

PCT Fee Tables

(amounts on 1 January 2019, unless otherwise indicated)

The following Tables show the amounts and currencies of the main PCT fees which are payable to the receiving Offices (ROs) and the International Preliminary Examining Authorities (IPEAs) during the international phase under Chapter I (Tables I(a) and I(b)) and under Chapter II (Table II). Fees which are payable only in particular circumstances are not shown; nor are details of certain reductions and refunds which may be available; such information can be found in the *PCT Applicant's Guide*, Annexes C, D and E. Note that all amounts are subject to change due to variations in the fees themselves or fluctuations in exchange rates. The international filing fee may be reduced by CHF 100, 200 or 300 where the international application, or part of the international application, is filed in electronic form, as prescribed under Item 4(a), (b) and (c) of the Schedule of Fees (annexed to the Regulations under the PCT) and the *PCT Applicant's Guide*, paragraph 5.189. A 90% reduction in the international filing fee (including the fee per sheet over 30), the supplementary search handling fee and the handling fee, as well as an exemption from the transmittal fee payable to the International Bureau as receiving Office, is also available to applicants from certain States—see footnotes 2 and 15. (Note that if the CHF 100, 200 or 300 reduction, as the case may be, and the 90% reduction are applicable, the 90% reduction is calculated **after** the CHF 100, 200 or 300 reduction.) The footnotes to the Fee Tables follow Table II.

Key to abbreviations used in fee tables:

eq	equivalent of –	BHD	Bahraini dinar	GHS	Ghanaian cedi	MAD	Moroccan dirham	SGD	Singapore dollar
IA	international application	BND	Brunei dollar	GTQ	Quetzal	MKD	Macedonian denar	THB	Baht
IPEA	International Preliminary Examining Authority	BRL	Brazilian real	HRK	Croatian kuna	MWK	Malawian kwacha	TJS	Tajik somoni
ISA	International Searching Authority	BZD	Belize dollar	HUF	Hungarian forint	MYR	Malaysian ringgit	TND	Tunisian dinar
ISR	international search report	CAD	Canadian dollar	IDR	Indonesian rupiah	NOK	Norwegian krone	TRY	Turkish Lira
RO	receiving Office	CHF	Swiss franc	ILS	New Israeli sheqel	NZD	New Zealand dollar	TTD	Trinidad and Tobago dollar
		CLP	Chilean peso	INR	Indian rupee	OMR	Omani rial	UAH	Ukrainian hryvnia
		CNY	Yuan renminbi	IRR	Iranian rial	PEN	Nuevo sol	USD	US dollar
		COP	Colombian peso	ISK	Icelandic krona	PGK	Kina	UZS	Uzbek sum
		CUC	Cuban convertible peso	JOD	Jordanian dinar	PHP	Philippine peso	VND	Vietnamese dong
		CZK	Czech koruna	JPY	Japanese yen	PLN	Polish zloty	XAF	CFA franc BEAC
ALL	Albanian lek	DJF	Djibouti franc	KES	Kenyan shilling	QAR	Qatari riyal	ZAR	South African rand
AMD	Armenian dram	DKK	Danish krone	KPW	Won (KP)	RON	New leu	ZWD	Zimbabwe dollar
AUD	Australian dollar	DZD	Algerian dinar	KRW	Won (KR)	RSD	Serbian dinar		
AZN	Azerbaijani manat	EGP	Egyptian pound	KZT	Kazakh tenge	RUB	Russian rouble		
BAM	Convertible mark	EUR	Euro	LSL	Lesotho loti	SDG	Sudanese pound		
BGN	Bulgarian lev	GBP	Pound sterling	LYD	Libyan dinar	SEK	Swedish krona		

Table I(a) — Transmittal and international filing fees

(amounts on 1 January 2019, unless otherwise indicated)

