraph shall not change subject matter of an application; in addition thereto, if submitted after publication of the examined invention application, such supplement or amendment may be entered only under any of the following circumstances:

1. Unduly broad claim;

2. Erroneous matter;

3. Unclear statement.

Article 45 Ex officio examination

Whenever taking it necessary to examine ex officio an examined published invention patent application, the patent-dedicating office shall notify the applicant to reply within one month, and shall directly examine if no duly reply is made.

According to result of the examination conducted ex officio in the preceding paragraph, the patent-dedicated office may notify the applicant to revise specification or drawings, provided the revision shall comply with the provision of the fourth paragraph of the preceding Article.

Article 46 Administrative remedial proceedings

Dissatisfied with an action of reexamination, opposition or invalidation, one may initiate in accordance with the applicable law administrative remedial proceedings within thirty days of the day following his being served with the action.

Article 47 Irrevocable examination

An examined published invention patent application will be considered irrevocably examined under any of the following circumstances:

1. Where no opposition is raised when the publication period expires;

2. Where an opposition is refused acceptance by the patent-dedicated office due to an illegal procedure and has not been sought for initiation of administrative remedial proceedings under the applicable law or such initiated administrative remedial proceedings have been irrevocably dismissed;

3. Where no administrative remedial proceedings under the applicable law is initiated after the action of the opposition examination is rendered, or such initiated administrative remedial proceedings have been irrevocably dismissed.

Article 48 Secrecy of inventions and compensation

An invention considered likely to influence the national security upon examination, after its specification has been transferred to request opinion of the Ministry of National Defense, shall be, if considered necessary to keep secret, withheld from publication, application documents shall be sealed to free from public inspection, and an action to this effect shall be served with applicant, attorney and inventor.

Applicant, attorney or inventor shall keep secret the invention in the preceding paragraph for which the right to file a patent application shall be deemed abandoned if this provision is violated.

The secret period shall be one year of the day following the applicant’s being served with the action and may be repetitively renewed for additional one year, in one month by expiration of which the patent-dedicating office shall consult the Ministry of National Defense and shall publish without delay the invention if no necessity for secrecy is required.

The Government shall appropriately compensate for loss the applicant suffers during the secret period.

Dissatisfied with action in the first paragraph, the applicant may initiate administrative remedial proceedings according to the applicable law within thirty days of the day following its being served with the action.

Article 49 Applications without publication

An application filed pursuant to Article 34 or Article 35 by the entitled invention patent applicant shall no more subject to further publication.

　

Section Four-- Patent Right

Article 50 Issuance and term

A decided invention patent application shall be conferred an ad interim patent right after publication.

If the published decided invention becomes irrevocably examined, invention patent right shall be awarded from the date of publication and Certificate be issued thereto.

The term of an invention patent shall expire in twenty years calculated from the filing date.

The ad interim patent right in the first paragraph shall be deemed inexistent ab initio due to a refused acceptance application action as a result of an undue application procedure, or an irrevocable refused patent examination as a result of a well-founded opposition.

Article 51 Patent term extension

Where practice of an invention patent about pharmaceutical, agricultural medicine or the manufacturing method thereof pursuant to other law shall be preceded by a permit obtainable for more than two years after publication of the decided patent application, the patentee may once for all petition to extend the patent term for two to five years, provided the granted extended patent term shall not exceed the time period required for obtaining the permit from the governmental agency in charge thereof and shall still be limited to five years even the time for acquiring the permit is over five years.

The petition in the preceding paragraph shall provide petition form and be accompanied by evidence document within three months from issue date of the first obtained permit before the patent-dedicating office, provided this petition shall not be made within six months by expiration of the patent term.

Upon fixing term extension for the application in the preceding paragraph, the patent-dedicating office shall take influence on the public health into account and prescribe in conjunction with agency in charge thereof fixing regulations therefor.

Article 52 Examination of patent term extension

The patent-dedicated office shall assign an examiner to examine the petition to extend an invention patent right and shall render an action to be served patentee or his attorney.

Dissatisfied with the action in the preceding paragraph, the patentee may initiate administrative remedial proceedings according to the applicable law within thirty days of the day following his being served with the action.

Article 53 Excluded from extending patent term

An additional invention patent shall not be petitioned independently for an extension of the patent term, so be the one deemed as an independent patent according to provisions of Article 75.

