
Bijblad bij De Industriële Eigendom
nummer 2 - april 2016 – jaargang 84

Het Bijblad bij De Industriële Eigendom (BIE) is een digitale kwartaaluitgave van Octrooicentrum
Nederland, onderdeel van Rijksdienst voor Ondernemend Nederland.

Inhoud

Officiële mededelingen
Nationale Ontwikkelingen (incl. Wetswijzigingen en Kamerstukken)
Internationale Ontwikkelingen
Jurisprudentie

Officiële mededelingen
De officiële mededelingen bestaan uit vier categorieën:
Sluitingsdata, Octrooigemachtigdenregister, Examencommissie en Mededelingen Octrooiregister.
Een categorie wordt alleen genoemd als er mededelingen zijn.

• Sluitingsdata [lees meer]
• Octrooigemachtigdenregister [lees meer]
• Mededelingen Octrooiregister: Benelux Patent Platform (BPP) [lees meer]

naar boven

Nationale Ontwikkelingen (incl. Wetswijzigingen en Kamerstukken)

• Symposium ‘Finding the Balance’ [lees meer]
• Samenwerking OCNL en BBIE [lees meer]
• Wetsvoorstel goedkeuring UPC Agreement [lees meer]
• Commissie van Acht [lees meer]

naar boven

Internationale Ontwikkelingen
Het Bijblad doet in deze rubriek verslag van de belangrijkste internationale ontwikkelingen.

• Europees
 - Cijfermatige informatie EOB 2015 [lees meer]

- Administrative Council [lees meer]
- European Inventor Award 2016 [lees meer]

naar boven

Jurisprudentie
Het Bijblad houdt u op de hoogte van de uitspraken die Octrooicentrum Nederland heeft gedaan in
eerste aanleg of in bezwaar. Tevens vindt u hier de uitspraken van de Rechtbank en de Afdeling
Bestuursrechtspraak van de Raad van State, voor zover Octrooicentrum Nederland bij die zaken
betrokken was. Bovendien zullen uitspraken van gerechtelijke instanties worden opgenomen die
van belang zijn voor de praktijk van Octrooicentrum Nederland.

• Adviezen ex art 84 Row 1995 en aanverwante zaken
BIE 2016, nr. 4, Advies Octrooicentrum Nederland, 9 februari 2016, Bakker / Urban Mining
[lees meer]

• Aanvullende beschermingscertificaten
BIE 2016, nr. 5, Beschikking op bezwaar, 2 februari 2016, GileadSciences [lees meer]

• Overig
BIE 2016, nr. 6, Gerechtshof Den Haag, 2 februari 2016, Janssen / Mylan [lees meer]
BIE 2016, nr. 7, Rechtbank Den Haag, 30 maart 2016, JP Russell / Innovet [lees meer]

naar boven

Colofon
Redactiesecretariaat:
mw. L.C.J.P. de Vlieger
lydia.devlieger@rvo.nl
Hier kunt u zich ook afmelden als u het Bijblad niet meer wenst te ontvangen.

Octrooicentrum Nederland is op de volgende dagen gesloten:

donderdag 5 mei (Bevrijdingsdag en Hemelvaartsdag)

maandag 16 mei (Tweede Pinksterdag)

maandag 26 december (Tweede Kerstdag)

terug naar nieuwsbrief

Op 30 maart 2016 zijn ingeschreven en beëdigd:

- mevrouw dr. ir. M. Atallah;

- mevrouw S.M. Pfeifer MSc.; en

- mevrouw dr. ir. G. Groenendaal.

Op 31 maart 2016 is op eigen verzoek uitgeschreven uit het octrooigemachtigdenregister:

- de heer E. de Hoop.

Op 14 april 2016 is op eigen verzoek uitgeschreven uit het octrooigemachtigdenregister:

- de heer ir. A. Dorrestijn.

Hier kunt u het octrooigemachtigdenregister raadplegen:

Octrooigemachtigdenregister.

terug naar nieuwsbrief

http://www.rvo.nl/onderwerpen/innovatief-ondernemen/octrooien/octrooien-aanvragen/in-nederland/octrooigemachtigde

Het Benelux Patent Platform (BPP) is eind september 2015 voor Nederland live gegaan. Het doel van

dit systeem is om het NL-octrooiproces zo goed mogelijk te ondersteunen. Zoals verwacht is de start

gepaard gegaan met een aantal moeilijkheden. Begin maart 2016 is er een eerste release met

aanpassingen geweest. In deze release is in het Octrooiregister een aantal zoekcriteria toegevoegd

aan de zoekmogelijkheid “Advanced search” en is een printvriendelijke pagina geïntroduceerd. Deze

aanpassingen zullen het zoeken en het printen vanuit het Octrooiregister makkelijker maken. Helaas

werkt nog steeds niet alles optimaal en blijven er verbeterpunten bestaan. De volgende release staat

gepland voor zomer van 2016. In mei wordt MyPage-functionaliteit getest, als alles volgens planning

verloopt zal dit eind juni beschikbaar worden gesteld voor klanten. Met deze tool kunnen klanten

octrooien beheren, betalingen doen en de stand van het betalingsdepot inzien.

Bent u geïnteresseerd in het ontvangen van een periodieke nieuwsbrief met de voortgang van het BPP

systeem en andere actualiteiten vanuit team ORE? Meld u dan aan voor de ORE-nieuwsbrief

via: mylenka.schneiders@rvo.nl.

terug naar nieuwsbrief

mailto:mylenka.schneiders@rvo.nl

Symposium “Finding the Balance”

Op woensdag 18 mei 2016 wordt in Brussel in het kader van het Nederlands voorzitterschap van de

EU in samenwerking met de Europese Commissie het symposium gehouden “Finding the Balance:

Exploring solutions in the debate surrounding patents and plant breeders rights”.

Naar aanleiding van de uitspraken van de Grote Kamer van Beroep van het Europees Octrooibureau

heeft het Europees Parlement in december 2015 een resolutie aangenomen waarin het de Europese

Commisissie en de EU lidstaten oproept kwekers toegang tot plant materiaal verkregen uit werkwijzen

van wezenlijk biologische aard te garanderen. Tevens werd aangespoord om de omvang en de

interpretatie van de Biotech Richtlijn 98/44/EU te verhelderen.

Hiertoe wordt dit symposium georganiseerd en zullen mogelijke oplossingen in dit spanningsveld

tussen octrooirecht en kwekersrecht worden bediscussieerd.

Deelname is mogelijk na uitnodiging.

Zie hier voor meer informatie.

terug naar nieuwsbrief

http://www.eu2016.nl/kalender/2016/05/18/symposium-octrooirecht-en-kwekersrecht

Octrooicentrum Nederland en BBIE versterken samenwerking

Vanaf maart dit jaar werken Octrooicentrum Nederland en het Benelux-Bureau voor de Intellectuele

Eigendom intensiever met elkaar samen. Ze bundelen hun krachten op het gebied van voorlichting

over intellectueel eigendomsrechten (IE-rechten). IE-rechten zijn belangrijk voor het versterken van

de concurrentiekracht en de economische groei van bedrijven. Ondernemers halen meer voordeel uit

hun innovaties als zij gebruikmaken van een mix van IE-rechten.

Octrooicentrum Nederland (OCNL) is dé octrooiverlener van Nederland. Het Benelux-Bureau voor de

Intellectuele Eigendom (BBIE) is het officiële bureau voor de registratie van merken, modellen en

tekeningen in de Benelux. OCNL en BBIE gaan samen optrekken om ondernemers erop te wijzen dat

de verschillende intellectueel eigendomsrechten (IE-rechten) elkaar kunnen versterken.

Laagdrempelige en begrijpelijke voorlichting

OCNL en BBIE gaan op een laagdrempelige en begrijpelijke manier informatie over IE-rechten

aanbieden. Ze gaan onder andere samen voorlichtingsmateriaal ontwikkelen, meedoen aan

campagnes om het IE-bewustzijn te vergroten en gezamenlijk deelnemen aan

voorlichtingsevenementen.

Deel van de samenwerkingsovereenkomst is ook de bundeling van beschikbare kennis van beide

organisaties. Deze informatie wordt onder andere gebruikt om de relatie te onderzoeken tussen het

gebruik van octrooien, merken en modellen en de mate van succes van bedrijven.

Versterken innovatiekracht

Met een helder en toegankelijk aanbod van voorlichtings- en begeleidingsactiviteiten willen OCNL en

BBIE hun IE-kennis beter laten aansluiten bij de IE-vragen van mkb-bedrijven. Dit versterkt de

innovatiekracht van ondernemers in Nederland.

terug naar nieuwsbrief

Wetsvoorstel tot goedkeuring van de Overeenkomst betreffende een eengemaakt

octrooigerecht

Wetsvoorstel op 17 februari jl. ingediend

Op 17 februari jl. is het wetsvoorstel tot goedkeuring van de Overeenkomst betreffende een

eengemaakt octrooirecht ingediend bij de Tweede Kamer door de Staatssecretaris van Economische

Zaken, Van Dam. Het wetsvoorstel is beknopt en behelst de goedkeuring van het Rechtspraakverdrag

voor het Europese deel van Nederland (zie artikel 1). Zie het wetsvoorstel en de bijbehorende

(uitvoerige) memorie van toelichting.

Advies Raad van State en nader rapport

Inmiddels zijn ook het advies van de Afdeling advisering van Raad van State en het nader rapport

gepubliceerd. De Afdeling adviseert in te gaan op de verhouding tussen het Rechtspraakverdrag en de

artikelen 17 en 112 van de Grondwet, hetgeen is gebeurd in de memorie van toelichting. Daarnaast

adviseert de Afdeling dragend te motiveren waarom voor het wetsvoorstel de spoedprocedure nodig is

en bij gebreke van een dergelijke motivering deze te schrappen. Hierop wordt in het nader rapport

ingegaan. De door de Afdeling gemaakte redactionele kanttekening heeft de regering verwerkt. Voor

het advies van de Afdeling advisering van de Raad van State en het nader rapport, zie hier.

Verslag vaste commissie voor EZ

De vaste commissie voor Economische Zaken van de Tweede Kamer, belast met het voorbereidend

onderzoek van het wetsvoorstel, heeft op 14 april jl. haar verslag uitgebracht. De regering zal op de

vragen en opmerkingen van de vaste commissie voor Economische Zaken ingaan bij nota naar

aanleiding van het verslag.

Wetsvoorstel aanpassing Row 1995

Gelijktijdig met het voorleggen van het wetvoorstel tot goedkeuring van het Rechtspraakverdrag is

ook een voorstel van rijkswet tot aanpassing van de Rijksoctrooiwet 1995 aan de Afdeling advisering

van de Raad van State van het Koninkrijk voorgelegd. Het was aanvankelijk de bedoeling beide

wetsvoorstellen tegelijk in te dienen bij de Tweede Kamer. Omdat echter nog nadere besluitvorming

moet plaatsvinden in de Rijksministerraad over de aanpassing van de Row 1995, is het wetsvoorstel

tot goedkeuring in februari jl. afzonderlijk ingediend. Dit vooral ook met het oog op de mogelijkheid

van tijdige ratificatie, opdat het Rechtspraakverdrag al vanaf de datum van inwerkingtreding ook in

Nederland kan gelden en dat het verdrag voordien gedeeltelijk voorlopig kan worden toegepast door

Nederland. Zie de Kamerbrief van de Staatssecretaris van Economische Zaken, Van Dam, van 2 maart

jl.

terug naar nieuwsbrief

https://zoek.officielebekendmakingen.nl/kst-34411-2.html
https://zoek.officielebekendmakingen.nl/kst-34411-3.html
https://zoek.officielebekendmakingen.nl/kst-34411-4.html
https://zoek.officielebekendmakingen.nl/kst-34411-5.html
https://www.rijksoverheid.nl/binaries/rijksoverheid/documenten/kamerstukken/2016/03/02/kamerbrief-over-voortgang-implementatie-europees-octrooipakket/kamerbrief-over-voortgang-implementatie-europees-octrooipakket.pdf

Commissie van Acht d.d. 8 maart 2016

De Commissie van Acht (octrooien) is het overleg dat Octrooicentrum Nederland (OCNL, onderdeel

van de Rijksdienst voor Ondernemend Nederland) en het ministerie van Economische Zaken (DG

Bedrijven & Innovatie) vier maal per jaar hebben met Nederlandse stakeholders over alle actuele

onderwerpen op octrooigebied - zowel nationaal als Europees en internationaal. De Commissie is

laatstelijk bijeengeweest op 8 maart.

De nodige aandacht is uitgegaan naar de implementatie in Nederland van het Europese unitaire

octrooi en van het Unified Patent Court (UPC). Stilgestaan is bij de stand van zaken tav de aanpassing

van de Rijksoctrooiwet en het daarvoor nodige wetgevingstraject, alsmede ten aanzien van de

ratificatie van het UPC en de oprichting van een locale divisie van het UPC.

Daarnaast is ingegaan op de implementatiewerkzaamheden bij het Europees Octrooibureau (EOB) in

het Select Committee (SC). Nadat eerder al (voor externe stakeholders belangrijke)

uitvoeringsregelingen werden goedgekeurd (Rules relating to Unitary Patent Protection en Rules

relating to Fees for Unitary Patent Protection) heeft het SC in 2016 de werkzaamheden hervat met

ICT-gerelateerde en administratieve onderwerpen die spelen in de relatie tussen het EOB en de

participerende EU-landen en hun octrooibureaus.

Gegeven de prioritaire werkzaamheden voor aanpassing van de Rijksoctrooiwet aan het Unitary Patent

Package zijn in de afgelopen jaren enkele andere discussies (ook in de Commissie van Acht) over evt

wetsaanpassingen opgeschort, daaronder het herstel van de zgn PCT-NL route, de stroomlijning van

wettelijke vormvereisten en de evt introductie van voorlopige octrooiaanvragen. De Commissie van

Acht nam welwillend kennis van recente brieven die over het onderwerp PCT-NL aan de

Staatssecretaris van EZ werden gestuurd door MKB Nederland, de Orde van Octrooigemachtigden en

de Contactgroep Vrije Octrooigemachtigden (CVO).

De Commissie van Acht heeft zoals gewoonlijk ook de agenda voorbesproken van de eerstvolgende

bijeenkomst (in casu die van 16 maart 2016) van de Administrative Council (AC) van het EOB. Op die

agenda stond de moeilijke sociale situatie bij het EOB centraal. Discussiepunt is daar vooral een in het

Presidium van de AC (Board 28) voorbereide resolutie. Deze resolutie richt zich tot de President van

het EOB om op een zestal punten tegemoet te komen aan de opvattingen van de AC betreffende: 1.

de lopende disciplinaire procedures tegen vakbondsvertegenwoordigers; 2. de informatievoorziening

aan de AC over deze lopende disciplinaire procedures; 3. een review van de interne Staff Regulations

(incl. de investigation guidelines en de disciplinaire procedures); 4. erkenning zonder enige

voorafgaande voorwaarde van óók de grootste vakbond binnen het EOB (SUEPO); 5. de institutionele

hervorming van de Boards of Appeal (BoA) van het EOB; en 6. versterking van het secretariaat van de

AC.