RO	Transmittal fee ¹	International filing fee ^{1, 2} (CHF 1,330)	Fee per sheet over 30 ^{1, 2, 3} (CHF 15)	E-filing reductions according to Schedule of Fees:			Competent ISA(s) ⁴
				Item 4(a) ⁵ (CHF 100)	Item 4(b) ⁶ (CHF 200)	Item 4(c) ⁷ (CHF 300)	
AG	Information not yet available						CA EP
AL	ALL 9,000	CHF 1,330	15	–	–	–	EP
AM	AMD 32,000	USD 1,352	15	–	–	–	EP RU
AP	USD 50 (or eq in local currency)	USD 1,352	15	–	–	–	AT EP SE
AT	EUR 52	EUR 1,169	13	–	176	264	EP
AU	AUD 200	AUD 1,871	21	–	281	422	AU KR
AZ	AZN 35.40	USD 1,352	15	–	203	305	EP RU
BA	BAM 50	EUR 1,169	13	–	–	–	EP
BG	BGN 80	BGN eq CHF 1,330	eq CHF 15	–	eq CHF 200	eq CHF 300	EP RU
BH	BHD 70	USD 1,352	15	–	–	–	AT EP US
BN	BND 150	BND eq CHF 1,330	eq CHF 15	–	eq CHF 200	eq CHF 300	AU EP JP SG
BR	BRL ⁸ online: 175 on paper: 260	BRL eq CHF 1,330	eq CHF 15	–	eq CHF 200	eq CHF 300	AT BR EP SE US
BW	USD 32	USD 1,352	15	–	–	–	EP
BY	USD 50	USD 1,352	15	–	–	–	EP RU
BZ	BZD 300	USD 1,352	15	–	–	–	CA EP
CA	CAD 300	CAD 1,730	20	–	260	390	CA
CH	CHF 100	CHF 1,330	15	–	200	300	EP
CL	CLP eq USD ⁹ 130	CLP eq USD ⁹ 1,352	eq USD ⁹ 15	–	eq USD 203	eq USD 305	CL EP ES KR US
CN	CNY none ¹⁰	CNY eq CHF 1,330	eq CHF 15	–	eq CHF 200	eq CHF 300	CN
CO	COP 952,000 ¹¹	COP eq CHF 1,330	eq CHF 15	–	eq CHF 200	eq CHF 300	AT BR CL EP ES KR RU

[continued on next page]

Table I(a) — Transmittal and international filing fees [continued]
(amounts on 1 January 2019, unless otherwise indicated)