Article 54 Revocation of patent term extension

Any one may file with the patent-dedicated office a revocation request accompanied by evidence against a granted extended invention patent term under any of the following circumstances:

1. Where practice of the invention patent does not require a permit;

2. Where patentee or licensee has not acquired the permit;

3. Where the granted extended term exceeds the impracticable period;

4. Where the petitioner of patent term extension is not the patentee;

5. Where the petition is not made by all joint owners for a jointly owned patent right;

6. Where the petition for patent term extension is made on the basis of the recognized foreign experimental period for obtaining the permit, the granted term exceeds that granted by the corresponding foreign Patent Office; and

7. Where the time for obtaining the permit is less than two years.

Any one with a recoverable legal interest may still file the revocation request in the preceding paragraph after expiration of the extended patent term.

Whenever the revocation request against the patent term extension is irrevocably sustained, the originally granted extended term shall be deemed ab initio inexistent, provided the irrevocably sustained revocation request is based on provisions of Items 3 or 6 of the first paragraph, the exceeding term shall be deemed not extended.

Article 55 Ex officio cancellation of patent term extension

Considering there exists any of circumstances in various Items in the first paragraph of the preceding Article, the patent-dedicated office may ex officio cancel the extended invention patent term.

Whenever the patent term extension is irrevocably canceled, the originally granted extended term shall be deemed ab initio inexistent, provided the irrevocably cancellation is based on provisions of Items 3 or 6 of the first paragraph in the preceding Article, the exceeding term shall be deemed not extended.

Article 56 Exclusive rights

Unless otherwise prescribed in this Law, an article patentee shall have rights to exclude others from making, selling, using, or importing for aforementioned purpose said article without his consent.

Unless otherwise prescribed in this Law, a process patentee shall have rights to exclude others from using the process or using, selling, or importing for aforementioned purpose a product manufactured directly by said process without his consent.

The scope of an invention patent shall be awarded according to claims held in the specification, and by making reference to specification and drawings, if necessary.

Article 57 Limitation on patent right

Effect of an invention patent right shall not extend to any of the following various circumstances:

1. Where the invention is practiced for research, education or experimental purpose without a profit-making behavior;

2. Where the invention has been used in this country or necessary preparations thereof have been completed prior to filing, provided this provision shall not apply where the manufacturing process has been learned within six months prior to filing from the patent applicant who declares to reserve its patent right;

3. An article having been existent in this country prior to filing;

4. A vehicle or its device merely transiting through the border of this country;

5. Where a licensee of a patent right which is granted to a non-entitled patent applicant and is canceled by invalidation by the patentee has in good faith used the invention or completed necessary preparations therefor in this country; and

6. Where, after a patented article manufactured by the patentee or through his consent is sold, the article is used or re-sold where aforementioned manufacture or sale shall not be limited to happen in this country.

The user of Items 2 or 5 in the preceding paragraph shall be limited to continuing use in its original business; the territory sale in Item 6 can happen shall be found by the court according to facts.

The licensee in Items 5 in the first paragraph, still practicing the invention after said patent right is cancelled through invalidation, shall pay the patentee a reasonable royalty from the day upon receipt of the written notice from the patentee.

Article 58 Pharmaceutical concoction

The effect of the patent right of pharmaceutical or process by concocting two or more pharmaceuticals shall not extend to physician's prescription or pharmaceutical prepared according to prescription.

Article 59 Assignment or license recordation

An invention patentee assigning or licensing to practice its invention patent right to another shall have no locus standi against a third party unless recorded with the patent-dedicated office.

Article 60 Assignment’s and license's contract

The agreement which is in assignment or license contract of an invention patent right and will cause to occur an unfair competition as a result of having any of the following circumstance shall be null and void:

1. Prohibiting or restricting the assignee from using a certain article or a process not furnished by assignor or licensor; and

2. Requiring the assignee to purchase from the assignor product or raw material not protected by the patent.

Article 61 Joint ownership

An invention patent right, jointly owned, shall not be assigned or licensed to practice to another without a consent of all joint owners unless practiced by an owner itself, provided otherwise agreed upon shall prevail.

Article 62 Disposition of joint owner’s right

No joint owner of an invention patent right shall assign to another or pledge its share part without consent of all joint owners.

Article 63 Assignment of invention patent right

All parties to an assignment of an invention patent right shall execute an petition accompanied by an assignment deed before the patent-dedicated office to issue a replacing certificate.

The patent-dedicated office approving the assignment in the preceding paragraph shall record thereafter assignment particulars in the patent right register.

