

IP

TRADE MARKS REGISTRY

E-FILING OF TRADEMARK

APPLICATIONS

IN INDIA

USER MANUAL

This User manual explains the steps for e-filing of Trade Marks Applications in India for applicants wishing to file Trade Marks Application online. The applicant can use this manual as a ready reckoner which illustrates the various screen shots and the procedures that he or she may follow while filing Trade Marks Application. The Trade Marks Registry over would gradually switch over to a completely paperless office in a phased manner within the next three years. Development of back and operation for e-processing are in an advanced stage. The Registry in the coming months would provide on on-line tutorials to guide customers at every steps from e-filing, electronic(examination, correspondence, publication, opposition, hearing, registration, renewal and assignment) truly facilitating a transparent , error free 24x7x365 services. It wishes to acknowledge the contribution of National Informatics Centre for this dream project.

E-Filing of Trade Marks Application Procedures and Guidelines.

1) Who can file the online Trade Marks Applications ?

Any Proprietor or an Agent or an Attorney registered with Trade Marks Office, India. The term registered means Proprietor/Agent /Attorney who has previously obtained User Code from Trade Marks Office India.

2) How to create Your Login accounts so as to access online TMR Application Filing System ?

A) If the applicant (Proprietor or Attorney) is totally new to this system and does not have User Code allotted from Trade Marks Office India or he / she has been allotted a user code but it has been forgotten , then an online search can be performed to find out the desired code or to add a new user via an online registration to get new user code. This can be done by clicking the hyperlink “Proprietors, Agents and Attorneys to please Sign Up for New Login Accounts” as shown in following login screen.

Government of India
Ministry of Commerce & Industry
Department of Industrial Policy & Promotion
Controller General of Patents Design and Trade Marks

Welcome to Online Filing of Trade Marks App

eTMR Login Screen

User ID

[Click To Login](#)

Proprietors, Agents and Attorneys to please Sign Up for New Login Accounts

Click here for Public Search

Click here for Application Status

Click here to view new PKI Guidelines for (n)Code, TCS and SafeScript Digital Certificates holders

FAQs
[Click to See Prerequisites](#)

[Disclaimer](#)

[Help Desk](#)
[Instructions to use the System](#)

Designed & Developed by National Informatics Centre
BEST VIEWED IN INTERNET EXPLORER WITH 1024 X 768 RESOLUTION

Create Account - Windows Internet Explorer

https://www.ipindiaonline.gov.in/etmr/createuser.asp

File Edit View Favorites Tools Help

Create Account

Ministry of Commerce & Industry
Department of Industrial Policy & Promotion
Controller General of Patents Design and Trade Marks

INTELLECTUAL PROPERTY INDIA
PATENT DESIGN TRADE MARKS
GEOGRAPHICAL INDICATIONS

New User Login Creation

Enter User ID

Select User Type (Proprietor/Agent/Attorney)

Enter User Code (Proprietor/Agent/Attorney)

Create User Search Add New Proprietor Or Attorney

Proprietor

Exit

If You are New to this system and to Register yourself as a New User, Kindly Submit your Details at tmr-helpdesk@nic.in

Done

start Google - Window... Create Account -... etmr_asp Microsoft Wo... Desktop My Documents 10:44

Click the button “Add New Proprietor or Attorney” and the following screen will appear. This screen can be used to Search for an existing Proprietor / Attorney by selecting Party Type, entering Party Code and pressing “View” button. If Party Code is not known then a Text search can be performed by click the “Search” button.