RO	Transmittal fee ¹		International filing fee ^{1,2}		Fee per sheet over 30 ^{1,2,3}	E-filing reductions according to Schedule of Fees:			Competent ISA(s) ⁴
						Item 4(a) ⁵	Item 4(b) ⁶	Item 4(c) ⁷	
CR	USD	250	USD	1,352	15	–	203	305	CL EP ES
CU	CUC	200	CUC	1,352	15	–	203	305	AT BR CL EP ES RU
CY	EUR	191	EUR	1,169	13	–	–	–	EP
CZ	CZK	1,500	EUR	1,169	13	–	176	264	EP XV
DE	EUR	90	EUR	1,169	13	–	176	264	EP
DJ	USD	100	USD	1,352	15	–	–	–	AT EG EP
	or eq DJF								
DK	DKK	1,500	DKK	8,710	100	–	1,310	1,970	EP SE XN
DM	Information not yet available								
DO	USD	275	USD	1,352	15	–	203	305	CL EP ES US
DZ	DZD	None	CHF	1,330	15	–	200	300	AT EP
EA	RUB	1,600	USD	1,352	15	–	203	305	EP RU
EC	USD	– ¹²	USD	1,352	15	–	–	–	CL EP ES
EE	EUR	120	EUR	1,169	13	–	176	264	EP
EG	USD	142	USD	1,352	15	–	203	305	AT EG EP US
EP	EUR	130	EUR	1,169	13	88	176	264	EP
ES	EUR	74.25	EUR	1,169	13	–	176	264	EP ES
FI	EUR	135	EUR	1,169	13	–	176	264	EP FI SE
FR	EUR	62	EUR	1,169	13	–	176	264	EP
GB	GBP	75	GBP	1,037	12	–	156	234	EP
GD	Information not yet available								
GE	USD ¹³	100	USD	1,352	15	–	203	305	AT EP IL RU US
GH	GHS ¹⁴	2,500 or 5,000	USD	1,352	15	–	–	–	AT AU CN EP SE
GR	EUR	115	EUR	1,169	13	–	–	–	EP
GT	GTQ eq USD	250	USD	1,352	15	–	–	–	AT BR CL EP ES US
HN	USD	200	USD	1,352	15	–	–	–	EP ES
HR	HRK	200	HRK eq CHF	1,330	eq CHF 15	–	eq CHF 200	eq CHF 300	EP
HU	HUF	11,800	HUF	377,400	4,300	–	56,800	85,100	EP XV
IB	CHF ¹⁵	100	CHF	1,330	15	–	200	300	See footnote 16
	or EUR ¹⁵	88	or EUR	1,169	13	–	176	264	
	or USD ¹⁵	102	or USD	1,352	15	–	203	305	
ID	IDR	1,000,000	IDR eq CHF	1,330	eq CHF 15	–	eq CHF 200	eq CHF 300	AU EP JP KR RU SG
IE	EUR	76	EUR	1,169	13	–	–	–	EP
IL	ILS	550	USD	1,352	15	–	203	305	EP IL US
IN	ILS	557							
	INR 17,600 (paper filing) ¹⁷		USD	1,352	15	–	203	305	AT AU CN EP IN SE US
IR	INR 16,000 (e-filing) ¹⁷								
	IRR 50,000 (natural persons)		IRR eq CHF	1,330	eq CHF 15	–	eq CHF 200	eq CHF 300	CN EP IN RU
IS	IRR 500,000 (legal persons)								
	ISK 17,300		ISK 151,300 (from 1.2.19: 163,600)		1,700 (1,800)	– (–)	22,800 (24,600)	34,100 (36,900)	EP SE XN
IT	EUR	30.99	EUR	1,169	13	–	176	264	EP
JO	USD 100 or eq JOD		USD	1,352	15	–	203	305	AT AU EP US
JP	JPY 10,000 ¹⁸		JPY	154,000	1,700	–	–	34,700	EP JP SG
KE	USD 250 (or KES equiv) plus cost of mailing		USD	1,352	15	–	–	–	AT AU CN EP SE
KG	None		USD	1,352	15	–	–	–	EP RU
KH	USD	100	USD	1,352	15	–	–	–	CN EP JP SG

[continued on next page]

Table I(a) — Transmittal and international filing fees [continued]
(amounts on 1 January 2019, unless otherwise indicated)