Article 64 Pledge

All parties to institution, alteration, or extinction of a pledge over an invention patent right shall execute a petition accompanied by evidence document before the patent-dedicated office to record so, and shall have no locus standi against a third party if not recorded.

Article 65 Inheritance

A petition for an inheritance of an invention patent right shall be accompanied by evidence document and filed with the patent-dedicated office to issue a replacing certificate.

Article 66 Prolongation of patent term

An invention patentee suffering a loss due to a war between this country and a foreign country may once for all petition to prolong a five to ten year patent term, provided a hostile countryman having a patent right shall not petition to prolong so.

Article 67 Amendment to granted patent’s specification

An invention patentee considering specification or drawing of a granted patent having any of the following circumstances may petition to the patent-dedicated office to amend thereto, provide subject matter of the invention thereof is not changed:

1. Unduly broad claim;

2. Erroneous matter;

3. Unclear statement.

The patent-dedicated office approving the amendment in the preceding paragraph shall publish its cause in the Patent Gazette.

Published amended claim, specification, or drawing shall be retroactively effective as of the filing date.

Article 68 Separate patents

An invention patentee obtaining a patent right by taking two or more inventions in an application may petition before the patent-dedicated office to divide it into separate patents.

Article 69 Limitations on patentee’s rights

An invention patentee shall not abandon his patent right, or petition as provided in the preceding two Articles without obtaining a commitment of licensee or pledgee.

Article 70 Extinction of patent right

An invention patent right shall naturally extinguish in any of following circumstances:

1. On the day following expiration of the patent term;

2. On the date the patent right belongs to the national treasury under provisions of Article 1,185 of the Civil Code, if no one claims to be its heir after the patentee deceased;

3. On the day following expiration of the original payment period if still no annuity is paid in the grace period, provided this limitation shall not apply if the patent is restored in accordance with provision of the second paragraph of Article 18;

4. On the date of the patentee's written expression of abandonment.

Article 71 Cancellation of patent right

The patent-dedicated office shall ex officio cancel an invention patent right in any of the following circumstances and order to return the certificate within a specified period, and shall publish nullification of certificate if not returnable:

1. There is a violation of provision of Articles 19 through 21 or Article 27;

2. An invention patentee is not the entitled invention patent applicant;

3. Necessary practicing matter is omitted from or unnecessary matter is described in specification or drawings so as to render impossible or difficult to practice;

4. The description of a specification is not real method of the invention.

Article 72 Invalidation proceedings

Invalidation proceedings of Item 2 in the preceding Article can only be initiated by an entitled patent applicant, and of other Items may be initiated before the patent-dedicated office by any one providing evidence.

Examined opposition or invalidation proceedings in the preceding paragraph having been irrevocably dismissed, no one shall initiate further invalidation proceedings by same fact and same evidence.

An interested party having a recoverable legal interest with cancellation of a patent right may initiate invalidation proceedings after expiration or natural extinction of the patent right.

Reason or evidence the invalidator supplements shall be submitted within one month from the date the invalidation proceedings are initiated.

Article 73 Handling of invalidation proceedings

The provisions of Articles 42 through 44 shall apply mutatis mutandis to the handling of invalidation proceedings of Article 54 and the preceding Article.

Article 74 Irrevocable cancellation of patent right

A cancelled invention patent right having any of the following circumstances shall be irrevocably decided:

1. Where no administrative remedial proceedings under the applicable law is initiated;

2. Where initiated administrative remedial proceedings have been irrevocably dismissed.

The effect of patent right of an irrevocably cancelled invention patent right shall be deemed not existent ab initio.

Article 75 Additional patent not cancelled

An additional patent not cancelled with its original invention patent shall be deemed as an independent patent and additionally issued therefor a certificate to be valid until expiration of the original patent right.

Article 76 Matters subject to publication

The patent-dedicated office shall publish grant, alteration, extension, prolongation, assignment, practice under license, compulsory license, cancellation, extinction, institution of pledge and other should-be-published matters of an invention patent right in the Patent Gazette.

Article 77 Patent right register

The patent-dedicated office shall provide a patent right register to record granted patent invention’s title, patent term, patentee, attorney name, address and all other particulars relating to patent right as well as prescribed by applicable law.

The patent right register in the preceding paragraph shall be subject to public inspection, transcription, photograph or photocopy.