In de Commissie van Acht is verder ingegaan op het lopende EU-raadsvoorzitterschap van Nederland

in de eerste helft van 2016. Aandacht werd besteed aan o.a. de werkgroep ‘patents and standards’,

aan de bescherming van bedrijfsgeheimen, aan het Voorzitterschapssymposium over ‘patents and

breeders' rights’ en ook aan het EPO Committee on Patent Law in mei over hetzelfde onderwerp.

terug naar nieuwsbrief

Statistische informatie Europees Octrooibureau 2015

Het Europees Octrooibureau (EOB) heeft de statistische informatie gepubliceerd over 2015. Zowel het

aantal aanvragen als het aantal verleende octrooien is toegenomen in 2015 ten opzichte van 2014. In

2015 werden met 160.022 aanvragen 4,8% meer aanvragen ingediend. In totaal werden 68.421

octrooien verleend, een stijging van 5,9% ten opzichte van 2014.

Meest opvallend is de nieuwe nummer 1 positie voor Philips op de ranglijst van bedrijven met de

meeste Europese aanvragen. Mede hierdoor kwam het aantal aanvragen afkomstig van bedrijven in

Nederland op 7100, een stijging van 3,3%. Nederland staat hiermee op een vijfde plaats wereldwijd,

nog voor Zwitserland en het Verenigd Koninkrijk.

Een andere voor Nederland mooie statistiek is het aantal aanvragen per miljoen inwoners. Hier staat

Nederland tweede, na Zwitserland.

Andere in Nederland gevestigde bedrijven met een notering in de top 100 zijn DSM (22e), Airbus

(25e), Unilever (48e), Shell (63e) en NXP (76e). Er is ook een ranglijst beschikbaar specifiek voor

Nederlandse bedrijven:

1 PHILIPS 2402

2 DSM 760

3 AIRBUS 667

4 SHELL 305

5 NXP 247

6 ASML 197

7 UNILEVER NV/PLC* 186

8 CNH INDUSTRIAL 180

9 GEMALTO 140

10 TNO 113

11 AKZO NOBEL 112

12 LYONDELLBASELL 76

13 KONINKLIJKE KPN 64

14 QIAGEN 64

15 NUTRICIA 45

16 PURAC BV 32

*Unilever noteert op deze lijst lager omdat hierin alleen de Unilever NV aanvragen geteld worden.

Het gaat bij aanvragen om aanvragen direct ingediend bij het EOB en om PCT-aanvragen die de

Europese fase ingegaan. Het EOB publiceert ook zogeheten ‘filings’, waar PCT-aanvragen meegeteld

worden die in het vervolg naar Europa zouden kunnen komen. Deze filings zijn volgens het EOB een

maat voor potentiele interesse voor de Europese markt. De ‘applications’ geven echter een maat voor

daadwerkelijke activiteit.

Het aantal octrooien verleend aan Nederlandse bedrijven liet een forse stijging van 17,3% zien ten

opzichte van 2014, naar 1998 in 2015. Het hoogste aantal van de afgelopen 10 jaar.

Het EOB heeft ook een pagina met wat voor Nederland specifieke getallen op een rij staan. Hierin

staan onder andere ook de herkomst van aanvragen naar technologiegebied, naar provincie en van

een aantal grote steden. Niet verrassend scoren Eindhoven en Noord-Brabant op deze lijstjes hoog.

terug naar nieuwsbrief

http://www.epo.org/about-us/annual-reports-statistics/annual-report/2015.html
http://documents.epo.org/projects/babylon/eponet.nsf/0/00CB374174B8B835C1257F68004AAB2D/$File/Netherlands_en.xlsx

Verslag van de Administrative Council van de EOO d.d. 16 maart 2016

De Administrative Council (AC) van de Europese Octrooi Organisatie (EOO), waarvan het Europees

Octrooibureau (EOB) het uitvoerende lichaam is, kwam laatstelijk bijeen op 16 maart.

Vanzelfsprekend ging veruit de meeste tijd en aandacht uit naar de moeilijke sociale situatie bij het

EOB. Tijdens de openbare sessie van de AC-bijeenkomst hebben vooral de grotere octrooilanden

(Duitsland, Frankrijk, het VK, Zwitserland alsook Nederland), zich kritisch geuit en aangegeven dat er

echt iets moet gebeuren om verandering te brengen in de ontstane situatie: bovendien is de

reputatieschade inmiddels ook extern heel aanzienlijk. Op aandragen van het Presidium van de AC

(Board 28), dat daarvoor eerder verschillende keren bijeenkwam, is de AC het met een meerderheid

van 26 lidstaten (12 onthielden zich van stemming) unaniem eens geworden over een resolutie, voor

een groot deel ingegeven door de sociale onrust, waarmee de President van het EOB dringend wordt

verzocht om op een zestal punten tegemoet te komen aan de opvattingen van de AC.

Het eerste verzoek betreft de lopende disciplinaire procedures bij het EOB in München. De AC is er

niet van overtuigd dat deze lopende zaken op een zorgvuldige manier worden behandeld en verzoekt

de President ervoor zorg te dragen dat deze zaken, ook van buitenaf gezien, op een nette manier

worden afgehandeld; daarbij wordt de President in overweging gegeven om in de nog komende

interne beroepsfase een externe review in te lassen of gebruik te maken van arbitrage of mediation.

Het tweede verzoek houdt in dat, hangende de lopende disciplinaire procedures, de AC in voldoende

mate van detail wordt geïnformeerd over het verdere verloop ervan en dat de President ook

voorstellen doet opdat de AC erop mag vertrouwen dat disciplinaire procedures en sancties een eerlijk

karakter hebben. Dit verzoek omvat ook de in gang gezette investigations ten aanzien van

vakbondsbestuurders in de EOB-vestiging in Rijswijk, voordat deze onderzoeken uitmonden in

disciplinaire procedures.

Met zijn derde verzoek wil de AC dat de President met voorstellen komt om de interne Staff

Regulations als geheel te reviewen en te wijzigen, in het bijzonder waar het gaat om de investigation

guidelines (en de rol van de investigation unit binnen het EOB) en de disciplinaire procedures.

Wat de sociale verhoudingen binnen het EOB betreft wil de AC met zijn vierde verzoek bewerkstelligen

dat de President, door het (zonder enige voorafgaande voorwaarde) ondertekenen van een

overeenkomst met de grootste vakbond binnen het EOB (SUEPO), een beter uitgangspunt creëert voor

een hernieuwde dialoog. De eerder gesloten overeenkomst met alleen een piepkleine vakbond in

Rijswijk zet voor een werkelijk constructieve dialoog geen zoden aan de dijk.

Het vijfde verzoek gaat over de gewenste institutionele hervorming van de Boards of Appeal (BoA)

van het EOB. Al anderhalf jaar lang is er geen document geproduceerd dat op een begin van

instemming van de AC mag rekenen. De AC wil nu dat de President voor de vergadering in juni met

een goed voorstel voor de hervorming op de proppen komt zodat de AC een besluit kan gaan nemen.

Het ziet er overigens naar uit dat de President, minder dan twee maanden voordat de AC moet

beslissen, aan dit institutionele debat onderwerpen van een andere orde toevoegt, daaronder

efficiency, loopbaanbeleid en huisvesting.

Met zijn zesde verzoek dringt de AC aan op voorstellen tot versterking van het secretariaat van de AC.

Het is institutioneel immers van groot belang dat de AC voldoende middelen heeft om tegenwicht te

kunnen bieden aan het ambtelijke apparaat van het EOB zelf. Daarvoor is een “well-resourced and

independent” secretariaat noodzakelijk.

Uiteindelijk gaf de President aan dat hij de resolutie als geheel kon aanvaarden; daarmee had hij zeer

zeker óók voor ogen te voorkomen dat de resolutie (ook publiekelijk) een wig zou drijven tussen hem

en de AC.

Naast dit uitgebreid debat over de (achtergronden van de) resolutie heeft de AC verder nog enige

andere onderwerpen behandeld. Zo kon de AC op voorstel van de President, nadat de AC daarop al

meer dan een jaar had aangedrongen, nu alsnog (zij het slechts enkele) nieuwe leden van de Boards

of Appeal benoemen.

Overigens werd de voorzitter van de AC, de Deen Jesper Kongstad, herbenoemd in die functie, voor

een nieuwe periode van 3 jaar, te rekenen vanaf 1 juli 2016.

terug naar nieuwsbrief

European Inventor Award 2016: Nederlandse finalist

Afgelopen week heeft het Europees Octrooibureau (EOB) de 15 finalisten bekend gemaakt voor de

Inventor Award 2016. De uitreiking van de awards aan de 5 winnaars (in de categorieën: research,

industry, SMEs, non-European countries en life-time achievement) zal plaatshebben in Lissabon op 9

juni. In de categorie life-time achievement behoort de Nederlander ir. Anton van Zanten (75),

uitvinder van (met name) het rijveiligheidssysteem ESP (Electronic Stability Program) voor auto’s, tot

de finalisten. Van Zanten (als werknemer van het Duitse Bosch) heeft 36 octrooien op zijn naam staan

ivm de veiligheid van auto’s. Het ESP, dat actief wordt als een auto dreigt te slippen, is inmiddels

verplicht in alle nieuwe Europese auto’s. Het ESP wordt gezien als belangrijkste bijdrage aan de

verkeersveiligheid na de veiligheidsgordel. Cijfers van de World Health Organisation laten zien dat

verkeersongelukken jaarlijks ongeveer 1,25 miljoen mensen het leven kost. Met behulp van het ESP

wordt het risico dat een slippartij een fatale afloop kent aanmerkelijk verminderd. Bosch claimt dat het

ESP van Van Zanten sinds de introductie 260.000 ongelukken heeft voorkomen en daardoor alleen al

in Europa het leven redde van zo ongeveer 8.500 mensen.

De overige 14 finalisten, allen gekozen door een onafhankelijke internationale jury, komen uit 12

andere landen: België, Tsjechië, Denemarken, Frankrijk, Duitsland, India, Italië, Portugal, Litauen,

Zweden, het UK en de US.

De genomineerde uitvindingen bestrijken terreinen als biochemie, ICT, milieu, electronica, voeding en

medische technologie. Alle uitvindingen zijn beschermd door een Europees octrooi.

Hieronder een (EOB-)overzicht van alle genomineerden per categorie:

Industrie:

 Virna Cerne and Ombretta Polenghi (Italy): Gluten substitutes from corn

 Joan Daemen, Pierre-Yvan Liardet and team (Belgium, France): Secure smartcard encryption

 Bernhard Gleich, Jürgen Weizenecker and team (Germany): Magnetic Particle Imaging (MPI)

Small and medium-sized enterprises (SMEs)

 Tue Johannessen, Ulrich Quaade, Claus Hviid Christensen and Jens Kehlet Nørskov

(Denmark): Ammonia storage to reduce NOx

 Helen Lee (France/UK): Diagnostic kits for developing countries

 Arminas Ragauskas (Lithuania): Ultrasound to safely measure brain pressure

Research

 Alim-Louis Benabid (France): Treatment for Parkinson's disease

 Elvira Fortunato and Rodrigo Martins (Portugal): Paper transistors

 Miroslav Sedláček (Czech Republic): Rolling fluid turbine

Non-European countries

 Hugh Herr (USA): Biomechatronic leg joints

 Robert Langer (USA): Targeted anti-cancer drugs

 Arogyaswami Paulraj (India/USA) and team: Faster wireless connectivity

Lifetime achievement

 Alain Carpentier (France): Implantable artificial heart

 Tore Curstedt (Sweden): Treatment to help premature babies breathe

 Anton van Zanten (Germany/Netherlands): Electronic stability control for cars

terug naar nieuwsbrief

http://www.epo.org/learning-events/european-inventor/finalists/2016/cerne.html
http://www.epo.org/learning-events/european-inventor/finalists/2016/daemen.html
http://www.epo.org/learning-events/european-inventor/finalists/2016/gleich.html
http://www.epo.org/learning-events/european-inventor/finalists/2016/johannessen.html
http://www.epo.org/learning-events/european-inventor/finalists/2016/johannessen.html
http://www.epo.org/learning-events/european-inventor/finalists/2016/lee.html
http://www.epo.org/learning-events/european-inventor/finalists/2016/ragauskas.html
http://www.epo.org/learning-events/european-inventor/finalists/2016/benabid.html
http://www.epo.org/learning-events/european-inventor/finalists/2016/fortunato.html
http://www.epo.org/learning-events/european-inventor/finalists/2016/sedlacek.html
http://www.epo.org/learning-events/european-inventor/finalists/2016/herr.html
http://www.epo.org/learning-events/european-inventor/finalists/2016/langer.html
http://www.epo.org/learning-events/european-inventor/finalists/2016/paulraj.html
http://www.epo.org/learning-events/european-inventor/finalists/2016/carpentier.html
http://www.epo.org/learning-events/european-inventor/finalists/2016/curstedt.html
http://www.epo.org/learning-events/european-inventor/finalists/2016/vanzanten.html

BIE 2016, nr 4

Advies ex artikel 84 Row 1995 Octrooicentrum Nederland

9 februari 2016

Bakker Holding Son B.V. vs Urban Mining Corp B.V.

Nawerkbaarheid (artikel 75 lid 1 sub b Row 1995): Verzoekster heeft gewezen op een aantal

onduidelijkheden in het octrooi. Octrooicentrum Nederland merkt op dat een onduidelijkheid in een

octrooi alleen tot nietigheid kan leiden als blijkt dat de uitvinding volgens het octrooi door de

onduidelijkheid niet nawerkbaar is. Een uitvinding is nawerkbaar wanneer het octrooischrift een

beschrijving van de uitvinding bevat die zodanig duidelijk en volledig is dat een deskundige de

uitvinding kan toepassen. Octrooicentrum Nederland is van oordeel dat geen van de aangevoerde

onduidelijkheden maakt dat de uitvinding volgens het octrooi niet nawerkbaar is.