Trade Marks Main Menu Page - Windows Internet Explorer

https://www.ipindiaonline.gov.in/etmr/createproprietor.aspx

File Edit View Favorites Tools Help

Trade Marks Main Menu Page

OFFICE OF THE REGISTRAR OF TRADE MARKS, INDIA

Tuesday, February 26, 2008 Trade Marks Online Filing User :

Party Type Select Party Type

Enter Party Code view

Party Name

Party Address

If you do not know Party Code please Select Party Type and then Press Search button

Back To CreateUser Menu Search

start Google - Window... Trade Marks Mai... etmr_asp Microsoft Wo... Desktop My Documents 10:45

The following screen can be used to perform Text Search by entering the desired text and clicking the “Submit” Button

Trade Marks Main Menu Page - Windows Internet Explorer

https://www.ipindiaonline.gov.in/etmr/createproprietor.aspx

File Edit View Favorites Tools Help

Trade Marks Main Menu Page

OFFICE OF THE REGISTRAR OF TRADE MARKS, INDIA

Tuesday, February 26, 2008

Search Text: Mohar

Submit Back

Done

(2) Microsoft Word for Windows

start Internet Explorer etmr_asp Microsoft Word Fo... Desktop My Documents 11:01

The Search results can be viewed in the following screen and based on that New User can be added into the system by clicking the “Add New” button.

Trade Marks Main Menu Page - Windows Internet Explorer

https://www.ipindiaonline.gov.in/etmr/createproprietor.aspx

File Edit View Favorites Tools Help

Trade Marks Main Menu Page

OFFICE OF THE REGISTRAR OF TRADE MARKS, INDIA

S.No.	Name	Address
919064	MOHAN A. CHANDRA.	SHOP NO 3,4 & 5, SATYAM APTS, ANAND NAGAR, NEAR CORPORATION BANK, DAHISAR (E), MUMBAI - 400 0068
918301	MOHAN ABJI PATEL	BLOCK NO. 46, VAKHAR BHAG, ICHALKARANJLI - 416 115. TALUKA - HATKANANGLE, DIST. KOLHAPUR.
390229	MOHAN AGGARWAL	32, SHIVA JI MARG, LUCKNOW (U.P)
941154	MOHAN AGRAWAL.	3, MA VIHAR COLONY, RAMTALPURA NO.2 GWALIOR (M.P.)
619122	MOHAN AHUJA.	218, SYNDICATE HOUSE, 3, OLD ROHTAK ROAD, INDERLOK, DELHI - 110 035.
952474	MOHAN AJ PUROHIT	C-3, WAZIRPUR INDL. AREA, WAZIRPUR, DELHI.
604745	MOHAN ALEX MEDAYIL	X1X, 975, DADOOR SHOPPIN COJPLEMD OPP. K.S.R.T.C. BUS STAND, M ADOOR
67779	MOHAN AMBA DUTT CHANDRA	14/1, MALAVIKA KANTINAGAR, J.B.NAGAR P.O.ANDHERI (E), BOMBAY-400 059.
794442	MOHAN ANANT PENSE	12/7, AMRUTA NAGAR, MANIK BAUG SINHGAD ROAD, PUNE-411051.
241909	MOHAN AROMATICS PVT. LTD.	349/53, SAMUAL STREET, INDU CHAMBERS, 4TH FLOOR, VADGADI, MUMBAI - 400 003.
940335	MOHAN ARORA & ASSOCIATES	SHOP NO.66, KUKREJA PLAZA, SECTOR-11, CBD BELAPUR, NAVI MUMBAI-400 614.
190042	MOHAN ASSANDAS RAMNANI	C/6, SONA UDYOG ESTATE, PARS PANCHAYAT ROAD, OPP. OLD NAGARDAS ROAD, ANDHERI (EAST), BOMBAY 400069.
960301	MOHAN ASTROLOGICAL AND VAASTU RESEARCH CENTRE	K-2097 (BASEMENT), CHITRANJAN PARK, NEW DELHI-19
801346	MOHAN ATMARAM GORE.	102, ANANDI, DR. M. B. RAUT ROAD, SHIVAJI PARK, MUMBAI-400 028.
983395	MOHAN B VAISHNAV	203, SIMANDHAR AVENUE, 8, KAILASH SOCIETY, B/H H.K.HOUSE, A SHRAM ROAD, AHMEDABAD
812955	MOHAN BABAJI SADAKAL	B/110, 1ST FLOOR, GHANSHAM COMPLAX, SUBHASH ROAD, VISHA NU NAGAR, DOMBIVALI (W), MUMBAI-400 202.
61405	MOHAN BABBAR.	11 NETAJI SUBHASH MARG, DARIYA GANJ, NEW DELHI 110 002.
612774	MOHAN BABU AGARWAL	D-52, PRATAP NAGAR, SHAHRANJ, AGRA.