Section Five-- Practice

Article 78 Compulsory license

In order to cope with non-profit use in national emergency or improving public interest, or in case still no agreed license is available within a considerable period by a petitioner having been offering a reasonable commercial terms, the patent-dedicated office may grant the petitioner a compulsory license to practice a patent upon petition, provided that the practice shall primarily supply the need of the domestic market and that a petition for a compulsory license on a patent of semiconductor technology is limited to a non-profit use of improving public interest.

Whenever a patentee has an unfair competition act about which the court or the Fair Trade Committee under the Executive Yuan has rendered a decision, the patent-dedicated office may grant to the petitioner a compulsory license to practice the patent upon petition notwithstanding no circumstance in the preceding paragraph exists.

Upon receipt of a petition for a compulsory license, the patent-dedicated office shall serve the patentee a petition duplicate and require reply within three months, and shall directly handle if there is no duly reply.

The compulsory license shall not interfere with other’s re-obtaining a license to practice the same invention patent right.

The compulsory licensee shall pay the patentee a proper compensation which is to be fixed by the patent-dedicated office upon dispute.

The compulsory license shall be transferred, trusted, inherited, licensed, or pledged with the business involved in the compulsory license.

The patent-dedicate office may terminate the compulsory license upon petition upon distinction of the cause for compulsory license.

Article 79 Cancellation of compulsory license

Whenever a granted compulsory licensee under provisions of the preceding Article violates the purpose of the compulsory license, the patent-dedicated office may upon patentee’s request or ex officio cancel the compulsory license.

Article 80 Practice the invention

The re-invention patentee in Article 29 shall not practice its invention without the consent of the original patentee.

A patentee of a manufacturing method manufacturing thereby an article protected by another’s patent shall not practice its invention without the consent of the another.

Re-invention patentee and original invention patentee, or manufacturing method patentee and article patentee in the second paragraph may compromise to practice by a cross license.

If no compromise in the preceding paragraph can be reached, a petition for a compulsory license pursuant to Article 78 may be made by re-invention patentee and original invention patentee, or manufacturing method patentee and article patentee, provided that re-invention patentee or manufacturing method patentee may petition a compulsory license only if the technology expressed by re-invention or invention of manufacturing method represents a significant economic meaning when compared to that of the original invention or the article invention.

A compulsory license granted to re-invention patentee or original invention patentee shall be transferred, trusted, inherited, licensed, or pledged with the involved patent.

Article 81 Remedy for compulsory license

Any party dissatisfied with grant of a compulsory license under Article 78 or cancellation of a compulsory license under Article 79 may according to the applicable law initiate administrative remedial proceedings.

Article 82 Marking

An invention patentee shall mark on patented article or its package the patent number, may require licensee or compulsory licensee to so do, and shall not claim damages in failure to affix a mark, provided that this shall not apply if the infringer knows or it may be proved that the infringer might know the article is patented.

Article 83 Correct notice

The advertisement invention patentee or its licensee or compulsory licensee publishes shall not exceed the scope of the patent right.

An article not patented or not manufactured by a patented method, or its package shall not be affixed thereto patented words or a mark capable of misleading other to take it as patented.

Section Six—Paying fees

Article 84 Patent fees

Upon making application or petition relating to an invention patent, one shall pay respective fee.

After granted, an invention patentee shall pay issue fee and annuity, and shall still pay annuity in extended or prolonged period for a granted extended or prolonged patent.

The amounts of application or petition fees, issue fee, and annuity shall be fixed by the Ministry of Economic Affairs.

Article 85 Annuity

The invention patent annuity shall be calculated from the date of publication with the first annuity paid in a specified period through notification to the applicant by the patent-dedicated office after the patent right is irrevocably examined, and with second and subsequent annuity to be paid by the due date.

The annuities in the preceding paragraph may at one time be paid in a lump sum without requiring making up the difference whenever annuities are adjusted.

Article 86 Grace period

Payment of invention patent annuities may be effected by any person, and may be supplementally paid with six months after expiration if not paid in a period within which the annuity should be paid provided the annuity should be made in twice the prescribed annuity.

Article 87 Deduction or exemption

Invention patentee or his heir financially incapable of paying the annuity may petition to the patent-dedicated office for deduction or exemption the regulations for which shall be prescribed by the Ministry of Economic Affairs.

Section Seven-- Damages and Litigation

Article 88 Remedies for patent infringement

Whenever there is an infringement on an invention patent right, the patentee may claim damages, petition to preclude the infringement and petition to prevent from it in the event of likelihood of an infringement.