RO	Transmittal fee ¹	International filing fee ^{1,2}	Fee per sheet over 30 ^{1,2,3}	E-filing reductions according to Schedule of Fees:			Competent ISA(s) ⁴
				Item 4(a) ⁵	Item 4(b) ⁶	Item 4(c) ⁷	
KN	Information not yet available						EP
KP	KPW eq CHF 50	KPW eq CHF 1,330	eq CHF 15	–	–	–	AT CN RU
KR	KRW 45,000	CHF 1,330	15	–	–	300	AT AU JP ¹⁹ KR
KZ	KZT 10,264.80	USD 1,352	15	–	–	–	EP RU
LR	USD 45	USD 1,352	15	–	–	–	AT AU CN EP SE
LS	LSL – ¹²	LSL eq CHF 1,330	eq CHF 15	–	–	–	AT EP
LT	EUR 92	EUR 1,169	13	–	176	264	EP RU XV
LU	EUR 19	EUR 1,169	13	–	–	–	EP
LV	EUR 70	EUR 1,169	13	–	176	264	EP RU
LY	LYD – ¹²	CHF 1,330	15	–	–	–	AT EP
MA	MAD 600 ²⁰	CHF 1,330	15	–	200	300	AT EP RU SE
MC ²¹	EUR 54 ²²	EUR 1,169	13	–	–	–	EP
MD	EUR 100	USD 1,352	15	–	–	–	EP RU
ME	EUR – ¹²	EUR 1,169	13	–	–	–	EP
MK	MKD 2,700	MKD eq CHF 1,330	eq CHF 15	–	–	–	EP
MN	None	CHF 1,330	15	–	–	–	EP KR RU
MT	EUR 55	EUR 1,169	13	–	–	–	EP
MW	MWK 6,000	USD 1,352	15	–	–	–	EP
MX	USD 323.70 ²³	USD 1,352	15	–	203	305	AT CL EP ES KR SE SG US
MY	MYR 500 (e-filing) ²⁴ 550 (paper filing) ²⁴	MYR eq CHF 1,330	eq CHF 15	–	eq CHF 200	eq CHF 300	AU EP JP KR
NI	USD 200	USD 1,352	15	–	–	–	EP ES
NL	EUR 50	EUR 1,169	13	–	176	264	EP
NO	NOK 800	NOK 11,030	120	–	1,660	2,490	EP SE XN
NZ	NZD 207	NZD 2,044	23	–	307	461	AU EP KR US
OA	XAF – ¹²	XAF eq CHF 1,330	eq CHF 15	–	–	–	AT EP RU SE
OM	OMR 40	OMR eq USD 1,352	eq USD 15	–	eq USD 203	eq USD 305	ATAU EG EP US
PA	USD 200	USD 1,352	15	–	203	305	BR CL EP ES US
PE	PEN 233.35	PEN eq USD 1,352	eq USD 15	–	eq USD 203	eq USD 305	AT BR CL EP ES KR US
PG	PGK 250	USD 1,352	15	–	–	–	AU
PH	PHP 4,200	USD 1,352	15	–	203	305	AU EP JP KR US
PL	PLN 300	PLN eq CHF 1,330	eq CHF 15	–	eq CHF 200	eq CHF 300	EP XV
PT	EUR 10.67 (online filing) EUR 21.33 (paper filing)	EUR 1,169	13	–	176	264	EP
QA	QAR 400	QAR eq USD 1,352	eq USD 15	–	eq USD 203	eq USD 305	EG EP US
RO	RON 445	EUR 1,169	13	–	176	264	EP RU
RS	RSD 7,700 ²⁵	EUR 1,169	13	–	176	264	EP
RU	RUB 1,700	USD 1,352	15	–	203	305	EP RU
RW	Information not yet available						
SA	USD 100	USD 1,352	15	–	203	305	CA EG EP KR RU
SC	USD – ¹²	USD 1,352	15	–	–	–	EP
SD	SDG 50	SDG eq CHF 1,330	eq CHF 15	–	–	–	EG EP
SE	SEK 1,200	SEK 12,100	140	–	1,820	2,730	EP SE XN
SG	SGD 150	SGD 1,854	21	–	279	418	AT AU EP JP KR SG
SI	EUR 91	EUR 1,169	13	–	176	264	EP
SK	EUR 66 ²⁶	EUR 1,169	13	–	176	264	EP XV
SM	EUR 100	EUR 1,169	13	–	–	–	EP

[continued on next page]

Table I(a) — Transmittal and international filing fees [continued]

(amounts on 1 January 2019, unless otherwise indicated)

RO	Transmittal fee ¹	International filing fee ^{1, 2}	Fee per sheet over 30 ^{1, 2, 3}	E-filing reductions according to Schedule of Fees:			Competent ISA(s) ⁴
				Item 4(a) ⁵	Item 4(b) ⁶	Item 4(c) ⁷	
SV	None ²⁷	USD 1,352	15	–	–	–	CL EP ES
SY	USD – ¹²	USD 1,352	15	–	–	–	AT EG EP RU
TH	THB 3,000	THB eq CHF 1,330	eq CHF 15	–	–	–	AU CN EP JP KR SG US
TJ	TJS – ¹²	USD 1,352	15	–	–	–	EP RU
TM	USD – ¹²	USD 1,352	15	–	–	–	EP RU
TN	TND – ¹²	CHF 1,330	15	–	–	–	EP
TR	None	CHF 1,330	15	–	200	300	EP TR
TT	TTD 750	USD 1,352	15	–	–	–	AT CL EP SE US
UA	UAH (or eq EUR or USD) ²⁸ 1,300	USD (or eq UAH or EUR) 1,352	15	–	–	–	EP RU UA
UG	Information not yet available						
US	USD 240 ²⁹ small entity ³⁰ : 120 ²⁹ micro entity ³⁰ : 60 ²⁹	USD 1,352	15	102	203	–	AU EP IL JP KR RU SG US
UZ	UZS 306,830 ³¹	USD 1,352	15	–	–	–	EP RU
VN	VND 300,000	CHF 1,330	15	–	–	–	AT AU EP JP KR RU SE SG
ZA	ZAR 500	ZAR 19,200	220	–	2,890	4,330	AT AU EP US
ZM	USD 50	USD 1,352	15	–	–	–	AT SE
ZW	ZWD 6,000	ZWD eq USD 1,352	eq USD 15	–	–	–	AT AU CN EP RU