Nawerkbaarheid (artikel 75 lid 1 sub b Row 1995): Verzoekster heeft als bezwaar tegen conclusie 1

ingebracht dat deze conclusie een aantal essentiële kenmerken mist. Octrooicentrum Nederland

merkt in deze op dat het ontbreken van essentiële kenmerken in een conclusie op zichzelf geen

nietigheidsgrond is. Het ontbreken van kenmerken in een octrooiconclusie kan alleen een geldig

nietigheidsbezwaar opleveren als hierdoor een van de nietigheidsgronden genoemd in artikel 75 lid

1 Row 1995 van toepassing is, en bijvoorbeeld de nawerkbaarheid of de inventiviteit van de

conclusie wordt aangetast. Hiervan is echter in het onderhavige geval naar het oordeel van

Octrooicentrum Nederland geen sprake. De uitvinding volgens conclusie 1 is ook zonder de door

verzoekster genoemde kenmerken nawerkbaar. Tevens voldoet de uitvinding volgens conclusie 1

zonder de door verzoekster genoemde kenmerken aan de eis van inventiviteit. De door verzoekster

genoemde kenmerken zijn niet nodig om met de uitvinding volgens conclusie 1 het genoemde

effect te bereiken.

[volledige uitspraak]

terug naar nieuwsbrief

> Retouradres Postbus 10366 2501 HJ Den Haag

dr. ir. J.W. Meewisse, voorzitter

ir. B.L. van Soest

mw. dr. ir. J. C. van der Linden

mw. dr. ir. I. Stuijt-Noordhoek, secretaris

Datum: 09/02/2016

Betreft: Advies ex artikel 84 Rijksoctrooiwet 1995 inzake NL octrooi 2011559

Verzoekster: Bakker Holding Son B.V.

Gemachtigde: ir. A. Blokland

Octrooihoudster: Urban Mining Corp B.V.

Gemachtigde: ir. R. Timmer, ir. B. Ledeboer

Octrooicentrum Nederland,

onderdeel van Rijksdienst

voor Ondernemend

Nederland

Octrooien, Valorisatie en

Sectoren

Prinses Beatrixlaan 2

2595 AL Den Haag

Postbus 10366

2501 HJ Den Haag

www.rvo.nl/octrooien

Royal Bank of Scotland

IBAN: NL08RBOS0569994098

BIC/Swift: RBOSNL2A

Contactpersoon

Jeroen Meewisse

T (088) 602 63 33

F (088) 602 90 24

Onze referentie

ORE/2011559/L169

1. Het geding

Bakker Holding Son B.V. (hierna: verzoekster) heeft op 14 juli 2015 een

verzoekschrift met bijlagen ingediend bij Octrooicentrum Nederland, met het

verzoek een advies volgens artikel 84 van de Rijksoctrooiwet 1995 (hierna: Row

1995) uit te brengen omtrent de toepasselijkheid van de in artikel 75 lid 1 Row

1995 genoemde nietigheidsgronden op het Nederlands octrooi 2011559 (hierna:

het octrooi).

Urban Mining Corp B.V. (hierna: octrooihoudster) heeft op 23 september 2015 een

verweerschrift ingediend, met daarbij een hulpverzoek.

Verzoekster heeft op 21 oktober 2015 haar verzoek aangevuld, waarop

octrooihoudster zich op 10 november 2015 schriftelijk verweerd heeft.

Tijdens de hoorzitting van Octrooicentrum Nederland op 25 november 2015

hebben beide partijen hun standpunten nader doen bepleiten bij monde van hun

octrooigemachtigden. De octrooigemachtigde van verzoekster, de heer ir.

Blokland, was hierbij vergezeld van de heer C. Smeeman van Liquisort en de heer

mr. Maas, advocaat. De octrooigemachtigden van octrooihoudster, de heer dr. ir. R.

Timmer en de heer ir. B. Ledeboer, waren hierbij vergezeld van de heer Vandehoek

van Urban Mining Corp B.V. Beide partijen hebben ter zitting exemplaren van hun

pleitnota overgelegd.

Pagina 1 van 16

5

10

15

20

De inhoud van de hiervoor genoemde stukken dient als hier ingelast te worden

beschouwd.

2. Het octrooi

Urban Mining Corp B.V. is rechthebbende op het Nederlandse octrooi 2011559

voor een “Improved magnetic density separation device and method”, welk octrooi

op 9 april 2015 voor de duur van twintig jaren is verleend op een aanvrage

ingediend op 4 oktober 2013.

Het octrooi omvat 15 conclusies. Conclusie 1 is geformuleerd als onafhankelijke

conclusie gericht op een magnetische dichtheidsscheider. De conclusies 2 t/m 12

zijn afhankelijk van conclusie 1. Conclusie 13 betreft een onafhankelijke

werkwijzeconclusie, gericht op een magnetische dichtheidsscheidingswerkwijze.

De conclusies 14 en 15 zijn afhankelijk van conclusie 13.

Conclusie 1 van het octrooi luidt als volgt:

“Magnetische dichtheidsscheider, omvattende een proceskanaal waardoorheen

tijdens gebruik in een stroomrichting magnetische procesvloeistof en te scheiden

deeltjes stromen, een magnetiseerinrichting die is ingericht om zich in

stroomrichting langs ten minste een van de wanden van het kanaal uit te strekken

om tijdens gebruik in een scheidingszone een magnetisch veld op de magnetische

procesvloeistof uit te oefenen om een gesneden dichtheid van de procesvloeistof

te bewerkstelligen teneinde de deeltjes in de procesvloeistof te scheiden op basis

van hun dichtheid, een laminator waardoorheen de magnetische procesvloeistof in

het kanaal wordt geïntroduceerd om gelamineerd in stroomrichting langs de

scheidingszone te stromen, en een toevoer waarmee een mengsel van

procesvloeistof en te scheiden deeltjes in het proceskanaal wordt geïntroduceerd

om zich bij de gelamineerde procesvloeistof te voegen, met het kenmerk, dat de

toevoer een meeneeminrichting omvat.”

Conclusie 13 van het octrooi luidt als volgt:

“Magnetische dichtheidsscheidingswerkwijze, waarbij een magnetisch veld wordt

uitgeoefend op een procesvloeistof die deeltjes van verschillende dichtheid

omvatten, om een gesneden dichtheid van de procesvloeistof te bewerkstelligen

en scheiding van de deeltjes door hun dichtheid te bewerkstelligen, waarbij een

mengsel van magnetische procesvloeistof met te scheiden deeltjes wordt

toegevoegd aan een gelamineerde stroom van magnetische procesvloeistof met

behulp van een meeneeminrichting.”

Octrooihoudster heeft voorts een hulpverzoek ingediend, omvattende 9 conclusies.

Pagina 2 van 16

Octrooicentrum Nederland,

onderdeel van Rijksdienst

voor Ondernemend

Nederland

Datum

09/02/2016

Onze referentie

ORE/2011559/L1695

10

15

20

25

30

35

40

3. De door verzoekster aangevoerde nietigheidsbezwaren

Verzoekster stelt zich op het standpunt dat de conclusies van het octrooi nietig

zijn wegens een gebrek aan nieuwheid en/of inventiviteit. Verder heeft zij

aangevoerd dat na verlening uitbreiding van de beschermingsomvang is

opgetreden. Ook heeft zij betoogd dat sommige conclusies onduidelijk zijn, en dat

conclusie 1 een aantal essentiële kenmerken mist.

Ter onderbouwing van haar nieuwheids- en inventiviteitsbezwaren heeft

verzoekster de volgende documenten aangevoerd (nummering door

Octrooicentrum Nederland):

D1: de internationale octrooiaanvrage WO 2009/108047 A1,

D2: Domenico Lahaye, Henk Polinder, Peter Rem, “Magnet designs for

magnetic density separation of polymers”, ICSW, the 25th International

conference on solid waste, technology and management, Philadelphia, PA,

1 january 2011, pages 977-983, XP008166490, ISSN: 1091-8043,

D3: het Amerikaanse octrooi US 4113608 A,

D4: het Amerikaanse octrooi US 5762204 A,

D5: “Optimization of a process for the magnetic density separation into

multiple fractions”, Gabriella Meghini, Università degli Studi di Bologna

(Italië), cursusjaar 2007/2008.

Ter onderbouwing van haar bezwaren heeft verzoekster onder meer de volgende

argumenten naar voren gebracht.

Conclusie 1 omvat een aantal processtappen die buiten beschouwing dienen te

blijven, omdat dergelijke werkwijzestappen geen deel uitmaken van de

inrichtingsconclusie als zodanig. Door weglaten van de functionele maatregelen

komt verzoekster tot een verkorte versie van conclusie 1, welke luidt:

“Magnetische dichtheidsscheider, omvattende een proceskanaal, een

magnetiseerinrichting, een laminator en een toevoer, met het kenmerk, dat de

toevoer een meeneeminrichting omvat”.

Conclusie 1 van het octrooi is volgens verzoekster niet nieuw ten opzichte van D1,

omdat uit D1 een magnetische dichtheidsscheider bekend is omvattende een

proceskanaal, een magnetiseerinrichting en een laminator. Onder de term ‘de

toevoer’ is volgens verzoekster de transportband 9, 13 van D1 te verstaan. Ook is

de transportband 9, 13 volgens verzoekster als een meeneeminrichting te

beschouwen. Volgens verzoekster openbaart D1 hiermee alle essentiële technische

elementen van conclusie 1.

Pagina 3 van 16

Octrooicentrum Nederland,

onderdeel van Rijksdienst

voor Ondernemend

Nederland

Datum

09/02/2016

Onze referentie

ORE/2011559/L1695

10

15

20

25

30

35

40

Conclusie 1 is volgens verzoekster evenmin nieuw ten opzichte van D2, waarbij zij

verwijst naar figuur 2. Uit deze figuur is waarneembaar dat er twee boven elkaar

gelegen transportbanden zijn waartussen zich een proceskanaal bevindt, waarbij

onder toepassing van een magnetiseerinrichting een magnetisch veld in de

magnetische procesvloeistof wordt opgewekt. Figuur 2 laat voorts een laminator

zien en als toevoer een meeneeminrichting, te weten een eindloze, vlakke

transportband. Conclusie 1 is volgens verzoekster niet duidelijk over wat de

meeneeminrichting meeneemt, noch over hoe of in welke richting dat gebeurt.

Hierom kan volgens verzoekster de transportband volgens D2 als

meeneeminrichting beschouwd worden.

In een alternatieve zienswijze stelt verzoekster dat de verticale buis in figuur 2

van D2 met daarin twee ‘schoepen’ ook gezien kan worden als toevoer, waarbij

deze schoepen als een meeneeminrichting kunnen worden opgevat.

Voorts heeft verzoekster betoogd dat conclusie 1 uitgaande van D1 niet inventief

is. Hierbij heeft verzoekster op D3 gewezen, welk document ook betrekking heeft

op een magnetische dichtheidsscheider. In figuur 3 van D3 is een magnetische

dichtheidsscheider schematisch weergegeven, waarbij zich aan de bovenzijde van

de magnetische vloeistof een transportband (10) bevindt, voorzien van

meeneemelementen (9). Volgens verzoekster is hiermee een meeneeminrichting

bekend uit D3. Een deskundige zal in staat zijn om de magnetische

dichtheidsscheider uit D1 verder te optimaliseren door gebruik te maken van een

meeneeminrichting zoals geopenbaard in D3.

Verzoekster heeft voorts betoogd dat conclusie 1 niet inventief is ten opzichte van

D2. Hierbij heeft verzoekster gewezen op de ‘4 mm straws’ die als laminator

kunnen worden gezien, en op de rotatiepijlen in figuur 2, die laten zien dat beide

transportbanden in een bepaalde richting bewegen waardoor de met de

transportbanden in contact staande vloeistof zal worden meegenomen. Hierom is

er sprake van een meeneeminrichting. Op basis hiervan is de combinatie van

technische maatregelen van conclusie 1 volgens verzoekster als voor de hand

liggend aan te merken.

Ter onderbouwing van het argument dat de ‘straws’ uit D2 een laminator vormen,

heeft verzoekster in haar aanvulling op het verzoekschrift nog gewezen op D5,

waaruit bekend is dat vergelijkbare ‘straws’ gebruikt worden als laminator.

De aanvullende maatregelen van de onderconclusies 2 t/m 4 zijn volgens

verzoekster bekend uit zowel D1 als D2, waarmee de conclusies 2 t/m 4 niet

nieuw zijn ten opzichte van D1, respectievelijk D2.

Pagina 4 van 16

Octrooicentrum Nederland,

onderdeel van Rijksdienst

voor Ondernemend

Nederland

Datum

09/02/2016

Onze referentie

ORE/2011559/L1695

10

15

20

25

30

35

40

Ten aanzien van de onderconclusies 5 t/m 12 gaat verzoekster uit van D2 als

meest nabij gelegen stand van de techniek. Volgens verzoekster ligt het voor de

deskundige voor de hand om de transportband volgens figuur 2 te voorzien van

meeneemelementen om zo een stuwende werking op de vloeistof te verkrijgen.

Hiernaast heeft verzoekster aangevoerd dat de aanvullende maatregelen van de

conclusies 5 - 12 die niet in D2 geopenbaard worden, bekend zijn uit D3. Een

deskundige zal de uit D2 bekende inrichting modificeren en daarbij de uit D3

bekende aanvullende maatregelen toepassen. Hierbij heeft verzoekster opgemerkt

dat het gegeven dat in D3 geen gelamineerde stroom van magnetische vloeistof

aanwezig is, de vakman niet zal weerhouden van het toepassen van de uit D3

bekende maatregelen bij de inrichting volgens D2, aangezien de

meeneeminrichting volgens D3 ook onvermijdelijk de magnetische vloeistof deels

in beweging zal brengen. De conclusies 5 t/m 12 zijn hierom volgens verzoekster

niet inventief.

Voor de conclusies 5 t/m 12 geldt volgens verzoekster op analoge wijze een

gebrek aan inventiviteit wanneer D1 wordt gecombineerd met D3.

Verzoekster stelt dat werkwijzeconclusie 13 niet nieuw is ten opzichte van D2,

omdat alle technische elementen van deze conclusie daarin zijn geopenbaard, met

name in figuur 2 van D2. De aanvullende maatregelen van de conclusies 14 en 15

zijn eveneens bekend uit D2, derhalve zijn deze conclusies evenmin nieuw.

Ook ten opzichte van D1 acht verzoekster de conclusies 13 t/m 15 niet nieuw,

omdat alle technische elementen van deze conclusies uit D1 bekend zijn.

Indien zou kunnen worden gesteld dat de conclusies 13 t/m 15 nieuw zijn, dan is

het volgens verzoekster duidelijk dat deze conclusies niet inventief zijn omdat de

maatregelen als voor de hand liggend moeten worden beschouwd in het licht van

D1 en D2.