An exclusive licensee shall also be entitled to the petition in the preceding paragraph provided this provision shall apply when a notified patentee does not make the petition in the preceding paragraph and there is no contrary agreement in the contract.

Where the petition is made under the preceding two paragraphs, patentee or exclusive licensee may request to destroy or otherwise dispose of article infringing the patent right or material or apparatus for engaging the infringement.

An inventor having the name expression right being infringed may petition to express his name or order other necessary measure for reputation restoration.

The claiming right as prescribed in this Article shall lapse where the claimant fails to so exercise within two years from his becoming known to act and damage obligee, and where it has been over ten years from the time the act is conducted as well.

Article 89 Damages

Upon claiming damages under the preceding Article, any of the following items may be selected to calculate the loss:

1. Pursuant to the provision of Article 216 of the Civil Code, provided the invention patentee may take the difference of subtracting the profit normally acquirable through his practicing patent right by the gained profit of practicing the same patent right after infringement as the suffered loss if unable to provide evidence means to prove its losses;

2. Pursuant to, through the infringing act, the infringer’s gained profit which shall be the overall revenue of selling said article when the infringer is unable to prove its costs or necessary expenses;

3. Pursuant to the amount patent-dedicated office or expert entrusted by the court assesses on its behalf.

Except provision in the preceding paragraph, an invention patentee may additionally claim appropriate compensation for business reputation abated through infringement.

The court may award compensation in the preceding two paragraphs over the loss amount, depending on the infringing circumstance if the infringing act is intentional, provided the awarded compensation shall not exceed two times of the loss amount.

Article 90 Infringing articles

An article used in an act of infringing an invention patent right or an article produced by such act may be provisionally seized upon petition of the injured party to serve as whole or part of damages after a judgement so awards.

Whenever a party institutes an action under the preceding Article or petitions for a provisional seizure under this Article, the court shall allow therefor a judicial assistance under provisions of the Code of Civil Proceedings.

Article 91 Method presumption

Whenever a product produced by a patented manufacturing method is not seen in or outside of this country prior to filing for patent for the manufacturing method, the same article manufactured by another shall be presumed to be manufactured by the patented method.

The presumption in the preceding paragraph may be overruled by a rebuttal evidence which shall be so construed if the defendant proves that its method for manufacturing the same article is different from the patented method, provided that legal rights of manufacture or trade secret disclosed by the defendant shall be fully safeguarded.

Article 92 Court judgement

The court shall serve the patent-dedicated office a certified copy of a judgement of an invention patent litigation case.

Article 93 Publication of court judgement in newspaper

After a favorable judgement is irrevocably decided, the injured party may petition the court to rule to publish whole or part of the judgement in a newspaper at the expense of the losing party.

Article 94 Suspension of civil or criminal proceedings

Investigative or trial proceedings in respect of invention patent-related civil or criminal action may be suspended until application or petition, opposition, invalidation proceedings or cancellation has been irrevocably decided.

Article 95 Capacity of foreigner

Unrecognized foreign jurist person or group may initiate for matters this law provides complaint, private prosecution or civil action, provided national or group of this country may enjoy the same rights in said foreign country under treaty or applicable law or precedent of that country, or under mutual patent protection agreement approved by the Ministry of Economic Affairs between groups or organizations as well.

Article 96 Tribunal

The court may establish special tribunal or assign specific person to handle invention patent litigation cases.

　

Chapter Three-- Utility Model Patent

Article 97 Definition

The term "utility model" shall mean creation or improvement made over shape, structure or device of an article.

Article 98 Novelty and non-obviousness

Any utility model susceptible of industrial application and having none of the following cases may be applied under this Law for a utility model patent:

1. It has appeared in a publication or been put in public use prior to filing, provided this limitation shall not apply if a utility model patent application is filed therefor within six months from the date of publication or utilization thereof for research or experimental purposes;

2. The same utility model was prior filed as invention or utility model application and a patent was granted thereto;

3. It has been displayed in an exhibition prior to filing, provided this limitation shall not apply if a patent application therefor has been filed within six months from the date of opening of such exhibition sponsored or approved by the government.

A utility model shall not be granted a utility model patent under this Law, if utilizing existent technology or knowledge prior to filing, easily achievable by one skilled in the art and unable to improve the effectiveness, even in absence of circumstances listed in the preceding paragraph.

Article 99 Unpatentable subject matters

The following article shall not be granted a utility model patent:

1. One interfering with public order, good custom or public health;

2. One having a shape identical or similar to political party’s flag, national flag, military flag, national emblem or medal.