Table I(b) — Search fees
(amounts on 1 January 2019, unless otherwise indicated)

ISA	Search fee¹											
AT³²	EUR	1,775	CHF	2,020	KRW	2,279,000	SGD	2,820	USD	2,053	ZAR	29,160
AU	AUD	2,200	CHF	1,564	EUR*	1,374	KRW	1,768,000	NZD	2,403	SGD	2,180
	USD	1,589	ZAR	22,570								
BR⁸	Online:		BRL	1,685	CHF*, **	414	EUR*	364	USD*	421		
	* (from 1.2.19:		CHF	456	EUR	398	USD	454)				
	** (from 1.3.19:		CHF	427)								
	On paper:		BRL	2,525	CHF*, **	620	EUR*	545	USD*	630		
	* (from 1.2.19:		CHF	683	EUR	596	USD	680)				
	** (from 1.3.19:		CHF	640)								
CA	CAD	1,600	CHF	1,230	EUR	1,081	USD	1,250				
CL	USD	2,000	CHF	1,968	EUR	1,729						
	In case of filing by a natural person or a legal entity ² :				USD	400	CHF	394	EUR	346		
	In case of filing by a university ³³ :		USD	300	CHF	295	EUR	259				
CN	CNY	2,100	CHF	301	EUR	264	USD	306				
EG³⁴	EGP	4,000	CHF	219	EUR	193	USD	223				
EP³⁵	EUR	1,775	CHF	2,020	DKK	13,230	GBP	1,576	HUF	573,200	ISK*	229,900
	JPY	234,000	NOK	16,760	NZD	3,105	SEK	18,380	SGD	2,820	USD	2,053
	ZAR	29,160										
	* (from 1.2.19:		ISK	249,900)								
ES³⁵	EUR	1,775	CHF	2,020	USD	2,053						
FI	EUR	1,775	CHF	2,020	USD	2,053						
IL	ILS*	3,525	CHF*	953	EUR*	838	USD*	969				
	* (from 1.3.19:		ILS	3,567	CHF	948	EUR	842	USD	963)		
IN	INR	10,000	CHF	134	EUR	118	USD	137				
	In case of filing by an individual:											
	INR	2,500	CHF	34	EUR	30	USD	34				
JP¹⁸	For IAs in Japanese:											
	JPY	70,000	CHF	604	EUR	531	KRW	683,000	USD	614		
	For IAs in English:											
	JPY	156,000	CHF	1,347	EUR	1,183	SGD	1,878	USD	1,369		
KR	For IAs in Korean:											
	KRW	450,000	AUD	560	CHF	398	EUR	350	NZD	612	SGD	555
	USD	405										
	For IAs in English:											
	KRW	1,300,000	AUD	1,618	CHF	1,150	EUR	1,010	NZD	1,767	SGD	1,603
	USD	1,169										
RU	For IAs in Russian:											
	RUB	8,500	CHF	128	EUR	112	USD	130				
	For IAs in English:											
	RUB	40,000	CHF	602	EUR	529	USD	612				
SE	SEK	18,380	CHF	2,020	DKK	13,230	EUR	1,775	ISK*	229,900	NOK	16,760
	USD	2,053										
	* (from 1.2.19:		ISK	249,900)								
SG	SGD	2,240	CHF	1,607	EUR	1,412	JPY	186,100	USD	1,633		
TR	TRY	12,210	CHF	2,020	EUR	1,775	USD*	2,053				
UA	For IAs in Ukrainian or Russian:				EUR	100	CHF	114	USD	116		
	For IAs in English, French or German:				EUR	300	CHF	341	USD	347		
US	USD	2,080	CHF	2,046	EUR	1,798	NZD	3,145	ZAR	29,540		
	For small entity ³⁰ :		USD	1,040	CHF	1,023	EUR	899	NZD	1,573	ZAR	14,770
	For micro entity ³⁰ :		USD	520	CHF	512	EUR	450	NZD	786	ZAR	7,390
XN	DKK	13,230	CHF	2,020	EUR	1,775	ISK*	229,900	NOK	16,760	SEK	18,380
	USD	2,053										
	* (from 1.2.19:		ISK	249,900)								
XV	EUR	1,775	CHF	2,020	HUF	573,200	USD	2,053				