1 2 3 4 5 6 7 8 9 10 ...

Add New Back

start Internet Explorer etmr_asp Microsoft Word Fo... Desktop My Documents 11:04

In order to add a new user the following information needs to be entered as shown in the following screen.

Trade Marks Main Menu Page - Windows Internet Explorer

https://www.ipindiaonline.gov.in/etmr/createproprietor.aspx

File Edit View Favorites Tools Help

Trade Marks Main Menu Page

OFFICE OF THE REGISTRAR OF TRADE MARKS, INDIA

Tuesday, February 26, 2008 Trade Marks Online Filing User :

Enter The proprietor Details

Enter Name:

Enter Address:

Enter Nation:

proprietor service address

Telephone

Fax

Enter Proprietor Email

Enter Proprietor Trade Description


Select Sex

Enter Proprietor Trade As


Enter Proprietor Reg. Description

☐ Single Firm ☐ Partnership Firm ☐ Joint Firm ☐ Hindu Undivided Fam ☐ Body Incorporate ☐ Society ☐ Trust

B) The applicants who are in possession of user code from TMR office, India can create a user account through which they can log into the online application.


The above is the Login Screen through which an applicant can log into the online TMR application filing system. The applicant who has user code allotted to them from TMR office, India can create their login account by clicking the hyperlink “Proprietors, Agents and Attorneys to please Sign Up for New Login Accounts”


The above screen can be used by an applicant who has got user Code to make their login accounts by giving a User Id (consisting of alphabets or numbers or both), his/her type (Proprietor / Agent / Attorney) and User Code provided to them by TMR office, India.

It is important to note that Digital Signatures must be with the applicant while creating user accounts since the system captures Digital Signature Details while creating login accounts. It may be noted that at present TMR e-filing application can be used for the following Class 3 Digital Signatures

- (n)Code Solutions
- Tata Consultancy Services (TCS)
- SafeScript from Sify

The applicants who has successfully created their login accounts can log into the system by typing their User Id / Login Id created as shown in the screen mentioned below.


Digital Signature window

Login ID/ User Id

3) How to e-File an application ?

Once an applicant Logs into the system using his userID and Digital Signatures , the following screen welcome screen will be displayed.


The applicant wishing to apply for an Trade Marks Applicant has to obtain a Temporary Reference Number from the system in order to edit the details of his / her application by clicking the option “Obtain Reference Number for New Application”.

OFFICE OF THE REGISTRAR OF TRADE MARKS, INDIA

07 July 2007 New Application User :sbi

Form Type: MultiClass

Class: No of Class: Done

- TM-1 Application for registration of a trade mark for goods or services
- TM-2 Application for registration of trademark from convention country
- TM-3 Application for registration of a collective mark
- TM-4 Application for registration of a certification trade mark
- TM-5 Application for registration of a series trade mark
- TM-11 Request for search and issuance of certificate
- TM-22 Application for registration of a textile trade mark
- TM-37 Application in respect of series mark from convention country
- TM-45 Application for registration of a textile trade mark
- TM-51 Application of registration of trade mark for goods or services in different classes
- TM-52 Application of registration of trade mark from a convention country
- TM-64 Application for registration of a collective mark from convention country
- TM-65 Application to register a certificate mark from convention country
- TM-66 Single application for registration of collective mark for different class of goods or services
- TM-67 Single application for registration of collective mark for different class of goods or services from convention country
- TM-68 Single application for registration of certification mark for different class of goods or services
- TM-67 Single application for registration of certification mark for different class of goods or services from convention country


