

PATENTS AND DESIGNS ACT, 1911

****From 1.**

Application for patent when the true and first inventor is sole or joint applicant. Section 3.

(To be accompanied in duplicate by a Provisional Specification of Form 3, or the Complete Specification on Form 3A)

I (or we) ¹
.....
.....
.....

hereby declare :-

(i) that I am (or we are) in possession of an invention for²
.....
.....

- (ii) that I am (or we are) (or the said)³ (.....) claim be the true and first inventor thereof.
- (iii) that the invention is not in use in Bangladesh by any other person;
- (iv) that the⁴ specification filed with this application is, ⁵(and the complete specification) and any amended specification which may hereafter be filed in this behalf will be, true of the invention to which this application relates ;
- (v) that the facts and matters stated herein are true to the best of my (or our) knowledge, information and belief.

I (or we) humbly pray that a patent may be granted to me (or us) for the said invention.

Dated this day of20....

(Signed)⁶.....

To
The Registrar
Department of Patents, Designs and Trademarks,
Ministry of Industries
91 Motijheel C/A, Dhaka-1000.

¹ *Insert* (in full), name address and nationality of applicant or applicants.

² *Insert* title of invention.

³ State who is the inventor.

⁴ State here whether the specification accompanying this form is “provisional” or “complete”.

⁵ Strike out the words and brackets “(and the complete specification)”, if a “complete specification” accompanies this form.

⁶ To be signed by applicant or applicants.