Table I(c) — Supplementary search fees
(amounts on 1 January 2019, unless otherwise indicated)

ISA	Supplementary search fee	Supplementary search handling fee^{2, 36}
AT	– for a search of German-language documentation: CHF 967 – for a search of European and North American documentation: CHF 1,354 – for a search of PCT minimum documentation: CHF 1,935	CHF 200
EP	CHF 2,020	CHF 200
FI	CHF 2,020	CHF 200
RU	CHF 178 CHF 284 ³⁷	CHF 200
SE	CHF 2,020	CHF 200
SG	CHF 1,607	CHF 200
TR	– for a full search: CHF 2,020 – for a search only of documents in Turkish held in the search collection of the Authority: CHF 83	CHF 200
UA	– for a search of the documents in the search collection of the Authority, including the PCT minimum documentation: CHF 102 – for a search of only the European and North American documentation: CHF 102 – for a search of only the Russian language documentation of the former USSR and the Ukrainian language documentation: CHF 80 – for a search where a declaration referred to in PCT Article 17(2)(a) has been made because of subject matter referred to in PCT Rule 39.1(iv): CHF 68	CHF 200
XN	– for a full search: CHF 2,020 – for searches only of documentation in Danish, Icelandic, Norwegian and Swedish: CHF 611	CHF 200
XV	– for a full search: CHF 2,020 – for searches only of documentation in Czech, Hungarian, Polish and Slovak: CHF 626	CHF 200

Table II — Preliminary examination fees
(amounts on 1 January 2019, unless otherwise indicated)

IPEA	Preliminary examination fee³⁸	Handling fee^{2, 38} (CHF 200)
AT	EUR³² 1,749	EUR 176
AU	AUD 590 820 ³⁹	AUD 281
BR	Online: BRL⁸ 630 On paper: BRL⁸ 945	BRL eq CHF 200
CA	CAD 800	CAD 260
CL	USD 1,500 in case of filing by a natural person or a legal entity ² : USD 400 in case of filing by a university ³³ : USD 300	USD 203
CN	CNY 1,500	CNY eq CHF 200
EG	EGP 3,000	USD 203
EP	EUR³⁵ 1,830	EUR 176
ES	EUR³⁵ 583.65	EUR 176
FI	EUR 600	EUR 176
IL	ILS 1,511 (from 1.3.19: ILS 1,529)	ILS 739
IN	if ISR prepared by ISA/IN: INR 10,000; in case of filing by individual: INR 2,500 if ISR not prepared by ISA/IN: INR 12,000; in case of filing by individual: INR 3,000	USD 203
JP	For IAs in Japanese: JPY 26,000 ¹⁸ For IAs in English: JPY 58,000	JPY 23,200
KR	KRW 450,000	KRW 226,000
RU	For IAs in Russian: RUB 4,500 ⁴⁰ 6,750 ⁴¹ For IAs in English: RUB 16,000 ⁴⁰ 24,000 ⁴¹	USD 203
SE	SEK 5,000	SEK 1,820
SG	SGD 830	SGD 279
TR	TRY 1,000	CHF 200
UA	If the ISR has been prepared by ISA/UA: – for IAs in English, French or German: EUR 160 – for IAs in Russian or Ukrainian: EUR 50 If the ISR has been prepared by another ISA: – for IAs in English, French or German: EUR 180 – for IAs in Russian or Ukrainian: EUR 70	EUR 176
US	USD 600 760 ⁴² For small entity ³⁰ : USD 300 380 ⁴² For micro entity ³⁰ : USD 150 190 ⁴²	USD 203
XN	DKK 5,000	DKK 1,310
XV	EUR 900	EUR 176