Article 100 Issuance and term

A decided utility model patent application shall be conferred an ad interim patent right after publication.

If the published decided utility model becomes irrevocably examined, utility model patent right shall be awarded from the date of publication and Certificate be issued thereto.

The term of a utility model patent shall expire in twelve years calculated from the filing date.

The ad interim patent right in the first paragraph shall be deemed inexistent ab initio due to a refused acceptance application action as a result of an undue application procedure, or an irrevocable refused patent examination as a result of a well-founded opposition.

Article 101 Converted filing date

Whenever an invention or design patent application is converted into a utility model patent application, or a utility model patent application is converted into an invention patent application, the filing date of the original application shall be that of the converted application, provided if the conversion is made after thirty days of the date following being served with an action on the original application, the date of conversion shall be the filing date of the converted application.

Article 102 Opposition

For a utility model in publication, any one considering there is a violation of provision of Article 4, Articles 105 through applying mutatis mutandis the third or fourth paragraph of Article 22, Article 27, or Articles 97 through 99, or any interested party considering there is a violation of provision of Article 5 or Article 105 through applying mutatis mutandis Article 30 may within three months from the date of publication raise before the patent-dedicated office an opposition provided with an opposition form and accompanied by an evidence document.

Reason and proof an opposer supplements shall be submitted within one month from the date the opposition is raised.

Article 103 Exclusive rights

Unless otherwise prescribed in this Law, a utility model patentee shall have rights to exclude others from making, selling, using, or importing for aforementioned purpose said article without his consent.

The scope of a utility model patent shall be awarded according to claims held in the specification, and by making reference to specification and drawings, if necessary.

Article 104 Cancellation of patent right

The patent-dedicated office shall ex officio cancel a utility model patent right in any of the following circumstances and order to return the certificate within a specified period, and shall publish nullification of certificate if not returnable:

1. There is a violation of provision of Article 105 through applying mutatis mutandis Article 27 or Articles 97 through 99;

2. A utility model patentee is not the entitled utility model patent applicant;

3. Necessary practicing matter is omitted from or unnecessary matter is described in specification or drawings so as to render impossible or difficult to practice.

Article 105 Applicability of invention provisions

Provisions of Articles 22 through 25, Articles 27 through 30, Item 1 of Article 31, Articles 32 through 40, Articles 42 through 49, Article 57, Articles 59 through 65, Articles 67 through 70, Articles 72 through 77, the first and third paragraphs of Article 80, Articles 82 through 90, and Articles 92 through 96 shall apply mutatis mutandis to the utility model patent.

Chapter Four-- Design Patent

Article 106 Definition

The term "design" shall mean a creation in respect of an article’s shape, pattern or color or their combination.

The term "associated design" shall mean a creation derived by the same person from his another design and constituting similar thereto.

Article 107 Novelty and non-obviousness

Any design having none of the following cases may be applied under this Law for a design patent:

1. An identical or similar design has appeared in a publication or been put in public use prior to filing;

2. An identical or similar design was prior filed and a patent was granted thereto.

A design easily conceivable by those skilled in the art shall not be granted a design patent under this Law, even in absence of circumstances listed in the preceding paragraph.

A similar design owned by the same person may be filed for an associated design patent without limitations of the preceding two paragraphs.

The same person shall not file a design similar to an associated design for an associated design patent.

Article 108 Unpatentable design

The following items shall not be granted a design patent:

1. An article configuration of a purely functional design;

2. A purely artistic creation or an artistic work;

3. An integrated circuit layout or an electronic circuit layout;

4. One interfering with public order, good custom or public health;

5. An article identical or similar to political party’s flag, national flag, national father’s portrait, national emblem, military flag, seal or medal.

Article 109 Issuance and term

A decided design patent application shall be conferred an ad interim patent right after publication.

If the published decided design becomes irrevocably examined, a design patent right shall be awarded from the date of publication and Certificate be issued thereto.

The term of a design patent shall expire twelve years from the filing date, and the term of an associated design patent shall expire with the term of the original patent right.

The ad interim patent right in the first paragraph shall be deemed inexistent ab initio due to a refused acceptance application action as a result of an undue application procedure, or an irrevocable refused patent examination as a result of a well-founded opposition.

Article 110 Converted filing date

Whenever a utility model patent application is converted into a design patent application, the filing date of the original application shall be that of the converted application, provided if the conversion is made after thirty days of the date following being served with an action on the original application, the date of conversion shall be the filing date of the converted application.