Above mentioned screen displays the 17 TMR forms which are available for online filing. The applicant can choose the relevant application form from the list mentioned above and can specify weather it is a Single or Multi Class Application and if it is a multi class application, the number of classes he or she may wish to file. As the applicant will finish this form by clicking “Done” button, he / she will be allotted a Temporary Application Number till payment which can be used to draft his / her application

OFFICE OF THE REGISTRAR OF TRADE MARKS, INDIA


07 July 2007 New Application User :sbi

PLEASE USE TEMPORARY APPLICATION NUMBER TILL PAYMENT : 153 TO EDIT THIS APPLICATION

Exit


The applicant can click “Update Application Details” option to edit / update the details of his / her applicants. When the applicant will clicks this option to update application details , he or she will be listed will all the application for which he / she has taken Temporary Application Number Till Payment for editing the application details and which have not till yet being Digitally Signed and Submitted to TMR Office, India


The applicant can choose the application on which he she may like to work by clicking “Edit” Button.

The screen below displays the complete application form which includes Drop Down Lists , Text Boxes, Check Boxes, Buttons and Tabs

Further the following table summarizes Drop Down Lists, Check Boxes, Text Boxes, other buttons / tabs on the application form screen and their functions.

S.No	Control Name	Control Type	Function
1	Temporary Application Number Till Date	Text Box	Displays the Temporary Application Number till payment which an applicant is editing
2	Application Date	Text Box	Displays the date on which application is edited
3	Party Code	Text Box	Displays the User Code of the First Proprietor of the application
4	Party Type	Drop Down List	Displays Proprietor by default
5	Trade Marks Used Since Date	Text Box	Enter the Trade marks used since date

6	Proposed to be Used	Check Box	Check if the Trade Mark being filed is proposed to be used
7	Power of Attorney	Drop Down List	If the applicant is agent , then he / she can select this option and need to attach Power of Attorney by clicking the Attach Documents Button
8	Trade Mark Type	Drop Down List	Select the type of Trade Mark which an applicant wish to file. The applicant can attach the images pertaining to the particular Trade Mark by clicking upload button
9	Authorization Letter	Drop Down List	Select Yes/ No in case the Trade mark Type Selected is Portrait. Note the if Selected Yes, kindly attach the Authorization Letter by clicking the Attach Documents
10	Language of the Word Mark	Drop Down List	Specify the Language of the Word Marks and if the language chosen is other than English or Hindi, kindly enter Translation and Transliteration Text Boxes
11	Country	Drop Down List	Country of the First Proprietor
12	State District	Drop Down List	State / District of the First Proprietor
13	Word Mark	Text Box	Description of the Word Mark
14	Translation	Text Box	Enter Translation in case language of the work mark is other than English or Hindi
15	Transliteration	Text Box	Enter Transliteration in case language of the work mark is other than English or Hindi
16	Goods Service Description	Text Box	Enter Description of Goods & Services in case of Single Class Applications. For Multi Class Application this text box will be disabled and the applicant can enter description of goods and services for all the classes by clicking Class Details Button
17	Address of Service	Text Box	Displays by default the first address of the applicant (Proprietor/agent/Attorney).

			This text box can be edited as per the requirement
18	Conditions	Text Box	Enter the conditions if any which an applicant may want to submit
19	Application Type	Drop Down List	Choose the Type of application from Certification/ Series / Collective / Trade Mark / Service
20	State of Jurisdiction	Drop Down List	Choose the State of Jurisdiction. The system will decide the office of jurisdiction based on the state name which is entered
21	Associated Trade Mark	Drop Down List	Select Yes in case the application is for Associated Trade Marks
21	Proprietor Details	Button	Use this tab to enter the Proprietors Details for this application
22	Class Details	Button	Use this tab to enter the class details for multi class application, which were mentioned when this application was Registered.
23	Associated TM Details	Button	Use this tab when the application has Associated Trade Marks. The applicant needs to enter Associated Trade Marks Details.
24	Priority Details	Button	Use this tab to enter Priority Details when this Application is for registration of Trade marks from Convention Countries.
25	Attach Documents	Button	Use this tab to attach the documents which are needed along with an application like Power of Attorney, Form TM-61 etc. The applicant can attach documents in any format which they desire but the attached MS Word and PDF documents are encouraged .
26	Upload	Button	Use this tab to upload the image in JPG or GIF format for the Trade Marks Type. The