[See over page for footnotes to fee tables]

Footnotes to fee tables:

- 1 Payable to the receiving Office in the currency or one of the currencies prescribed by it.
- 2 This fee is reduced by 90% where the applicant or, if there are two or more applicants, each applicant fulfills the criteria indicated on the PCT website at: www.wipo.int/pct/en/fees. Note that the PCT Assembly adopted an Understanding, with effect from 11 October 2017, which clarifies that this fee reduction is intended to apply only in the case where the applicants indicated in the request are the sole and true owners of the application and under no obligation to assign, grant, convey or license the rights in the invention to another party which is not eligible for the fee reduction.
- 3 Where the IA contains a sequence listing as a separate part of the description, this should preferably be furnished in accordance with Annex C, paragraph 40, of the Administrative Instructions under the PCT, that is, in compliance with WIPO Standard ST.25 text format; no additional fees are due for sequence listings filed in this format. Where, however, such sequence listings are filed in the form of an image file (e.g. PDF), fees are due for each page (see *PCT Newsletter* No. 06/2009, page 2 at: www.wipo.int/pct/en/newslett/2009/newslett_09.pdf).
- 4 For the search fee payable to the receiving Office, consult the entry in Table I(b) for the competent International Searching Authority.
- 5 If the IA is filed in electronic form, the request not being in character coded format.
- 6 If the IA is filed in electronic form, the request being in character coded format.
- 7 If the IA is filed in electronic form, the request, description, claims and abstract being in character coded format.
- 8 This fee is reduced by 60% where the IA is filed by a natural person, a small or medium-sized enterprise, a cooperative, an academic institution, a non-profit-making entity or a public institution. For further details, see Official Resolution of the National Institute of Industrial Property (Brazil) No. 129/14 of 10 March 2014.
- 9 When calculating the USD equivalent amount in CLP, applicants should use the exchange rate fixed by the Central Bank of Chile on the day before the date of payment.
- 10 The collection of the CNY 500 transmittal fee was suspended by the Office as from 1 August 2018 and the applicant is not required to pay this fee from that date.
- 11 This fee is reduced by 25% if the applicant is a natural person, a small or medium enterprise, a public or private university recognized by the National Ministry or a non-profit entity promoting the development of scientific and technological research.
- 12 The amount of this fee is not yet known. The Office should be consulted for the applicable fee amount.
- 13 This fee is reduced by 70% where the applicant is a natural person.
- 14 The first amount of the transmittal fee is applicable to individuals or entities employing less than 25 persons. The second amount is applicable to entities employing 25 persons or more.
- 15 This fee is not payable in respect of IAs filed by applicants fulfilling the conditions indicated on the PCT website at: www.wipo.int/pct/en/fees
- 16 The competent International Searching Authority(ies) for an IA filed with the International Bureau as receiving Office is (are) the Authority(ies) which would have been competent if the IA had been filed with the receiving Office of, or acting for, the Contracting State of which the applicant (or any of the applicants) is a resident or national. See also *PCT Applicant's Guide*, Annex C (IB).
- 17 The fee for a natural person and/or a startup is INR 3,500 (paper filing), INR 3,200 (electronic filing); the fee for a small entity, alone or with natural person(s) and/or a startup is INR 8,800 (paper filing), INR 8,000 (electronic filing).
- 18 This fee is reduced by two thirds where the application is filed in Japanese by a small-sized sole proprietorship, a sole proprietorship that commenced business less than ten years ago, a small-sized enterprise, or a small or medium-sized enterprise that has been established less than ten years. For further details, see: www.jpo.go.jp/tetuzuki/ryoukin/chusho_keigen.htm
- 19 The Japan Patent Office is competent only for IAs filed in Japanese.
- 20 This fee is reduced by 50% where the IA is filed by a public university, a small or medium enterprise (in accordance with the criteria of the charter for small or medium enterprises) or a natural person who is a national of and resides in one of the States entitled to a reduction under the PCT (for the list of States see: www.wipo.int/pct/en/fees).