Verzoekster heeft betoogd dat een aantal essentiële elementen ontbreekt in

conclusie 1. Volgens verzoekster is de meeneeminrichting onvoldoende

gedefinieerd in conclusie 1. Voorts zijn de scheidingswand volgens conclusie 12,

de turbulente stromingscondities bij introductie van het mengsel in het

proceskanaal en de positie van de magnetiseerinrichting essentieel. Tenslotte acht

verzoekster het gegeven dat laminator, transportbanden en magneetinrichting zich

over de volledige breedte van het proceskanaal uitstrekken, essentieel.

Hiernaast heeft verzoekster gewezen op onjuiste vertalingen van termen in de

conclusies 1 en 15, waardoor na verlening uitbreiding van de beschermingsopvang

is opgetreden.

Voorts heeft verzoekster gewezen op een aantal onduidelijkheden in de conclusies.

Pagina 5 van 16

Octrooicentrum Nederland,

onderdeel van Rijksdienst

voor Ondernemend

Nederland

Datum

09/02/2016

Onze referentie

ORE/2011559/L1695

10

15

20

25

30

35

40

Zo is volgens verzoekster in conclusie 1 onduidelijk of ‘proceskanaal’ en ‘kanaal’

betrekking hebben op hetzelfde. Voorts acht zij de termen ‘compartimentaliseren’

in conclusie 5, ‘langs de stroomrichting’ in conclusie 6 en de term

‘bewegingsrichting’ in conclusie 9 onduidelijk. Volgens verzoekster is de term

‘verschillende gemiddelde dichtheid’ in conclusie 12 incorrect en is conclusie 15

niet duidelijk over de richting waarin het toevoeren plaatsvindt.

Ten slotte zijn volgens verzoekster de conclusies onduidelijk omdat een aantal

termen niet eerder gedefinieerd zijn, te weten ‘de wanden van het kanaal’ in

conclusie 1, ‘het transportveld’ en ‘de band’ in conclusie 8, ‘de ingang van het

proceskanaal’ in conclusie 10 en ‘de bovenzijde en/of onderzijde van het

proceskanaal’ in conclusie 10.

Verzoekster heeft aangaande de figuren en beschrijving nog opgemerkt dat

verwijzingscijfers 11, 29 en 30 uit de beschrijving in de figuren niet terug te

vinden zijn en dat verwijzingscijfer 12 in de beschrijving niet wordt toegelicht.

Ten aanzien van het hulpverzoek heeft verzoekster aangevoerd dat nu conclusie 1

van het hulpverzoek is gebaseerd op de conclusies 3, 4 en 5 van het octrooi, de

nietigheidsbezwaren tegen deze conclusies ook van toepassing zijn op het

hulpverzoek.

Verzoekster acht het hulpverzoek onduidelijk omdat niet duidelijk is waar de

meeneeminrichting gepositioneerd is. Ook is de positie van het toevoerkanaal niet

duidelijk, evenals de positie van de toevoer en het toevoergebied. De term ‘axiaal’

is niet duidelijk en ten slotte is volgens verzoekster niet duidelijk met welke

wanden van het toevoerkanaal de elementen van de meeneeminrichting

afdichtend samenwerken.

4. Het verweer van octrooihoudster

Octrooihoudster heeft gesteld dat de bezwaren van verzoekster niet steekhoudend

zijn. Meer in detail gesproken heeft zij onder andere het volgende aangevoerd.

In haar verweerschrift heeft octrooihoudster toegelicht dat bij de uitvinding

volgens het octrooi de toevoer voorzien is van een meeneeminrichting. Hiermee

wordt ten opzichte van de uit D1 bekende magnetische dichtheidsscheider het

probleem opgelost dat de turbulente deelstroom van procesvloeistof met

ingemengde deeltjes wervelingen veroorzaakt, die het scheidingsproces negatief

beïnvloeden. Met behulp van een meeneeminrichting kan volgens octrooihoudster

de turbulente deelstroom met het mengsel meer gecontroleerd worden

Pagina 6 van 16

Octrooicentrum Nederland,

onderdeel van Rijksdienst

voor Ondernemend

Nederland

Datum

09/02/2016

Onze referentie

ORE/2011559/L1695

10

15

20

25

30

35

40

toegevoegd aan de laminaire hoofdstroom, zodat minder wervelingen worden

veroorzaakt.

Met betrekking tot de functionele maatregelen van conclusie 1 merkt

octrooihoudster op dat deze de onderlinge relaties van de overige maatregelen

definiëren en niet mogen worden weggelaten. Zij merkt daarbij op dat ‘de toevoer’

gepreciseerd is als ‘een toevoer waarmee een mengsel van procesvloeistof en te

scheiden deeltjes in het proceskanaal wordt geïntroduceerd om zich bij de

gelamineerde procesvloeistof te voegen’. Een dergelijke toevoer is bekend uit D1.

Die toevoer is echter volgens octrooihoudster niet voorzien van een

meeneeminrichting.

Ten aanzien van D2 merkt octrooihoudster op dat de daaruit bekende toevoer niet

is voorzien van een meeneeminrichting. Ook stelt zij dat D2 in het geheel niet

bespreekt dat er een laminator is, of dat de procesvloeistof gelamineerd wordt. De

‘4 mm straws’ kunnen niet als laminator worden gezien en ten aanzien van de

‘feed’ wordt niet geopenbaard dat dit een mengsel van procesvloeistof en te

scheiden deeltjes zou zijn, of dat het mengsel turbulent zou zijn. Het

nieuwheidsbezwaar gebaseerd op D2 faalt derhalve volgens octrooihoudster

eveneens.

Ter weerlegging van het inventiviteitsbezwaar gebaseerd op D1 in combinatie met

D3, haalt octrooihoudster paragrafen 2.2 t/m 2.4 van de ‘written opinion’ van de

aan het octrooi ten grondslag liggende aanvrage aan. Octrooihoudster bestrijdt de

daarin uiteengezette redenatie dat de vakman in het kader van het verbeteren

van de scheidingsefficiëntie een meeneeminrichting in de toevoer zal opnemen.

D1 leert dat via de toevoer een relatief kleine turbulente deelstroom wordt

toegevoerd. Het juist in die relatief kleine deelstroom opnemen van een inrichting

die het mengsel meeneemt, is volgens verzoekster geen routinegedachte.

Ook betwist octrooihoudster de redenatie dat de vakman zal komen tot een

combinatie van D1 met D3. Octrooihoudster merkt op dat het in D3, D4 en D5

gaat om het invoeren en doorvoeren van te scheiden droge vaste deeltjes in een

stilstaande bel magnetische vloeistof. Noch turbulente inmenging van te scheiden

deeltjes in een deelstroom, noch een in laminaire stroming bewegende

procesvloeistof zijn aan de orde. Door deze ontbrekende context zal de

deskundige volgens octrooihoudster geen aanleiding zien om deze publicaties te

combineren. Op basis van dezelfde argumenten zal de deskundige ook niet komen

tot een combinatie van D2 en D3.

Document D2 is volgens octrooihoudster geen valide vertrekpunt voor een

Pagina 7 van 16

Octrooicentrum Nederland,

onderdeel van Rijksdienst

voor Ondernemend

Nederland

Datum

09/02/2016

Onze referentie

ORE/2011559/L1695

10

15

20

25

30

35

40

inventiviteitsaanval, omdat de ‘4 mm straws’ zonder verdere context over het

lamineren van de procesvloeistof niet als laminator gezien kunnen worden en D2

bovendien geen context verschaft over turbulente inmenging van deeltjes.

Onafhankelijke werkwijzeconclusie 13 is volgens octrooihoudster om dezelfde

redenen als conclusie 1 zowel nieuw als inventief. De maatregelen van de

afhankelijke volgconclusies ontlenen hun nieuwheid en inventiviteit reeds aan de

onafhankelijke conclusies.

Ten aanzien van de vermeende ontbrekende essentiële maatregelen heeft

octrooihoudster aangevoerd dat het niet noodzakelijk is om alle details van de

hele inrichting mee te claimen. De uitvinding betreft een verbetering van een op

zichzelf bekende machine, de vakman die de conclusies leest met de wil om deze

te begrijpen zal daar geen probleem mee hebben.

Met betrekking tot D5 heeft octrooihoudster aangevoerd dat dit document niet

gebruikt kan worden om ontbrekende informatie in D2 met betrekking tot de

nieuwheid aan te vullen. Bovendien acht octrooihoudster D5 niet ondubbelzinnig

over de vraag of met de daarin getoonde ‘straws’ hetzelfde effect wordt bereikt als

met de ‘straws’ van D2.

Voor het geval de conclusies van het octrooi niet octrooieerbaar mochten blijken,

biedt octrooihoudster als hulpverzoek een nieuwe set conclusies aan.

5. Overwegingen van Octrooicentrum Nederland

5.1 Algemene opmerking

Verzoekster heeft er in haar verzoekschrift op gewezen dat conclusie 1, die

volgens haar als inrichtingsconclusie dient te worden aangemerkt, zowel

kenmerken van de inrichting als processtappen omvat, waarmee een hybride

conclusievorm is gecreëerd. Volgens verzoekster kunnen dergelijke

werkwijzestappen bij de beoordeling van de inrichtingsconclusie worden

weggelaten, op basis waarvan verzoekster tot een verkorte versie van conclusie 1

komt. Volgens octrooihoudster maken de functionele kenmerken in conclusie 1

deel uit van de essentiële technische kenmerken van conclusie 1 en mogen deze

kenmerken bij de beoordeling van de conclusie niet worden weggelaten.

Octrooicentrum Nederland is van oordeel dat functionele kenmerken en

kenmerken van deels structurele en deels functionele aard in de overwegingen

Pagina 8 van 16

Octrooicentrum Nederland,

onderdeel van Rijksdienst

voor Ondernemend

Nederland

Datum

09/02/2016

Onze referentie

ORE/2011559/L1695

10

15

20

25

30

35

40

met betrekking tot nieuwheid en inventiviteit van een uitvinding betrokken dienen

te worden, voor zover de kenmerken gevolgen met zich mee brengen voor de

structuur van de uitvinding. Octrooicentrum Nederland zal daarom alle functionele

kenmerken van conclusie 1 van het octrooi in haar overwegingen betrekken voor

zover het voor een deskundige op het gebied van magnetische dichtheidsscheiding

(hierna ook: MDS) duidelijk is hoe deze kenmerken in structurele kenmerken

vertaald moeten worden.

5.2 Nieuwheid en inventiviteit

5.2.1 Nieuwheid conclusie 1

Verzoekster heeft beargumenteerd dat D1 bezwarend is voor de nieuwheid van

conclusie 1 van het octrooi. Volgens octrooihoudster omvat de toevoer van de

inrichting bekend uit D1 echter geen meeneeminrichting.

Om te bepalen of de toevoer van de inrichting volgens D1 een meeneeminrichting

omvat, is het eerst nodig om te bepalen wat bij deze inrichting de toevoer is.

Partijen verschillen hierover van mening. Octrooicentrum Nederland stelt vast dat

conclusie 1 van het octrooi over de toevoer zegt, dat daarmee een mengsel van

procesvloeistof en te scheiden deeltjes in het proceskanaal wordt geïntroduceerd

om zich bij de gelamineerde procesvloeistof te voegen. Het onderdeel dat deze

functie vervult bij de inrichting volgens D1 is het in figuur 1 van D1 zichtbare, niet

genummerde, kanaal dat zich uitstrekt vanaf ‘mixing vessel 2’, tussen ‘laminator

5’ en ‘laminator 6’. Daarin bevindt zich blijkens pagina 3, regels 26 – 27 een

stroom ‘4’ van procesvloeistof (‘process fluid’) en te scheiden deeltjes (‘particles’).

Deze toevoer strekt zich uit tot aan het proceskanaal van de inrichting volgens D1.

Het proceskanaal begint aan de stroomafwaartse zijde (in figuur 1 van D1 de

linker zijde) van ‘laminator 5’ en ‘laminator 6’ en strekt zich van daar af

stroomafwaarts uit. Het proceskanaal is namelijk volgens conclusie 1 van het

octrooi gedefinieerd als het kanaal waarin procesvloeistof door een laminator heen

wordt geïntroduceerd, hetgeen impliceert dat het proceskanaal zich

stroomafwaarts van de laminator bevindt.

Na deze duiding van de toevoer en het proceskanaal bij de inrichting volgens D1

stelt Octrooicentrum Nederland met octrooihoudster vast dat de toevoer van de

inrichting volgens D1 geen meeneeminrichting omvat. De transportbanden ‘9’ en

‘13’ waar verzoekster op heeft gewezen, zijn in verticale richting op afstand

geplaatst van de toevoer. Tussen de transportbanden ‘9’ respectievelijk ‘13’ en de

toevoer zijn de laminators ‘5’ respectievelijk ‘6’ gepositioneerd. Geen van de

transportbanden kan daarom een tot de toevoer behorende meeneeminrichting

Pagina 9 van 16

Octrooicentrum Nederland,

onderdeel van Rijksdienst

voor Ondernemend

Nederland

Datum

09/02/2016

Onze referentie

ORE/2011559/L1695

10

15

20

25

30

35

40

vormen. Octrooicentrum Nederland concludeert op grond hiervan dat de

nieuwheid van conclusie 1 door D1 niet wordt aangetast.

Voorts heeft verzoekster gesteld dat conclusie 1 niet nieuw is ten opzichte van D2.

Volgens verzoekster laat figuur 2 van D2 als toevoer een meeneeminrichting zien,

gevormd door een eindloze, vlakke transportband. Volgens octrooihoudster toont

figuur 2 mogelijk een toevoer, maar is deze toevoer niet voorzien van een

meeneeminrichting.

Naar het oordeel van Octrooicentrum Nederland is figuur 2 van D2 samen met de

toelichtende tekst op pagina 2 van D2, de laatste alinea, voldoende duidelijk om

vast te stellen dat de inrichting volgens figuur 2 van D2 voorzien is van een

toevoer. Deze toevoer wordt gevormd door het kanaal dat tussen zogenaamde

‘stacks of tubes’ door loopt, welke ‘stacks of tubes’ zich deels tussen twee eindloze

transportbanden bevinden. Dit kanaal strekt zich uit tot het punt waar het

mengsel in het proceskanaal (‘separation cavity’) wordt geïntroduceerd

(‘injected’), welk punt zich aan de stroomafwaartse zijde van de ‘stacks of tubes’

bevindt. Elk van de transportbanden is in verticale richting op afstand geplaatst

van de toevoer. ‘Tubes’ van de ‘stacks of tubes’ bevinden zich tussen elk van de

transportbanden en de toevoer. Geen van de transportbanden kan daarom een tot

de toevoer behorende meeneeminrichting vormen.