Article 111 Converted filing date

Whenever an independent design patent application is converted into an associated design patent application, or an associated design patent application is converted into an independent design application, the filing date of the original application shall be that of the converted application, provided if the conversion is made after thirty days of the date following being served with an action on the original application, the date of conversion shall be the filing date of the converted application.

Article 112 Formalities

A design patent application shall be filed by the entitled patent applicant by submitting to the patent-dedicated office application form, drawings specification, and oath.

If the applicant is employer, assignee or heir, creator’s name shall be stated, and evidence documents of employment, assignment or inheritance be accompanied therewith.

Article 113 Prerequisites for filing date

A design patent filing date shall be the date on which official fee and all documents provided in the preceding Article are completely submitted. If drawings specification and oath are submitted in a foreign language, Chinese translations thereof shall be supplemented within the specified period by the patent-dedicated office. While not meeting the specified period but having effected the supplement before an action in this connection is rendered, the supplementing date shall be the document-complete submission date.

Article 114 Article and class

A design patent application shall designate article to which the design will apply and class into which it falls.

The classification of articles in the preceding paragraph shall be prescribed by the Ministry of Economic Affairs.

Article 115 Opposition

For a design in publication, any one considering there is a violation of provision of Article 4, Articles 122 through applying mutatis mutandis the third or fourth paragraph of Article 22, Article 27, or Articles 106 or Article 108, or any interested party considering there is a violation of provision of Article 5 may within three months from the date of publication raise before the patent-dedicated office an opposition provided with an opposition form and accompanied by an evidence document.

Reason and proof an opposer supplements shall be submitted within one month from the date the opposition is raised.

Article 116 Interview; model or specimen; amendment

Upon examination, the patent-dedicated office may notify ex officio or upon request applicant or opposer to conduct the following acts in a specific period:

1. To be present for an office interview;

2. To supplement or amend drawings specification;

3. To supplement model or specimen.

Supplement or amendment made according to Item 2 of the preceding paragraph shall be limited to erroneous matter if submitted after publication of the examined design application.

Article 117 Exclusive rights

Unless otherwise prescribed in this Law, a design patentee shall have rights to exclude others from making, selling, using, or importing for aforementioned purpose the designated article to which the design or associated design will apply without his consent.

The scope of a design patent shall be awarded according to claims held in the drawings specification, and by making reference to the creation description, if necessary.

Article 118 Limitation on patent right

Effect of a design patent right shall not extend to any of the following various circumstances:

1. Where the design has been used in this country or necessary preparations thereof have been completed prior to filing, provided this provision shall not apply where the design has been learned within six months prior to filing from the patent applicant who declares to reserve its patent right;

2. An article having been existent in this country prior to filing;

3. Where, after a patented article manufactured by the patentee or through his consent is sold, the article is used or re-sold where aforementioned manufacture or sale shall not be limited to happen in this country.

The user of Item 1 in the preceding paragraph shall be limited to continuing use in its original business; the territory sale in Item 3 can happen shall be found by the court according to facts.

Article 119 Assignment or license recordation

A design patentee assigning or licensing to practice its design patent right in respect of the designated article to which the design will apply to another shall have no locus standi against a third party unless recorded with the patent-dedicated office, provided an associated design patent shall not be assigned or licensed independently.

Article 120 Amendment to granted patent’s specification

A patentee considering drawings specification of a granted design patent having an erroneous matter may petition to the patent-dedicated office to amend thereto.

The patent-dedicated office approving the amendment in the preceding paragraph shall publish its cause in the Patent Gazette.

Article 121 Cancellation of patent right

The patent-dedicated office shall ex officio cancel a design patent right in any of the following circumstances and order to return the certificate within a specified period, and shall publish nullification of certificate if not returnable:

1. There is a violation of provision of Article 112 through applying mutatis mutandis Article 27;

2. There is a violation of provision of Articles 106 through 108;

3. A design patentee is not the entitled utility model patent applicant.

Article 122 Applicability of invention provisions

The provisions of Article 24, Article 25, Article 27, the former paragraph of Article 31, Article 32, Articles 34 through 40, Article 42, Article 43, Articles 45 through 47, Article 49, Articles 60 through 65, Articles 68 through 70, Articles 72 through 74, Article 76, Article 77, Articles 82 through 90, and Articles 92 through 96 shall apply mutatis mutandis to the design patent.