- 21 On 1 December 2018, the Office ceased to act as receiving Office and delegated its functions as receiving Office to the European Patent Office.
- 22 Plus EUR 1.50 for the preparation of additional copies, for each page and each copy.
- 23 This fee is subject to a national tax of 16%.
- 24 Plus MYR 60 for each sheet in excess of 30 for electronic filings, and MYR 70 for each sheet in excess of 30 for paper filings.
- 25 This fee is reduced by 50% where the applicant is a natural person.
- 26 This fee is reduced by 50% if the IA is filed in fully-electronic form.
- 27 Although there is no transmittal fee payable, the applicable must nevertheless pay the postage fee for the transmittal of the copy of the international application to the International Bureau and the International Searching Authority.
- 28 This fee is reduced by 95% where all applicants are also inventors and by 90% where all applicants are also non-profitable institutions and/or organizations. When the fee is payable with relation to an application made by both types of applicant, and all applicants are either also inventors, or non-profitable institutions and/or organizations, the fee is reduced by 90%.
- 29 Plus non-electronic filing fee portion for IAs filed other than by the Office electronic filing system of USD 400, or in the case of filings by small entities or micro entities: USD 200.
- 30 For further details about entitlement to and establishment of "small entity" status and "micro entity" status, see 37 CFR § 1.27 and 1.29 (pages R-41 and R-47), respectively, at: www.uspto.gov/web/offices/pac/mpep/consolidated_rules.pdf
- 31 Reductions may apply – for further details see the Office's website at: <http://ima.uz/ru/regulatory/tarify-i-poshliny/>
- 32 The fee is reduced by 75% where the applicant, or if there are two or more applicants, each applicant is a natural person and is a national of and resides in a State for which the Austrian Patent Office is an International Searching Authority (in the case of the search fee)/International Preliminary Examining Authority (in the case of the preliminary examination fee).
- 33 Applicable where the applicant is (a) a Chilean university, or (b) a foreign university headquartered in any of the States which benefit, in accordance with the Schedule of Fees under the PCT Regulations, from the 90% reduction of the international filing fee and authenticated by its legal representative, in a simple declaration signed in the presence of a notary, as constituted as a university in accordance with the law of that State, provided that, if there are several applicants, each must satisfy the criterion set out in either sub-item (a) or (b)). For details of applicants entitled to the 90% reduction, see: www.wipo.int/pct/en/fees
- 34 The search fee payable to the Office is reduced by 25% where the applicant, or, if there are two or more applicants, each applicant is a natural person or a legal entity and is a national of and resides in a State which is classified by the World Bank in the group of countries of "low income", "lower middle income" or "upper middle income".
- 35 The search and preliminary examination fees payable to the European Patent Office and the Spanish Patent and Trademark Office are reduced by 75% under certain conditions. For further information, see the relevant footnote in the *PCT Applicant's Guide*, Annexes D (EP and ES) and E (EP and ES) at: www.wipo.int/pct/guide/en/index.html
- 36 Payable to the International Bureau in Swiss francs.
- 37 This fee applies where a declaration referred to in PCT Article 17(2)(a) has been made by the International Searching Authority because of subject matter referred to in PCT Rule 39.1(iv) (methods of treatment).
- 38 Payable to the International Preliminary Examining Authority in the currency or one of the currencies prescribed by it.
- 39 Payable when the international search report was not issued by the Australian Patent Office.
- 40 Payable when the international search report was established by the Federal Service for Intellectual Property (Rospatent) (Russian Federation).
- 41 In all cases where footnote 40 does not apply.
- 42 Payable when the international search was not carried out by the United States Patent and Trademark Office (USPTO) (provided that the USPTO is a competent International Preliminary Examining Authority in the particular case—see *PCT Applicant's Guide*, Annex C (US)).