			applicant is free to upload images but for certain Trade Marks Type , this is mandatory and the system will auto generate an alert if the image has not been uploaded for certain Trade marks Type.
27	Save & Resume	Button	Use this tab to save the application in between while drafting the application.
28	Save & Exit	Button	Use this tab to Save and Exit from the Application Entry Screen. The applicant can resume entry / update the application before signing it digitally.
29	Reset Form	Button	Use this tab to Reset the Application .
30	Abort	Button	Use this tab to forcibly exit from the current entry / updation of an application without saving the entered contents.
31	Digitally Sign and Submit	Button	This is the final tab which an applicant will use to Digitally sign and Submit its application to TMR office, India. The system will guide to enter the left over details which are mandatory to be submitted in application to TMR office, India. Kindly note that the application which are Submitted via this tab to TMR Office, India will not be available for further editing and will be ready for online Payments.

Following Screen displays panel to enter Proprietor Details

http://dippserver1/etmr/mainform.aspx - Microsoft Internet Explorer

File Edit View Favorites Tools Help

Address http://dippserver1/etmr/mainform.aspx

Search Web

http://dippserver1/etmr/mainform... Add Tab

OFFICE OF THE REGISTRAR OF TRADE MARKS, INDIA

09 July 2007 EDP User :sbi

Proprietor Details

Proprietor Code	1255	Proprietor Name	SHIV BHAGWAN CHAMRIA.
		Proprietor Address	4, HAVINI, FERDZ SHAH MEHTA RD., SANTACRUZ(W), BOMBAY 400 057.
		Proprietor Service Address	
		Proprietor Telephone	
		Proprietor Fax	
		Proprietor Email	
Proprietor Type	Not Selected		
Attorney / Agent	Not Selected		
Code		Agent / Attorney Name	
Proprietor Trade Description			

Done Shows Entries

Following Screen displays panel to enter Class Details

http://dippserver1/etmr/mainform.aspx - Microsoft Internet Explorer

File Edit View Favorites Tools Help

Address http://dippserver1/etmr/mainform.aspx

Search Web

http://dippserver1/etmr/mainform... Add Tab

OFFICE OF THE REGISTRAR OF TRADE MARKS, INDIA

09 July 2007 EDP User :sbi

Classes

Class	
Goods Description	

Add Shows Entries

Following Screen displays panel to enter Associated Trade Marks Details

The screenshot shows a web browser window titled "http://dippserver1/etmr/mainform.aspx - Microsoft Internet Explorer". The address bar shows "http://dippserver1/etmr/mainform.aspx". The page header includes the text "OFFICE OF THE REGISTRAR OF TRADE MARKS,INDIA" and a logo for "Intellectual Property India". The page displays a form for entering Associated Trade Mark details. The form includes a date field set to "09 July 2007", a user field set to "User :sbi", and a section titled "Associated TM". Below this title, there is a table with two columns: "Associated Trade Mark Number" and "Class (Please Enter Single Class or Comma Separated Multiple Classes)". The table is currently empty. Below the table, there are two buttons: "Add" and "Shows Entries".

Following Screen displays panel to enter Priority Details

The screenshot shows a web browser window titled "http://dippserver1/etmr/mainform.aspx - Microsoft Internet Explorer". The address bar shows "http://dippserver1/etmr/mainform.aspx". The page header includes the text "OFFICE OF THE REGISTRAR OF TRADE MARKS,INDIA" and a logo for "Intellectual Property India". The page displays a form for entering Priority Details. The form includes a date field set to "09 July 2007", a user field set to "User :sbi", and a section titled "Application Type : Convention". Below this title, there is a table with two columns: "Conventional Country" and "Priority Details". The "Conventional Country" column has a dropdown menu with "India" selected. The "Priority Details" column is empty. Below the table, there are two buttons: "Add" and "Shows Entries".