The period specified in the first paragraph of Article 24 shall be six months for the design patent application.

Chapter Five-- Penal Provisions

Article 123 Punishment (1) for invention patent

Any one manufacturing a patented article without the article invention patentee's consent thereby infringing his patent right shall be fined not exceeding New Taiwan Dollars 600,000.

Article 124 Punishment (2) for invention patent

Any one using a patented method without the method invention patentee's consent thereby infringing his patent right shall be fined not exceeding New Taiwan Dollars 300,000.

Article 125 Punishment (1) for utility model

Any one manufacturing an article without the utility model patentee's consent thereby infringing his patent right shall be punished with imprisonment not exceeding two years or detention or in lieu thereof or in addition thereto a fine not exceeding New Taiwan Dollars 150,000.

Article 126 Punishment (1) for design

Any one manufacturing an article without the design patentee's consent thereby infringing his patent right shall be punished with imprisonment not exceeding one year or detention or in lieu thereof or in addition thereto a fine not exceeding New Taiwan Dollars 60,000.

Article 127 Punishment (3) for invention patent

Any one knowingly selling, or exhibiting or importing from a foreign country with the intent to sell an article manufactured without the invention patentee's consent shall be fined not exceeding New Taiwan Dollars 60,000.

Article 128 Punishment (2) for utility model patent

Any one knowingly selling, or exhibiting or importing from a foreign country with the intent to sell an article manufactured without the utility model patentee's consent shall be punished with imprisonment not exceeding six months or detention or in lieu thereof or in addition thereto a fine not exceeding New Taiwan Dollars 30,000.

Article 129 Punishment (2) for design patent

Any one knowingly selling, or exhibiting or importing from a foreign country with the intent to sell an article manufactured without the design patentee's consent shall be punished with detention or in lieu thereof or in addition thereto a fine not exceeding New Taiwan Dollars 15,000.

Article 130 Punishment for violation of correct notice

Any one violating the provision of Article 83 shall be punished with imprisonment not exceeding six months or detention or in lieu thereof or in addition thereto a fine not exceeding New Taiwan Dollars 50,000.

Article 131 Infringement action

Except Article 130, any offense prosecution under this Chapter shall be instituted upon complaint.

A patentee initiating a complaint according to Articles 123 through 126 shall accompany therewith infringement assessment report and written notice having been served by the patentee with the infringer requested the preclusion of infringement.

Without submission of documents in the preceding paragraph, the complaint shall be illegal.

The Judicial Yuan and the Executive Yuan shall coordinate to designate special organizations for infringement assessment.

Chapter Six-- Addendum

Article 132 Office file

All patent files shall be permanently kept by the patent-dedicated office but may be stored by means of microfilm, magnetic disk, magnetic tape or optical disk.

Stored records in the preceding paragraph certified by the patent-dedicated office shall be deemed as original records, and the original paper records may be destroyed. The reproduced copy of the stored records certified by the patent-dedicated office shall be presumed to be genuine.

Rules governing certification, administration and use of the store substitute in the first paragraph shall be prescribed by the Ministry of Economic Affairs.

Article 133 Enforcement Rules

Enforcement Rules for this Law shall be prescribed by the Ministry of Economic Affairs.

Article 134 Transition clause

The subsequent procedure for patent applications pending until this amended Law becomes effective shall be dealt with according to the amended provision.

The patent terms of applications having been decided and published prior to the time when this amended Law takes effect shall be calculated under provision before amendment.

Article 135 Patent term extension

Patent applications filed prior to the time when this amended Law takes effect shall not be petitioned therefor a patent term extension under provision of Article 51.

Article 136 Priority date

The priority date claimed under Article 24 shall not precede the effective date of this Law.

Article 137 Patented method produced article

The provision of the first paragraph of Article 91 shall not apply to an imported article in the first paragraph of Article 91 having been cleared by the Customs prior to the time when this Law becomes effective if relevant documents have been submitted for records within six months of the day following the date when this Law takes effect to the patent-dedicated office and can show positive manufacturer and supplier.

Article 138 Reward regulation

The Ministry of Economic Affairs shall prescribe a reward regulation for encouraging and rewarding invention and creation.

Article 139 Effective date

This Law shall take effect on the date of its promulgation.

The date amended articles 21, 51, 56, 57, 78 through 80, 82, 88, 91, 105, 109, 117 and 122 of this Law take effect shall be designated by Executive Yuan.