Verzoekster heeft tevens naar voren gebracht dat een verticale buis in figuur 2

van D2 met daarin twee ‘schoepen’ oftewel schoepenwielen ook gezien kan

worden als toevoer. Volgens verzoekster moeten deze schoepenwielen als een

meeneeminrichting worden opgevat, omdat door de draaiende werking van de

schoepenwielen het te scheiden materiaal richting de laminator zal bewegen.

Octrooicentrum Nederland deelt deze mening van verzoekster niet. De deskundige

op het gebied van MDS zal bij het bestuderen van het octrooi als geheel, daaruit

begrijpen dat de meeneeminrichting in conclusie 1 een inrichting is waarmee het

mengsel van procesvloeistof en te scheiden deeltjes op een gecontroleerde wijze

samengevoegd wordt met de gelamineerde stroom van procesvloeistof in het

proceskanaal. Deze informatie vindt hij op pagina 3, regels 18 – 21 van de

beschrijvingsinleiding. Wanneer de schoepenwielen getoond in D2 draaien, leidt dit

weliswaar tot het meenemen van procesvloeistof door hun schoepen, maar niet

tot een gecontroleerde samenvoeging van de genoemde stromen. Met de

schoepen worden namelijk procesvloeistof en deeltjes gemengd. Dit blijkt uit de in

figuur 2 getekende pijlen bij de schoepenwielen, waaruit opgemaakt kan worden

dat de schoepenwielen in werkzame toestand van de inrichting ronddraaien, en

ook uit de beschrijving van D2, waarin met betrekking tot de ‘feed entrance’

vermeld wordt dat hier een deel van de procesvloeistof gemengd wordt met de te

Pagina 10 van 16

Octrooicentrum Nederland,

onderdeel van Rijksdienst

voor Ondernemend

Nederland

Datum

09/02/2016

Onze referentie

ORE/2011559/L1695

10

15

20

25

30

35

40

scheiden deeltjes (‘There it is mixed with the feed’, pagina 2, laatste alinea). Dit

mengen leidt tot wervelende bewegingen in het mengsel van procesvloeistof en te

scheiden deeltjes, niet tot het op gecontroleerde wijze samenvoegen van het

mengsel met de gelamineerde stroom in het proceskanaal. De schoepenwielen in

figuur 2 van D2 vormen hierom geen meeneeminrichting in de zin van het octrooi.

Octrooicentrum Nederland concludeert op grond hiervan dat de nieuwheid van

conclusie 1 door D2 evenmin wordt aangetast.

Octrooicentrum Nederland komt tot de slotsom dat het bezwaar van verzoekster

dat conclusie 1 niet nieuw is, geen doel treft.

5.2.2 Inventiviteit conclusie 1

Bij het beoordelen van de inventiviteit van de uitvinding volgens conclusie 1 dient

allereerst de meest nabij gelegen stand van de techniek te worden bepaald.

Octrooicentrum Nederland beschouwt D1, in het bijzonder de uitvoeringsvorm

volgens figuur 1, als de meest nabij gelegen stand van de techniek. D2 benadert

de uitvinding volgens conclusie 1 even dicht, maar is minder geschikt als

uitgangspunt omdat de daarin getoonde inrichting minder uitvoerig is beschreven.

D3 en D4 staan verder van het octrooi af omdat de daarin geopenbaarde

inrichtingen niet voorzien zijn van een laminator. Op basis van D5 heeft

verzoekster geen bezwaar gemaakt. D5 is slechts ingebracht ter ondersteuning

van het betoog van verzoekster dat de inrichting volgens D2 een laminator omvat.

D1 openbaart een magnetische dichtheidsscheider met alle kenmerken van de

aanhef van conclusie 1. Dit heeft octrooihoudster niet betwist en werd door haar

blijkens de afbakening in het octrooi van D1 reeds ingezien tijdens de

aanvraagprocedure die tot het octrooi heeft geleid. Zoals onder 5.2.1 uiteengezet

is Octrooicentrum Nederland met octrooihoudster van oordeel dat de inrichting

volgens conclusie 1 van het octrooi verschilt van die volgens figuur 1 van D1

doordat de toevoer een meeneeminrichting omvat.

Het effect dat met dit verschilkenmerk wordt bereikt, is dat er bij het toevoegen

van het mengsel van deeltjes en procesvloeistof aan de gelamineerde

procesvloeistof die in het proceskanaal stroomt, minder wervelingen in de

gelamineerde procesvloeistof ontstaan (zie pagina 3, regels 18 - 21, van het

octrooi).

De opdracht waarvoor de deskundige op het gebied van magnetische

dichtheidsscheiders zich gesteld ziet is dus om bij de inrichting volgens figuur 1

van D1 te bewerkstelligen dat er minder wervelingen in de procesvloeistof

Pagina 11 van 16

Octrooicentrum Nederland,

onderdeel van Rijksdienst

voor Ondernemend

Nederland

Datum

09/02/2016

Onze referentie

ORE/2011559/L1695

10

15

20

25

30

35

40

ontstaan bij het toevoegen van het mengsel van deeltjes en procesvloeistof aan

de gelamineerde procesvloeistof die in het proceskanaal stroomt. De deskundige

zal op zoek gaan naar een oplossing voor zijn probleem in de octrooiliteratuur op

zijn vakgebied. Hierbij stuit hij op D2, D3 en D4.

Zoals onder 5.2.1 uiteengezet is Octrooicentrum Nederland van oordeel dat D2 het

verschilkenmerk, dat de toevoer een meeneeminrichting omvat, niet openbaart.

D3 openbaart een magnetische dichtheidsscheider (‘material-separating

apparatus’) omvattende een trog (‘trough 3’) met daarin magnetische

procesvloeistof (‘magnetic fluid 4’). Aan weerszijden van de trog bevinden zich

magnetische poolstukken (‘2’) van een magneet (‘1’). De deskundige die D3

bestudeert zal daaruit opmaken dat de inrichting een toevoer heeft, omdat te

scheiden deeltjes (‘materials 6 to be separated’) in de magnetische procesvloeistof

worden geïntroduceerd (zie D3, kolom 3, regels 7 – 12). Omdat bij de

uitvoeringsvorm volgens de figuren 3 en 4 van D3 het gedeelte van de trog ter

plaatse van ‘material supply-guide plate 14’ als een toevoer kan worden

beschouwd, openbaart D3 een voorbeeld van een toevoer die een

meeneeminrichting (‘conveyor 10’, voorzien van ‘flights 9’) omvat. Octrooicentrum

Nederland acht het hierboven genoemde verschilkenmerk van de inrichting

volgens conclusie 1 van het octrooi daarom op zichzelf uit D3 bekend.

Octrooicentrum Nederland is echter van oordeel dat D3 aan de deskundige op het

vakgebied van MDS geen aanwijzingen geeft op grond waarvan hij er toe over zal

gaan om bij de inrichting volgens figuur 1 van D1 een meeneeminrichting in de

toevoer aan te brengen. In D3 wordt namelijk ten aanzien van de

uitvoeringsvormen volgens de figuren 3, 4 en 5 niet gesproken over het

verminderen van wervelingen in een gelamineerd stromende procesvloeistof.

Sowieso wordt een stroming van de procesvloeistof die zich mogelijkerwijs in de

trog voordoet niet gelamineerd door een laminator, aangezien de inrichting

volgens D3 niet voorzien is van een laminator. Met betrekking tot de

uitvoeringsvorm volgens figuur 6 van D3 wordt in kolom 3, regels 54 – 65 wel

gesproken over het vloeiend laden (‘smooth charging’) van te scheiden deeltjes in

de procesvloeistof. Mocht de deskundige hier inspiratie uit putten, dan zou hij er

niet toe over gaan om een meeneeminrichting in de toevoer van de inrichting

volgens figuur 1 van D1 aan te brengen omdat D3 leert dat een dergelijk effect

bereikt wordt met een roterende trommel (‘19’) die niet in de toevoer is geplaatst,

maar in de scheidingszone.

Uit D4 is eveneens een magnetische dichtheidsscheider bekend die voorzien is van

procesvloeistof. Volgens verzoekster vormt een ‘endless belt 32’ van die inrichting

Pagina 12 van 16

Octrooicentrum Nederland,

onderdeel van Rijksdienst

voor Ondernemend

Nederland

Datum

09/02/2016

Onze referentie

ORE/2011559/L1695

10

15

20

25

30

35

40

een meeneeminrichting in een toevoer. Octrooicentrum Nederland is van oordeel

dat D4 niet ziet op het probleem van wervelingen in de procesvloeistof,

daargelaten de vraag of ‘endless belt 32’ zich in een toevoer bevindt. De

deskundige zal daarom D4 terzijde leggen.

Octrooicentrum Nederland komt tot de slotsom dat de deskundige op basis van de

in het geding gebrachte documenten, al dan niet in combinatie met zijn algemene

kennis, niet zal komen tot een oplossing in de vorm van een inrichting met de

kenmerken volgens conclusie 1 van het octrooi. De door verzoekster aangevoerde

inventiviteitsbezwaren tegen conclusie 1 zijn daarom ongegrond.

5.2.3 De conclusies 2 t/m 12

De van conclusie 1 afhankelijke conclusies 2 t/m 12 ontlenen nieuwheid en

inventiviteit ten opzichte van de aangevoerde stand van de techniek in ieder geval

aan de nieuwheid en inventiviteit van conclusie 1. De conclusies 2 t/m 12 komen

daarom niet voor vernietiging in aanmerking.

5.2.4 Conclusie 13

Verzoekster heeft gesteld dat de onafhankelijke werkwijzeconclusie 13 niet nieuw

is, omdat zowel D1 als D2 alle werkwijzestappen van conclusie 13 openbaren.

Octrooihoudster heeft dit tegengesproken, onder verwijzing naar de argumenten

die octrooihoudster bij conclusie 1 heeft aangevoerd.

Octrooicentrum Nederland is van oordeel dat noch uit D1 noch uit D2 een

werkwijze volgens conclusie 13 van het octrooi bekend is. Zoals besproken onder

5.2.1 omvat de toevoer van de inrichtingen bekend uit respectievelijk D1 en D2

geen meeneeminrichting. Daarom vindt het toevoegen van het mengsel van

procesvloeistof en te scheiden deeltjes aan de gelamineerde stroom

procesvloeistof niet plaats met behulp van een meeneeminrichting. Deze

maatregel van conclusie 13 is noch uit D1 noch uit D2 bekend. D1 en D2 zijn

hierom naar de mening van Octrooicentrum Nederland niet nieuwheidsbezwarend

voor conclusie 13.

Analoog aan haar overwegingen met betrekking tot de inventiviteit van conclusie

1 oordeelt Octrooicentrum Nederland conclusie 13 inventief ten opzichte van de

door verzoekster aangedragen stand van de techniek.

Pagina 13 van 16

Octrooicentrum Nederland,

onderdeel van Rijksdienst

voor Ondernemend

Nederland

Datum

09/02/2016

Onze referentie

ORE/2011559/L1695

10

15

20

25

30

35

5.2.5 De conclusies 14 en 15

De van conclusie 13 afhankelijke conclusies 14 en 15 ontlenen nieuwheid en

inventiviteit ten opzichte van de aangevoerde stand van de techniek in ieder geval

aan de nieuwheid en inventiviteit van conclusie 13. De conclusies 14 en 15 komen

hierom niet voor vernietiging in aanmerking.

5.3 Uitbreiding van de beschermingsomvang

Verzoekster heeft als bezwaar tegen de conclusies 1 en 15 aangevoerd dat de

Nederlandse vertaling van de oorspronkelijk in het Engels gestelde conclusies niet

juist is. Hierdoor is volgens verzoekster na verlening uitbreiding van

beschermingsomvang opgetreden.

Octrooicentrum Nederland wijst er op dat de Nederlandse vertaling van de

conclusies al voor verlening van het octrooi is ingediend. Van uitbreiding van

bescherming na verlening door een verschil tussen de Engelstalige en de

Nederlandstalige conclusies kan dus geen sprake zijn.

5.4 Overige bezwaren

5.4.1 Onduidelijkheden

Verzoekster heeft gewezen op een aantal onduidelijkheden in het octrooi.

Octrooicentrum Nederland merkt op dat een onduidelijkheid in een octrooi alleen

tot nietigheid kan leiden als blijkt dat de uitvinding volgens het octrooi door de

onduidelijkheid niet nawerkbaar is. Een uitvinding is nawerkbaar wanneer het

octrooischrift een beschrijving van de uitvinding bevat die zodanig duidelijk en

volledig is dat een deskundige de uitvinding kan toepassen. Octrooicentrum

Nederland is van oordeel dat geen van de aangevoerde onduidelijkheden maakt

dat de uitvinding volgens het octrooi niet nawerkbaar is. Volledigheidshalve wordt

hieronder ingegaan op de genoemde onduidelijkheden.

Verzoekster heeft in het bijzonder gesteld dat conclusie 1 onduidelijk is omdat ‘de

wanden van het kanaal’ niet eerder gedefinieerd zijn. Octrooicentrum Nederland is

van oordeel dat de deskundige op het vakgebied van MDS op basis van de

beschrijving en de tekening van het octrooi begrijpt dat het proceskanaal voorzien

is van wanden. Daarnaast vindt verzoekster conclusie 1 onduidelijk omdat niet

duidelijk is of de termen ‘proceskanaal’ en ‘kanaal’ betrekking hebben op

hetzelfde. Voor de deskundige is het echter duidelijk dat ‘het kanaal’ op regel 5

van conclusie 1 terugverwijst naar ‘een proceskanaal’ op regel 1 van deze

conclusie.

Pagina 14 van 16

Octrooicentrum Nederland,

onderdeel van Rijksdienst

voor Ondernemend

Nederland

Datum

09/02/2016

Onze referentie

ORE/2011559/L1695

10

15

20

25

30

35

40

Verzoekster heeft verder gesteld dat conclusie 8 onduidelijk is omdat ‘het

transportveld’ en ‘de band’ niet eerder gedefinieerd zijn. Naar het oordeel van

Octrooicentrum Nederland is het voor de deskundige duidelijk dat ‘de band’

terugverwijst naar de eerder in conclusie 8 genoemde ‘eindloze, vlakke

transportband’. In het licht van de beschrijving (zie pagina 5, regels 8 - 12) is het

voor hem ook duidelijk dat ‘het transportveld van de band’ een vrije vertaling is

van ‘the conveying face of the belt’ en dat hier ‘het transportvlak van de band’

wordt bedoeld.