Following Screen displays panel to enter documents to be uploaded

The screenshot shows a Microsoft Internet Explorer browser window displaying the web application 'http://dippserver1/etmr/mainform.aspx'. The page header includes the text 'OFFICE OF THE REGISTRAR OF TRADE MARKS, INDIA' and the logo of the Intellectual Property India. The date '09 July 2007' is displayed on the left, and the user 'User :sbi' is logged in on the right. The main form area contains a 'Select Document Type' dropdown menu with 'Other Documents' selected. Below this is an 'Insert Document' section with a text input field and a 'Browse...' button. There are 'Upload' and 'Back' buttons. At the bottom of the form, there is a section titled 'Document Type File Name Edit Document' with a 'Display Images' button. The Windows taskbar at the bottom shows the 'start' button, several open applications, and the system clock indicating 10:54 AM on 09 July 2007.

Following Screen displays panel to enter images of Trade Marks to be uploaded


The screenshot shows the same Microsoft Internet Explorer browser window displaying the web application 'http://dippserver1/etmr/mainform.aspx'. The page header and user information are identical to the previous screenshot. The main form area now shows the 'Select Document Type' dropdown menu with 'DEVICE' selected. The 'Insert Document' section remains the same with a text input field and a 'Browse...' button. There are 'Upload' and 'Back' buttons. At the bottom of the form, there is a section titled 'Image Type Edit Uploaded Images' with a 'Display Images' button. The Windows taskbar at the bottom shows the 'start' button, several open applications, and the system clock indicating 10:54 AM on 09 July 2007.

Once the applicant will click Digital Sign and Submit Button on the application screen he / she will be prompted to Sign HASH generated based upon the contents of application, attached documents and images as Shown in the following screen.


The applicant needs to Sign this application by clicking “click to Sign “ button or he or she may click “Go Back” if final signing and submission to TMR office, India is not required at this stage.

If the application is signed, the system will check and verify Digital Signatures and gives the following message.


The Application which are Digitally Signed and Submitted to TMR Office, India will be available for online payment by clicking the “Online Payments” and their details enter / status can be viewed by clicking the “Status of filed Application” link. The History of online payment can be viewed by clicking the option “Online Payment History”.


The following screen is displayed once the “Online Payments” link is clicked

ONLINE PAYMENTS - Microsoft Internet Explorer


File Edit View Favorites Tools Help

Back Forward Stop Reload Home Search Favorites Mail News RSS Feeds

Address http://dippserver1/etmr/onlinePayment.aspx

Search Web Search

ONLINE PAYMENTS Add Tab

 **OFFICE OF THE REGISTRAR OF TRADE MARKS,INDIA>** 

09 July 2007 Online Payments User :sbi

TEMPORARY APPLICATION NUMBER TILL PAYMENT	FORM	CLASS	JURISDICTION
<input type="checkbox"/> 137	TM-1	13	DELHI
<input type="checkbox"/> 144	TM-1	99	CHEBIAI
<input type="checkbox"/> 145	TM-1	22	CHEBIAI
<input type="checkbox"/> 148	TM-1	12	DELHI
<input type="checkbox"/> 150	TM-1	99	DELHI
<input type="checkbox"/> 153	TM-2	99	DELHI
<input type="checkbox"/> 154	TM-1	12	DELHI
<input type="checkbox"/> 155	TM-1	12	DELHI
<input type="checkbox"/> 156	TM-2	99	KOLKATA

EXIT Proceed..

Done Local intranet

start project_report etmr_user_manual... ONLINE PAYMENTS ... 12:37 PM

The applicant can check on the applications which he wants to pay online. Note that fees for more than one application can be paid provided the application are chosen for the same jurisdiction meaning thereby that applications pertaining to different Jurisdictions can not be paid via a single Transaction.

