

SISTEM PERLINDUNGAN PATEN DI MALAYSIA

Perlindungan paten di Malaysia diperuntukkan di bawah **Akta Paten 1983** dan **Peraturan-Peraturan Paten 1986**. **Pemohon tempatan** boleh memfailkan pemohonan paten dengan sendirinya. Manakala, **pemohon luar negara** hendaklah memfailkannya melalui **agen paten berdaftar yang dilantik**.

Seperti perundangan di negara-negara lain, suatu rekacipta boleh dipatenkan jika ia adalah baru, melibatkan langkah-langkah merekacipta dan boleh digunakan dalam industri. Sesuatu pemohonan paten adalah dibuka untuk pemeriksaan awam selepas tempoh **18 bulan** dari tarikh prioriti atau tarikh pemfailan pemohonan.

Selaras dengan peruntukan Perjanjian Trade Related Aspects of Intellectual Property Rights 1994 (TRIPS), Akta Paten 1983 memberi perlindungan paten selama **20 tahun** dari tarikh pemfailan. Manakala tempoh perlindungan perakuan perbaharuan utiliti adalah **10 tahun** dari tarikh pemfailan dan boleh dilanjutkan kepada **5 tahun** dan seterusnya **5 tahun lagi** bergantung kepada penggunaanya. Pemunya paten berhak untuk mengeksplotasi rekaciptya, menyerahhakkan atau memeterai kontrak lesen.

Malaysia telah menjadi ahli kepada PCT pada **16 Mei 2006** dan berkuatkuasa pada **16 Ogos 2006**. MyIPO bertindak sebagai **Pejabat Penerima** bagi pemfailan antarabangsa permohonan paten di mana permohonan tersebut boleh difailkan di MyIPO.

Untuk keterangan lebih lanjut berkaitan **Sistem Perlindungan Paten, sila layari www.myipo.gov.my

**Unit SME merupakan pejabat yang bertanggungjawab di dalam usaha mengkomersilkan produk penyelidikan UniMAP. Harta Intelek dan isu berkaitan dengannya juga berada di bawah tanggungjawab unit ini. Sebarang pertanyaan boleh menghubungi terus:

Unit Enterpris Kecil Sederhana
Jabatan Canselori
Universiti Malaysia Perlis (UniMAP)
No: 12, Taman Utara Jejawi
Jalan Jejawi Sematang
02600 Arau
Perlis
Tel: (04)-9798941/42 Fax: (04)-9782749

<http://sme.unimap.edu.my>

Bersambung pada keluaran akan datang...

PATENT PROTECTION SYSTEM IN MALAYSIA

The Patents Act 1983 and the Patents Regulations 1986 govern patent protection in Malaysia. An applicant may file a **patent application directly** if he is **domicile or resident in Malaysia**. A **foreign application** can only be filed through a registered patent agent in Malaysia acting on behalf of the applicant.

Similar to legislations in other countries, an invention is patentable if it is new, involves an inventive step and is industrially applicable. The patent application is made available for public inspection after **18 months period** from either the date of priority or date of filing of application.

In accordance with TRIPS, the Patent Act stipulates a protection **period of 20 years** from the date of filing of an application. Under the Act, the Utility Innovation Certificate provides for an initial **duration of 10 years** protection from the date of filing of the application and extendable for **further two consecutive terms of 5 years** each subject to use. The owner of a patent has the right to exploit the patented invention, to assign or transmit the patent, and to conclude a license contract.

Malaysia has acceded to the PCT on **16 May 2006** and effective from **16 August 2006**, the PCT international application can be filed at MyIPO where MyIPO is acting as the **Receiving Office** for the international filing of PCT application.

For more details about **The Protection System of Patents, please visit www.myipo.gov.my

**SME Unit is the office in charge to commercialise the university's research product. IP and issues related to it is also under the custodian of this office. For further enquiries, please contact:

Small Medium Enterprise Unit
Jabatan Canselori
Universiti Malaysia Perlis (UniMAP)
N0: 12, Taman Utara Jejawi
Jalan Jejawi Sematang
02600 Arau
Perlis
Tel: (04)-9798941/42 Fax: (04)-9782749

<http://sme.unimap.edu.my>

To be continued...