Verzoekster heeft ook gesteld dat conclusie 10 onduidelijk is omdat ‘de ingang van

het proceskanaal’ en ‘de bovenzijde en/of onderzijde van het proceskanaal’ niet

eerder gedefinieerd zijn. Octrooicentrum Nederland is van oordeel dat in het licht

van de beschrijving en de tekening het proceskanaal voor de deskundige

voldoende duidelijk is gedefinieerd. De deskundige zal op basis daarvan begrijpen

dat het proceskanaal ook een ingang en een boven- en onderzijde heeft.

Verzoekster heeft ten slotte gewezen op het ontbreken van bepaalde

verwijzingscijfers in de tekening, en op een verwijzingscijfer in figuur 2 van de

tekening dat geen betekenis in de beschrijving heeft. Octrooicentrum Nederland is

van oordeel dat de deskundige ondanks deze onvolkomenheden in het octrooi in

staat is om de daarin beschreven uitvinding na te werken, omdat het octrooi

voldoende informatie over de uitvinding geeft.

5.4.2 Ontbreken van essentiële kenmerken

Verzoekster heeft voorts als bezwaar tegen conclusie 1 ingebracht dat deze

conclusie een aantal essentiële kenmerken mist, waaronder:

- de duwbeweging die de meeneeminrichting uitoefent op het mengsel van

procesvloeistof en te scheiden deeltjes;

- de scheidingswand volgens conclusie 12;

- de wijze waarop het mengsel van procesvloeistof en te scheiden deeltjes tot

stand wordt gebracht;

- de turbulente stromingscondities bij introductie van het mengsel in het

proceskanaal;

- dat de magnetiseerinrichting is ingericht om zich langs de onderzijde van het

proceskanaal uit te strekken; en

- dat de laminator 4, de transportbanden 5 en de magneetinrichting 22 zich

uitstrekken over de volledige breedte van het proceskanaal.

Octrooihoudster heeft hier tegenin gebracht dat deze kenmerken niet in conclusie

Pagina 15 van 16

Octrooicentrum Nederland,

onderdeel van Rijksdienst

voor Ondernemend

Nederland

Datum

09/02/2016

Onze referentie

ORE/2011559/L1695

10

15

20

25

30

35

40

1 opgenomen hoeven te worden. De uitvinding betreft een verbetering aan de

toevoer van een op zichzelf bekende machine. Het is daarom volgens

octrooihoudster niet nodig om alle details van het hele systeem mee te claimen.

Octrooicentrum Nederland merkt in deze op dat het ontbreken van essentiële

kenmerken in een conclusie op zichzelf geen nietigheidsgrond is. Het ontbreken

van kenmerken in een octrooiconclusie kan alleen een geldig nietigheidsbezwaar

opleveren als hierdoor een van de nietigheidsgronden genoemd in artikel 75 lid 1

van toepassing is, en bijvoorbeeld de nawerkbaarheid of de inventiviteit van de

conclusie wordt aangetast. Hiervan is echter in het onderhavige geval naar het

oordeel van Octrooicentrum Nederland geen sprake. De uitvinding volgens

conclusie 1 is ook zonder de door verzoekster genoemde kenmerken nawerkbaar.

De deskundige heeft bijvoorbeeld voldoende aan de informatie in conclusie 1 dat

de meeneeminrichting een inrichting is die het mengsel meeneemt. Dat het

mengsel daarbij geduwd wordt is een optie, oftewel een nadere uitwerking van de

uitvinding. Tevens voldoet de uitvinding volgens conclusie 1 zonder de door

verzoekster genoemde kenmerken aan de eis van inventiviteit. De door

verzoekster genoemde kenmerken zijn niet nodig om met de uitvinding volgens

conclusie 1 het onder 5.2.2 genoemde effect te bereiken.

Octrooicentrum Nederland komt tot de slotsom dat het ontbreken van de door

verzoekster genoemde kenmerken in conclusie 1 de nawerkbaarheid en de

inventiviteit van conclusie 1 niet in de weg staat. Daarom levert dit geen

doeltreffend nietigheidsbezwaar aangaande conclusie 1 op.

5.5 Hulpverzoek

Nu is vastgesteld dat de geldende conclusies in stand kunnen blijven is

behandeling van het hulpverzoek overbodig.

6. Advies

Het advies van Octrooicentrum Nederland luidt op grond van het vorenstaande dat

geen van de aangevoerde nietigheidsbezwaren doel treft.

Aldus gedaan op 9 februari 2016 te Den Haag door J.W. Meewisse, B.L. van Soest

en J.C. van der Linden.

J.W. Meewisse, voorzitter I. Stuijt-Noordhoek, secretaris

Pagina 16 van 16

Octrooicentrum Nederland,

onderdeel van Rijksdienst

voor Ondernemend

Nederland

Datum

09/02/2016

Onze referentie

ORE/2011559/L1695

10

15

20

25

30

BIE 2016, nr 5

Beschikking op bezwaar Octrooicentrum Nederland

2 februari 2016

GileadSciences Inc.

Art.3(a) Verordening (EG) 469/2009:

Het product tenofovir disoproxil en emtricitabine wordt niet beschermd door het basisoctrooi omdat

deze combinatie niet is “specified by the wording of the claims” zoals bepaald in de jurisprudentie

van het Hof van Justitie van de Europese Unie en toegepast door de Nederlandse rechter. Conclusie

27 van het basisoctrooi heeft betrekking op combinaties van tenofovir disoproxil met “andere

therapeutische bestanddelen”. De gemiddelde vakman heeft geen aanwijzingen in het octrooi of

vanuit zijn algemene vakkennis om emtricitabine te nemen als het andere therapeutische

bestanddeel. De redenatie van verzoekster dat emtricitabine een ander therapeutisch bestanddeel

is en om die reden al de combinatie tenofovir disoproxil met emtricitabine wordt beschermd door

het is onjuist omdat het verkeerde vertrekpunt wordt gekozen. Volgens de Nederlandse rechter

moet worden uitgegaan van het basisoctrooi en aan de hand hiervan worden bepaald wat de

gemiddelde vakman hierin leest.

[volledige uitspraak]

terug naar nieuwsbrief

Rijksdienst voor Ondernemend
Nederland

> Retouradres Postbus 10366 2501 HJ Den Haag

AANTEKENEN
Octrooicentrum Nederland,

O
onderdeel van Rijksdienst

INL voor Ondernemend

t.a.v. drs. J. Mannaerts Nederland

Postbus 29720 Octrooien, Valorisatie en
Sectoren

2502 LS Den Haag
Prinses Beatrixiaan 2
2595 AL Den Haag
Postbus 10366
2501 HJ Den Haag
www. rvo. nh/octrooien

Contactpersoon

Datum 2 februari 2016 mw. mr. C. Witteman

Betreft Beschikking op bezwaar inzake Certificaat nr. 300202 T 088 602 64 26

F 088 602 90 24

clea.witteman@rvo.nl

Verzoekster: GileadSciences mc. te Foster City Californië Verenigde
Onze referentie

Staten van Amerika
Gemachtigde: De heer drs. J. Man naerts ORE/Awb/C300202

Uw referentie

F6003477NL

1. Het geding
Het bezwaar van verzoekster richt zich tegen de beslissing van Octrooicentrum
Nederland van 27 mei 2008, waarbij besloten werd het op aanvraagnummer
300202 verlangde aanvullend beschermingscertificaat voor geneesmiddelen

5 (hierna: ‘certificaat’ of’abc’) niet af te geven. Verzoekster heeft daartoe tijdig, op
8 juli 2008, een bezwaarschrift ingediend. Verzoekster heeft bij brief van 29
september 2010 verzocht om de behandeling op te schorten tot nadat de
prejudiciële vragen inzake C-322/10 (hierna: ‘Medeva’) door het Hof van Justitie
van de Europese Unie (hierna: ‘HvJEU’) zijn beantwoord. Octrooicentrum

10 Nederland heeft bij e-mail d.d. 8 oktober 2010 laten weten hiermee in te
stemmen. Vervolgens heeft Octrooicentrum Nederland op 22 augustus 2013
verzoekster verzocht om in te stemmen met opschorting tot nadat de prejudiciële
vragen inzake C-443/12 (hierna: ‘Actavis’) zijn beantwoord. Verzoekster heeft bij
brief d.d. 3 oktober 2013 laten weten hiermee in te stemmen. De arresten inzake

15 ‘Medeva’ en ‘Actavis’ zijn respectievelijk op 24 november 2011 en 12 december
2013 gepubliceerd.
Bij brief d.d. 27 januari 2015 heeft een anonieme derde aan Octrooicentrum
Nederland gemotiveerd verzocht om de certificaataanvraag af te wijzen op grond
van het arrest inzake ‘Actavis’.

20 Wegens de genoemde arresten van het HvJEU heeft Octrooicentrum Nederland
verzoekster bij e-mail d.d. 10 november 2015 gevraagd haar bezwaarschrift aan
te vullen. Verzoekster heeft zulks gedaan bij brief d.d. 24 november 2015.
Een hoorzitting heeft plaatsgevonden op 1 december 2015, waarbij verzoekster is
gehoord bij monde van haar advocate mr. M. Hiemstra en octrooigemachtigde

25 drs. J. Mannaerts, ten overstaan van mw. mr. C. Witteman, dr. M. W. de Lange en

Op grond van artikel 6:23 j° artikel 6:7 Awb j artikel 81 Row 1995, kan verzoekster tegen deze beschikking

beroep instellen bij de Rechtbank te ‘s-Gravenhage, binnen 6 weken na de bekendmaking van deze beschikking.

AANTEKENEN 1 van 12

5

mw. dr. A. Breukink. Bij deze gelegenheid heeft verzoekster een pleitnota
overgelegd.
De inhoud van de hiervoor genoemde stukken dient als hier ingelast te worden
beschouwd.

2. De bestreden beslissing
Artikel 3(a) van Verordening nr. EG 469/2009 (hierna: de Verordening) bepaalt
het volgende:
“Het certificaat wordt afgegeven indien in de lidstaat waar de in artikel 7 bedoelde

10 aanvraag wordt ingediend en op de datum van die aanvraag:

Octrooicentrum Nederland,
onderdeel van Rijksdienst
voor Ondernemend
Nederland
Octrooien, Valorisatie en
Sectoren

Datum
2 februari 2016

a) het product wordt beschermd door een van kracht zijnd basisoctrooi;

Verzoekster heeft op 13 juli 2005 een certificaat gevraagd voor een product
15 omschreven als:

“Tenofovir en de zouten, hydraten, tautomeren, en solvaten daarvan in
combinatie met andere therapeutische bestanddelen, in het bijzonder
Emtricitabine.”
De certificaataanvraag is gebaseerd op het Europese octrooi EP 0915894 met als

20 titel (in het Nederlands) “Nucleotide-analogen.”, waarvan conclusies 1, 25 en 27
(in het Engels) luiden:

1. A compotjod naving lormula (le)

wherein

A-O-CH2-P(O)(-OC(R2)2CC(O)X(R).)(Z) (la)

25

Z IS -OC(R2)10C(O)X)R>5,en ester. en amkiate or -OH:
A is the residue of en anlivirai phosphonomethoxy nucleolide analog
X Is N orO:
R2 inctependenuy is -H, CC12 ally(, C5-C10 aryl. C2-C alkenyl. C2-C alkynyl, C7-C12 aIkenylaryl, C7-C
eikynylaryl, orC6-C2alkaryl any one of which is unsubstituted er is substituted with 1 cr2 halo cyana. aido.
nitro er -0fl2 in which R°. is C1-C12 alkyl. C2-C12 alkenyl. C2-C12 alkynyl er C5-G12 aryl;
9 is independently H C1.C2alkyl. C.C12 aryl, C2.C2alkenyl. C2.C2alkynyl, C.C2alkyenylaryl, C7.C1
akynylaryI, erC6-C2alkaryl any one of which is unsubslituted r substitutedwith 1 er 2halo cyano azido.
nitro, -N(R4)2er Q93, where F14 independentiy is -H er C,-C alkyl. provided that al east one 95 not 1-1. and
a is 1 when X s 0. er 1 er 2 when X s N:

with the prauso that when a is 2 and X is N. (a) two N-Iinked 9 groups can be laken lcgether to form a
helerocycle containinq nitroqen er a heterocycle containinq nitrogen and oxyqen, (b) one N-hnked 9 additionaliy
een be 0R3 er le) both N-Iinked R groups can be H.

and the saits hydretes. tautorners and solvates thereof.

25. The bis(sopropyl oxymethyl carbonete) ot (R)-9-[2-(phosphonomethoxy)propyljadenine — Bis(POC)PMPA

27. A pharnaceurcal composition cerrprising n compound according to any one of claims 1-25 Togother with a phar.
niaceutically acceptable carner and optionaty other therapeulic ingrecienis

2 van 12

Als eerste nationale vergunning voor het in Nederland in de handel brengen van Octrooicentrum Nederland,

het product heeft verzoekster aangewezen de Europese vergunning mhiet

EU/1/04/305/001, afgegeven op 21 februari 2005 voor het geneesmiddel Nederland

Truvada. Volgens paragraaf 2 van de samenvatting van de productkenmerken van Octrooien, Valorisatie en

5 Truvada (“Kwalitatieve en kwantitatieve samenstelling”), welke samenvatting Sectoren

onderdeel uitmaakt van de vergunning, zijn de werkzame bestanddelen
emtricitabine en tenofovir disoproxil. Datum

2 februari 2016

Nadat Octrooicentrum Nederland bij brief d.d. 8 augustus 2005 had laten weten
10 gebreken te zien in de certificaataanvraag, heeft verzoekster op 16 januari 2006

haar certificaataanvraag gewijzigd in die zin dat het certificaat werd aangevraagd
voor het product: “Tenofovir disoproxil, desgewenst in de vorm van een
farmaceutisch aanvaardbaar zout, hydraat of solvaat en Emtricitabine,
desgewenst in de vorm van een farmaceutisch aanvaardbaar zout, ester, hydraat

15 of solvaat.”

Octrooicentrum Nederland stelde in de bestreden beschikking d.d. 27 mei 2008
vast dat de certificaataanvraag niet voldeed aan de voorwaarden gesteld in artikel
3(a) van de Verordening.