The following screen displays the Fees calculation table for the three applications which are selected to be paid via Bank Transfer. The applicant needs to click “Pay Now” button so as to access Payment Gateway . At present State Bank of India and Axis Bank has been integrated for On-line Payment of Fees of Applications filed through e-Filing route

OFFICE OF THE REGISTRAR OF TRADE MARKS,INDIA>

09 July 2007 Online Payments User :sbi

Temporary Application Number Till Payment	Form Number	Form Fees(INR)	No of Classes	TM-61 Fees	Total Fees In Indian Rupees (Form Fees X No. of Classes)+TM-61Fees
148	TM-1	2500	1	0	2500
150	TM-1	2500	1	0	2500
153	TM-2	2500	2	130	5130
Grand Total					10130

Select Bank: SBI

Select Payment Mode: Bank Transfer

[Pay Now](#)

The following screen displays “Status of the Filed Applications”

124	TM-1	12	Payment Over	View
125	TM-1	12	Payment Over	View
128	TM-1	12	Payment Over	View
132	TM-1	12	Payment Over	View
133	TM-1	25	Payment Over	View
134	TM-1	26	Payment Over	View
135	TM-51	99	Payment Over	View
136	TM-1	12	Payment Over	View
137	TM-1	13	Digitally Submitted, Ready for Payment	View
142	TM-1	6	Payment Over	View
143	TM-1	99	Payment Over	View
144	TM-1	99	Digitally Submitted, Ready for Payment	View
145	TM-1	22	Digitally Submitted, Ready for Payment	View
148	TM-1	12	Digitally Submitted, Ready for Payment	View
149	TM-51	99	Payment Over	View
150	TM-1	99	Digitally Submitted, Ready for Payment	View
151	TM-2	99	Payment Over	View
153	TM-2	99	Digitally Submitted, Ready for Payment	View
154	TM-1	12	Digitally Submitted, Ready for Payment	View
155	TM-1	12	Digitally Submitted, Ready for Payment	View
156	TM-2	99	Digitally Submitted, Ready for Payment	View

EXIT

The applicant can view the details of any application which he / she has filed for his / her future reference as shown in the following screen.

https://www.ipindiaonline.gov.in/etmr/onlineHistory.aspx - Windows Internet Explorer

https://www.ipindiaonline.gov.in/etmr/onlineHistory.aspx

File Edit View Favorites Tools Help

Google G- Go Bookmarks 76 blocked Check AutoLink AutoFill Send to Settings

Y! Search Web Upgrade your Toolbar Now! Mail My Yahoo! HotJobs

ORACLE Search Favorites SQL*Plus Metalink Downloads Oracle Business Intelligence... RSS News (0) On

https://www.ipindiaonline.gov.in/etmr/onlineHistory.aspx

26 February 2008

Trade Marks Main Menu

User : munesh

TEMPORARY APPLICATION NUMBER TILL PAYMENT	43	TEMPORARY APPLICATION DATE TILL PAYMENT	13/08/2007	Class	4
Party Type	Proprietor	Party Code	233	Service Address	B/908, FAIRDEAL HOUSE, NEAR SWASTIK CROSS ROADS, C.G.ROAD, NAVRAIGPURA, AHMEDABAD.
Agent GPA	NA	Application Type	SERVICE	Branch Name	MUMBAI
District	AHMEDNAGAR	State	MAHARASHTRA	Country	India
Translation	dfh	Transliteration	dfy	Proposed to be Used	No
Language Mark	English	Associated TM Flag	No	Used Since Date	21/05/2000
Authorisation Letter	No	Conditions	dfgh		
Trade Mark Type	TRADE DRESS OR TRADE NAME			Form Number	TM-1
Trade Mark	aaaaaasdf				

Proprietor Details

Done

start yatin etmr_user_manual ~... https://www.ipindia... Office of the Contro... 12:12 PM

It should be noted that the system also displays the Application Number and Date of Filing of the applications whose Payment are over and are realized as True by the Payment Gateway.