20 Octrooicentrum Nederland beantwoordde in deze beschikking de vraag of de
samenstelling van tenofovir disoproxil en emtricitabine wordt beschermd door het
als basisoctrooi ingeroepen EP 0915894 zoals bedoeld in artikel 3(a) van de
Verordening. Octrooicentrum Nederland oordeelde dat deze vraag ontkennend
moest worden beantwoord. Hij verwees in dezen naar het arrest van het Hv]EU

25 d.d. 16 september 1999 onder nummer C-392/97 (hierna ‘Farmitalia’) en een,
destijds recent, arrest van het Gerechtshof ‘s-Gravenhage van 21 februari 2008
(nr. 06/1466, hierna: ‘Ranbaxy/Warner-Lambert’). In Farmitalia besliste het
HvJEU dat in het kader van de toepassing van de Verordening om vast te stellen
of een product door een basisoctrooi wordt beschermd, te rade moet worden

30 gegaan bij de niet-communautaire regels die op dat octrooi van toepassing zijn.
Het Gerechtshof ‘s-Gravenhage vulde dit nader in door te oordelen dat bij de
verlening van een abc de vraag moet worden beantwoord voor welke nieuwe en
inventieve materie, gezien de stand der techniek, het Europees Octrooibureau
uitsluitende rechten heeft verleend en of tot die materie ook het in de

35 marktvergunning genoemde “product” behoort, waarbij moet worden uitgegaan
van de gemiddelde vakman met niet alleen technische kennis op het onderhavige
vakgebied, maar ook met octrooirechtelijke kennis.
Uit deze uitspraak van het Gerechtshof ‘s-Gravenhage volgde naar het oordeel
van Octrooicentrum Nederland dat het vaststellen van de beschermingsomvang

40 van een octrooi in Nederland uitdrukkelijk is voorbehouden aan de burgerlijke
rechter. Een eventueel door de Nederlandse rechter vastgestelde inbreuk van de
samenstelling tenofovir disoproxil en emtricitabine op het octrooi EP 0915894 -

het criterium dat volgens verzoekster diende te worden toegepast - stond, aldus
Octrooicentrum Nederland, derhalve los van de beslissing van Octrooicentrum

45 Nederland wat tot de ‘materie’ van de geoctrooieerde uitvinding volgens het
ingeroepen basisoctrooi kan worden gerekend bij het bepalen of aan artikel 3(a)
van de Verordening is voldaan.
De vraag die Octrooicentrum Nederland vervolgens moest beantwoorden, was of
een aanwijzing voor de bedoelde combinatie in het octrooi is terug te vinden.

50 Octrooicentrum Nederland beantwoordde deze vraag ontkennend en oordeelde dat

3 van 12

noch in de conclusies, noch in de beschrijving van het basisoctrooi, de
samenstelling of combinatie van tenofovir disoproxil en emtricitabine met name is
genoemd, terwijl evenmin een expliciete of impliciete aanwijzing voor dit product
is te vinden. De enige aanwijzing die de vakman in de beschrijving vindt om

5 tenofovir disoproxil met een ander bestanddeel te combineren is terug te vinden
in paragraaf [0047] waar wordt gesteld dat “The formulations of the present
invention comprise at least one active ingredient, as above defined, together with
one or more acceptable carriers and optionally other therapeutic ingredients.”
Deze voorkeur is neergelegd in conclusie 27 van het basisoctrooi. Echter, de

10 gemiddelde vakman krijgt noch uit paragraaf [0047], noch uit conclusie 27, noch
uit hetgeen bekend was bij de vakman ten tijde van de prioriteitsdatum van het
basisoctrooi een (impliciete) aanwijzing met welke therapeutisch bestanddeel
tenofovir preferentieel gecombineerd kan worden, laat staan met welk antiviraal
middel.

15
3. Het bezwaar
Wegens de uitspraken van het HvJEU inzake ‘Medeva’ en ‘Actavis’ van
respectievelijk 24 november 2011 en 12 december 2013 beperkt Octrooicentrum
Nederland zich hier tot de bezwaren zoals geuit in het aanvullende bezwaarschrift

20 van 24 november 2015 en zoals aangevoerd ter zitting d.d. 1 december 2015.
De kern van het bezwaar van verzoekster laat zich als volgt kort samenvatten.

Verzoekster is van mening dat bij toepassing van een juiste uitleg van artikel 3(a)
geoordeeld moet worden dat de samenstelling van emtricitabine en tenofovir

25 disoproxil (desgewenst in de vorm van een zout) onder de bescherming van
conclusie 27 van het basisoctrooi valt. Daartoe stelt zij het volgende.
Volgens verzoekster biedt het criterium “werkzame stoffen die (...) zijn vermeld in
de conclusies” in de uitspraak inzake ‘Medeva’ van het HvJEU geen heldere
maatstaf. Het arrest C-493/12 (hierna: ‘Eli Lilly’, gepubliceerd op 12 december

30 2013) werpt een verhelderend licht op dit criterium doordat het HvJEU in dit
arrest besliste dat voor het bepalen of een product wordt beschermd in de zin van
artikel 3(a) van de Verordening door het Europees octrooi dat is ingeroepen als
basisoctrooi, aansluiting moet worden gezocht bij artikel 69 van het Europees
Octrooi Verdrag en het bijbehorende Protocol inzake de uitleg. Hieruit blijkt dat de

35 omvang van een uitvinding waarvoor een octrooi geldt wordt bepaald door de
conclusies, waarbij de beschrijving en de tekeningen tot uitleg van die conclusies
dienen. Verzoekster legt dit zo uit dat het op de prioriteitsdatum tot de algemene
vakkennis behoorde dat door gecombineerde toediening van antivirale middelen
de virale weerstand verminderd kan worden en het bereiken van een antiviraal

40 effect wordt versterkt. Verzoekster wijst daartoe op drie wetenschappelijke
publicaties en op het octrooi WO 92/14743 waaruit emtricitabine bekend was.
Conclusie 27 ziet volgens verzoekster daarom op een farmaceutische
samenstelling van tenofovir disoproxil en andere therapeutische bestanddelen,
waarbij zonder twijfel aan emtricitabine als ander therapeutisch bestanddeel wordt

45 gedacht. Daarmee valt de combinatie van tenofovir disoproxil met emtricitabine
onder de bescherming van conclusie 27 van het basisoctrooi. Verzoekster wijst er
nog op dat dit voorgaande wordt gesteund door het feit dat nergens wordt
voorgeschreven dat een werkzame stof uitdrukkelijk en letterlijk dient te worden
geopenbaard in de (tekst van de) conclusies of de beschrijving om te worden

50 aangemerkt als “beschermd door het basisoctrooi”. Een functionele beschrijving

Octrooicentrum Nederland,
onderdeel van Rijksdienst
voor Ondernemend
Nederland
Octrooen, Valorisatie en
Sectoren

Datum
2 februari 2016

4 van 12

van de werkzame bestanddelen kan worden volstaan om te voldoen aan artikel Octrooicentrum Nederland,

3’a” onderdeel van Rijksdienst
). voor Ondernemend

Nederland

Met betrekking tot haar standpunt dat de functionele bewoording “ander Octrooien, Valorisatie en

5 therapeutisch bestanddeel” voldoende is om te spreken van bescherming van een Sectoren

samenstelling met emtricitabine in de zin van artikel 3(a) vindt verzoekster
daarenboven steun in uitspraken van diverse nationale gerechten. Daarbij noemt Datum

2016
zij de uitspraken van de Engelse High Court in de zaken ‘Eli Lilly/HGS’ en ‘Gilead’,
van het Spaanse Tribunal Suprema Madrid inzake ‘Merck’, en van het Portugese

10 Tribunal da Relaço de Lisboa inzake ‘BASF’. Tevens verwijst zij hierbij naar het
arrest C-518/10 inzake ‘Yeda’ van het HvJEU.

Bovendien zijn in landen als België, Denemarken, Finland, Duitsland, Frankrijk,
Ierland, Italië, Luxemburg en Portugal wel certificaten afgegeven voor de

15 combinatie tenofovir disoproxil en emtricitabine, op grond van hetzelfde
basisoctrooi en dezelfde marktvergunning.

Voorts stelt zij dat de arresten van het HvJEU inzake ‘Actavis’ en C-577/13
(hierna: ‘Actavis/Boehringer’) d.d. 12 maart 2015, op belangrijke punten afwijken

20 van de feiten en omstandigheden in de onderhavige zaak en dat de uitleg van
artikel 3(a) in deze uitspraken geen rol speelt. In beide arresten verzochten
volgens verzoekster de aanvraagsters om een tweede certificaat voor een
combinatieproduct op basis van een basisoctrooi waarvoor al eerder een
certificaat was afgegeven voor het mono-product. Deze arresten zijn volgens

25 verzoekster uitdrukkelijk beperkt tot die specifieke omstandigheden, terwijl in
onderhavige zaak slechts wordt verzocht om één (eerste) certificaat voor het
combinatieproduct, terwijl er geen eerder certificaat voor het mono-product bij
hetzelfde basisoctrooi is afgegeven. Bovendien heeft de combinatie tenofovir
disoproxil en emtricitabine, anders dan de combinatie irbesartan en

30 hydrochloorthiazide in ‘Actavis’, een nieuw therapeutisch effect dat verder gaat
dan de antivirale effecten van de afzonderlijke componenten alleen. Uit het
European Public Assessment Report van het geneesmiddel Truvada volgt immers
dat er een synergistische antivirale activiteit is bij de combinatie van emtricitabine
en tenofovir in vitro.

35
Als aanvullend argument beroept verzoekster zich op de billijkheid. Zij meent nog
niet de bescherming te hebben gekregen waar zij op grond van de Verordening
aanspraak op kan maken, ter aanvulling op de octrooibescherming waarvan een
deel verloren is gegaan als gevolg van de vertraging die gepaard gaat met de

40 verkrijging van een marktvergunning.

Tenslotte stelt verzoekster dat het basisoctrooi, subsidiair, aangemerkt kan
worden als een octrooi voor de toepassing van een product, in plaats van als
octrooi voor een product als zodanig, en is daarmee de jurisprudentie omtrent

45 artikel 3(a) voor productoctrooien niet relevant.

4. Beoordeling van het bezwaar
Ten aanzien van de door verzoekster aangevoerde argumenten overweegt
Octrooicentrum Nederland thans het volgende.

50

S van 12

4.1 De Nederlandse maatstaf voor art. 3(a) van de Verordening Octrooicentrum Nederland,

Het HvJEU heeft in het arrest ‘Medeva’ en in het arrest inzake C-630/10 (hierna: onderdeel van Rijksdienst
voor Ondernemend

‘Queensland’) d.d. 25 november 2011 bepaald dat artikel 3(a) van de Verordening Nederland

inhoudt dat het product moet zijn “specified by the wording of the claims”, Octrooien, Valorisatie en

5 respectievelijk “identified by the wording of the claims” (zie in het bijzonder r.o. Sectoren

28 respectievelijk r.o. 31), om te worden beschermd door het basisoctrooi ex
artikel 3(a) van de Verordening. In de officiële vertaling in het Nederlands van de

2016
arresten wordt dit allebei vertaald als dat het product moet zijn “vermeld in de

e ruari

conclusies”.
10

Van de Nederlandse rechter bestaan drie uitspraken over de interpretatie van
artikel 3(a) van de Verordening:

Het arrest van het Gerechtshof ‘s-Gravenhage in de zaak
‘Ranbaxy/Warner-Lambert’, zie in het bijzonder par. 7-10

15 • Het arrest van het Gerechtshof ‘s-Gravenhage in de zaak nrs.
312468/HA ZA 08-1827, 314574/HA ZA 08-2142, 314783/HA ZA
08-2172(hierna: ‘Lundbeck/Generieken’) van 24 januari 2012, zie
in het bijzonder par. 19

• Het vonnis van de Rechtbank ‘s-Gravenhage in de zaak nr.
20 425814 / KG ZA 12-905 (hierna: ‘Sanofi/Teva’) van 14 september

2012, zie in het bijzonder par. 4.4-4.9

Het Gerechtshof stelt in beide arresten dat voor artikel 3(a) als criterium moet
worden gebruikt of de stof behoort tot de materie van het octrooi. Hierbij is vooral

25 het arrest inzake ‘Lundbeck/Generieken’ van belang, nu dit dateert van na de
hierboven genoemde recente jurisprudentie van het HvJEU in de zaken ‘Medeva’
en ‘Queensland’, welke arresten door het Gerechtshof in zijn arrest worden
betrokken.
De Rechtbank verwijst in zijn vonnis inzake ‘Sanofi/Teva’ naar het arrest

30 ‘Lundbeck/Generieken’ van het Gerechtshof en beschouwt deze als
richtinggevend. De Rechtbank past dan ook ditzelfde criterium toe; om volgens de
Rechtbank te kunnen bepalen wat tot de materie van een octrooi behoort, moet
worden uitgegaan van “de conclusies, zoals deze op de prioriteitsdatum worden
gelezen en begrepen door de gemiddelde vakman, waarbij voor de uitleg van de

35 conclusies niet alleen rekening is te houden met de beschrijving en de tekeningen,
maar waarbij tevens de algemene vakkennis van die gemiddelde vakman in
aanmerking is te nemen”.

Zoals door verzoekster is aangegeven vormde het criterium zoals geformuleerd in
40 ‘Medeva’ en ‘Queensland’ de aanleiding voor aanvullende prejudiciële vragen in de

zaak ‘li Lilly’. Het Hv]EU trekt in ‘Eli Lilly’ de lijn van ‘Medeva’ en ‘Queensland’
door naar een specifiek geval, namelijk conclusies met een functionele formule.
Het HvJEU heeft hierin als volgt beslist (r.o. 44):
“Artikel 3, sub a, van verordening nr. 469/2009 van het Europees Parlement en de

45 Raad van 6 mei 2009 betreffende het aanvullende beschermingscertificaat voor
geneesmiddelen moet aldus worden uitgelegd dat om te kunnen oordelen dat een
werkzame stof wordt ,,beschermd door een van kracht zijnd basisoctrooi” in de zin
van deze bepaling, het niet noodzakelijk is dat de werkzame stof in de conclusies
van dit octrooi wordt vermeld middels een structurele formule. Wanneer deze

50 werkzame stof onder een functionele formule valt die is vermeld in de conclusies

6 van 12

van een door het Europees Octrooibureau verleend octrooi, staat artikel 3, sub a, Octrooicentrum Nederland,

in beginsel niet eraan in de weg dat een aanvullend beschermingscertificaat voor
deze werkzame stof wordt afgegeven, evenwel op voorwaarde dat op basis van Nederland

dergelijke conclusies, uitgelegd met name in het licht van de beschrijving van de Octrooien, Valorisatie en

5 uitvinding zoals vereist in artikel 69 van het Europees Octrooiverdrag en het Sectoren

protocol inzake de uitleg ervan, kan worden geconcludeerd dat deze conclusies
impliciet maar noodzakelijkerwijs en specifiek betrekking hadden op de betrokken tm

2016werkzame stof, hetgeen ter beoordeling van de verwijzende rechter staat.”
e ruari

10 In overweging 39 legt het HvJEU uit hoe een conclusie met een functioneel
kenmerk toch een product kan identificeren, namelijk als met name in het licht
van de beschrijving kan worden geconcludeerd dat de conclusies “impliciet maar
noodzakelijkerwijs en specifiek betrekking hadden op de betrokken werkzame
stof”. Bovendien geeft het HvJEU in ‘li Lilly’ aan dat de interpretatie van de

15 conclusies een zaak is voor de nationale rechter.
Deze woorden sluiten naadloos aan op de benadering die we in Nederland kennen:
de conclusies lezen in het licht van de beschrijving, de tekeningen en de algemene
vakkennis op de prioriteitsdatum. De Rechtbank heeft in ‘Sanofi/Teva’, welke
dateert van v66r ‘Eli Lilly’, al volgens eenzelfde lijn als in ‘Eli Lilly’ geredeneerd

20 dat met de functionele omschrijving “diureticum” binnen de context van het
octrooi en gelet op de algemene vakkennis onder meer de stof hydrochloorthiazide
zal zijn bedoeld.

Octrooicentrum Nederland meent daarom dat ‘Eli Lilly’ geen aanleiding zal zijn
25 voor de Nederlandse rechter om de ontwikkelde jurisprudentie t.a.v. artikel 3(a)

te verlaten en zal daarom uitgaan van de invulling die de Rechtbank geeft aan de
terminologie “specified by the wording of the claims” (“vermeld in de conclusies”).

4.2 Toepassing van de Nederlandse maatstaf op onderhavig geval
30 Niet ter discussie staat dat tenofovir disoproxil wordt beschermd door het

basisoctrooi in de zin van artikel 3(a) van de Verordening. Deze component van
het samengestelde product wordt immers specifiek vermeld in conclusie 25 van
het basisoctrooi.
Octrooicentrum Nederland dient zich te buigen over de vraag of de gemiddelde

35 vakman die op de prioriteitsdatum het octrooi zou hebben gelezen, zou hebben
kunnen inzien dat conclusie 27 betrekking heeft op (onder meer) cle combinatie
van tenofovir disoproxil met emtricitabine.
Conclusie 27 luidt (in het Nederlands):
“27. Farmaceutische samenstelling, omvattende een verbinding volgens één van

40 de conclusies 1 tot en met 25 samen met een farmaceutische verdraagzame
verdrager en eventueel andere therapeutische bestanddelen.”

De redenatie van verzoekster dat emtricitabine een “ander therapeutisch
bestanddeel” is en om die reden al de combinatie tenofovir disoproxil met

45 emtricitabine wordt beschermd door het basisoctrooi in de zin van artikel 3 (a)
van de Verordening is onjuist omdat het verkeerde vertrekpunt wordt gekozen.
Volgens de Nederlandse rechter moet worden uitgegaan van het basisoctrooi en
aan de hand hiervan worden bepaald wat de gemiddelde vakman hierin leest.
Volgens de bewoordingen uit het arrest van ‘Eli Lilly’ moet dan de functionele

50 bewoording “andere therapeutische bestanddelen”, uitgelegd in het licht van de

7 van 12

beschrijving van de uitvinding, “impliciet maar noodzakelijkerwijs en specifiek”
betrekking hebben op emtricitabine.

Om vast te stellen of de gemiddelde vakman in de functionele bewoording “andere
5 therapeutische bestanddelen” in conclusie 27 emtricitabine zou hebben kunnen

lezen, moeten naar het oordeel van Octrooicentrum Nederland vier vragen
beantwoord worden, waarbij een vraag alleen aan de orde is als de voorgaande
vraag met ‘ja’ is beantwoord.:
1. Denkt de gemiddelde vakman bij de term “andere therapeutische

10 bestanddelen” binnen de context van het octrooi en gelet op zijn algemene
vakkennis aan (biologisch) actieve therapeutische bestanddelen?
2. Denkt de gemiddelde vakman bij deze actieve therapeutische bestanddelen
onmiddellijk aan antivirale middelen?
3. Wordt zodanig antiviraal middel door de vakman zonder meer gelezen als anti-

15 HIV middel?
4. Zou bij de vakman ten tijde van de prioriteitsdatum tenminste ook
emtricitabine onmiddellijk in gedachten zijn gekomen als anti-HIV middel?

Met betrekking tot de eerste vraag merkt Octrooicentrum Nederland op dat in de
20 beschrijving van het basisoctrooi in paragraaf [0047] slechts wordt benoemd dat

de verbindingen volgens de uitvinding bij voorkeur worden toegediend in de vorm
van een farmaceutische formulering, en de formuleringen tenminste één
verbinding omvatten volgens de uitvinding, naast één of meer aanvaardbare
dragers en optioneel andere therapeutisch bestanddelen. Vervolgens ([0048]-

25 [0065]) worden enkel mogelijke huipstoffen voor de farmaceutische formulering
genoemd en worden er geen voorbeelden gegeven van wat deze “andere
therapeutische bestanddelen” zouden kunnen zijn, laat staan of ze al dan niet
(biologisch) actief zijn.
Aangezien geen eenduidige aanwijzing in het octrooi is te vinden, is het discutabel

30 of de bewoording “andere therapeutische bestanddelen” ziet op andere actieve
therapeutische bestanddelen. Vooralsnog zal Octrooicentrum Nederland echter
met verzoekster meegaan in haar stelling en doorgaan met het beantwoorden van
de volgende vraag.

35 Ten aanzien van de tweede en derde vraag oordeelt Octrooicentrum als volgt.
In het basisoctrooi wordt in paragraaf [0044] beschreven dat verbindingen
volgens de uitvinding gebruikt kunnen worden in de behandeling van
virusinfecties, waarbij de infecties veroorzaakt kunnen worden door nagenoeg
alle bekende groepen virussen. Het enige voorbeeld van antivirale werking wordt

40 gegeven in paragraaf [0117], waarin activiteit van tenofovir disoproxil
(verbinding 5f) tegen HIV-1 in een celcultuur wordt aangetoond. Deze twee
passages zijn de enige verwijzingen in het octrooi waaruit blijkt dat in ieder geval
het tenofovir gedeelte van het onderhavige samengestelde product een antiviraal
middel is. Er is geen enkele aanwijzing dat het eventuele “andere therapeutische

45 bestanddeel” eveneens een antiviraal middel moet zijn, laat staan dat dit in het
bijzonder een anti-HIV middel moet zijn. Immers, in het octrooi wordt de
behandeling van een zeer groot aantal virusinfecties als mogelijke activiteit
spectrum van de nucleotide analogen genoemd.

Octrooicentrum Nederland,
onderdeel van Rijksdienst
voor Ondernemend
Nederland
Octrooien, Valorisatie en
Sectoren

Datum
2 februari 2016

8 van 12

Hoewel het op de prioriteitsdatum van het octrooi al wel algemeen bekend was
om een combinatie therapie toe te passen bij de behandeling van HIV infecties,
zoals verzoekster bijvoorbeeld met twee tijdige documenten bij haar aanvullend
bezwaarschrift heeft laten zien (3.]. Eron et al. in New England Journal of

5 Medicine, december 1995, en AIDS patiënt care and STDs / Antiviral Brief’s,
februari 1996), heeft verzoekster niet aangetoond dat het algemeen gangbaar
was om in het bijzonder emtricitabine in een combinatie therapie te gebruiken. In
tegendeel, de door verzoekster aangedragen documenten noemen emtricitabine in
zijn geheel niet.

10 Verzoekster heeft door te wijzen op octrooipublicatie WO 92/14743 A2, met
publicatiedatum 2 september 1992, wel laten zien dat emtricitabine bekend was
ten tijde van de prioriteitsdatum van het octrooi, echter volgens vaste
jurisprudentie (zie Case Law of the Boards of Appeal of the European Patent Office
7th Edition par. I.C.1.1.6) is één enkele octrooipublicatie niet voldoende om te

15 verworden tot algemene vakkennis.
Bovendien wordt in dit octrooidocument niet genoemd dat de verbindingen van dit
document, waaronder emtricitabine, in een combinatie therapie tegen HIV
gebruikt kunnen worden.

20 Dus zelfs al zou de gemiddelde vakman in conclusie 27 van het octrooi lezen dat
de “andere therapeutische bestanddelen” een anti-viraal middel moet zijn, in het
bijzonder een middel tegen HIV (dus dat de vragen twee en drie bevestigend
worden beantwoord), dan nog heeft de vakman geen enkele aanwijzing in zowel
het octrooi als vanuit zijn algemene vakkennis om emtricitabine te nemen als

25 “ander therapeutisch bestanddeel”.

Derhalve ziet Octrooicentrum Nederland niet dat de werkzame stof emtricitabine is
“vermeld in de conclusies”, zoals bepaald in de ‘Medeva’ en ‘Queensland’ arresten
en toegepast door het Gerechtshof in ‘Lundbeck/Generieken’ en de Rechtbank in

30 ‘Sanofi/Teva’. Evenmin ziet Octrooicentrum Nederland dat de functionele
bewoo rd ing “andere therapeutisch bestanddelen” “impliciet maar
noodzakelijkerwijs en specifiek” betrekking heeft op emtricitabine.

Hoewel verzoekster in haar aanvullend bezwaarschrift stelt dat de arresten
35 ‘Actavis’ en ‘Actavis/Boehringer’ niet van belang zijn in de onderhavige casus

omdat deze met name de uitleg van artikel 3(c) van de Verordening betreffen en
de octrooihoudsters in deze zaken derhalve reeds een eerder certificaat voor een
enkel (niet samengesteld) product hadden verkregen, ziet Octrooicentrum
Nederland in deze arresten wel standpunten van het HvJEU met betrekking tot

40 artikel 3(a) en het algemene doel van de Verordening die wel degelijk van belang
zijn voor de onderhavige zaak.
Zo herinnert het HvJEU in ‘Actavis’, r.o. 41 eraan dat “het wezenlijke doel van
verordening nr. 469/2009 bestaat in de compensatie van de vertraging bij het op
de markt brengen van hetgeen de kern vormt van de uitvinderswerkzaamheid die

45 onder het basisoctrooi valt,... ‘

In ‘Actavis/Boehringer’ stelt het Hv]EU in rechtsoverweging 38:
“Daaruit volgt dat een basisoctrooi slechts “als zodanig” een werkzame stof
beschermt in de zin van artikelen 1, onder c), en 3, onder a), van verordening nr.
469/2009 wanneer deze werkzame stof het voorwerp uitmaakt van de uitvinding

50 waarop dit octrooi betrekking heeft.”

Octrooicentrum Nederland,
onderdeel van Rijksdienst
voor Ondernemend
Nederland
Octrooien, Valorisatie en
Sectoren

Datum
2 februari 2016

9 van 12

Octrooicentrum Nederland beschouwt als de kern van de uitvinderswerkzaamheid, Octrooicentrum Nederland,

of het voorwerp van de uitvinding van het onderhavige octrooi, de groep m11St

verbindingen waartoe tenofovir disoproxil behoort. De combinatie tenofovir met Nederland

emtricitabine komt in zijn geheel niet voor in het octrooi en kan dus ook niet de Octrooien, Valorisatie en

5 uitvinding zijn. Desgevraagd heeft verzoekster bevestigd dat de combinatie Sectoren

tenofovir disoproxil en emtricitabine niet de uitvinding van het octrooi is.
Datum

Het eventueel optreden van een synergetisch effect in vitro door toepassing van
2 februari 2016

de combinatie tenofovir met emtricitibine waar verzoekster op wijst op pagina 13
10 van de samenvatting van productkenmerken en de pagina’s 5 en 25 van de

scientific discussion behorende bij de vergunning van het geneesmiddel Truvada,
doet hier niets aan af. Immers dit synergistisch effect wordt niet beschreven of
vermeld in het octrooi en de documenten behorende bij de vergunning waaruit dit
effect wel bekend is zijn van (veel) latere datum. Het is vaste jurisprudentie dat

15 bij de beoordeling van de uitvinderswerkzaamheid het technische effect moet
kunnen worden afgeleid uit de oorspronkelijke aanvraag, zie Case Law of the
Boards of Appeal of the European Patent Office 7th Edition par. I.D.4.4.4.1 en
bijvoorbeeld T1211/07. Dit effect kan derhalve nooit de combinatie tenofovir en
emtricitabine tot de uitvinding van het octrooi maken.

20
4.3 Jurisprudentie van andere nationale gerechten
In relatie tot uitspraken van nationale rechters van verschillende Lidstaten van de
EU merkt Octrooicentrum Nederland allereerst op dat jurisprudentie van andere
nationale gerechten geen onderdeel uitmaken van de rechtsbronnen voor de

25 Nederlandse rechtsspraak/rechtspraktijk. Octrooicentrum Nederland acht zich
gebonden aan de uitleg die de Nederlandse rechter geeft aan de jurisprudentie
van het HvJEU over de Verordening. Om die reden alleen al kan het verweer
m.b.t. jurisprudentie van andere nationale gerechten niet slagen.

30 Desalniettemin gaat Octrooicentrum Nederland hier kort in op de recente
uitspraak van Justice Warren in de zaak ‘Eli Lilly/HGS’ van 18 juli 2014, welke
volgde op de ‘Eli Lilly’ uitspraak van het Hv]EU.
Justice Warren meent dat de termen “specified by the wording of the claims”,
“identified by the wording of the claims”, niet meer inhouden dan dat het product

35 valt binnen de conclusies, behalve als het product een combinatie van werkzame
stoffen is en de conclusies brede termen als “comprising” bevatten. Hoe Justice
Warren dit afleidt uit de uitspraak van het HvJEU in ‘Eli Lilly’ is moeilijk te volgen.
Het HvJEU stelt in ‘Eli Lilly’ namelijk in drie achtereenvolgende overwegingen dat
het onderhavige product tabalumab niet kan worden geïdentificeerd in het octrooi

40 (overweging 36), dat het feit dat met het op de markt brengen van tabalumab
inbreuk op het octrooi wordt gemaakt niet relevant is voor wat betreft artikel 3(a)
(overweging 37) en dat een product dat niet geïdentificeerd is in het octrooi, zij
het middels een structurele of een functionele formule, niet voldoet aan artikel
3(a) (overweging 38). Als uit moet worden gegaan van de lezing van Justice

45 Warren gebruikt het HvJEU in overweging 38 de term “identified” dus met een
andere, veel bredere, betekenis dan in overweging 36. Dit is onbegrijpelijk. Het is
niet alleen niet logisch gezien de volgorde van deze passages, de vermeende
onduidelijkheid over de inhoud van de termen “specified” en “identified”
geïntroduceerd in ‘Medeva’ en ‘Queensland’ vormde juist de aanleiding voor het

50 stellen van de prejudiciële vragen in ‘Eli Lilly’. Het spreekt voor zich dat het Hv]EU

10 van 12

juist in die context deze termen in ‘Eli Lilly’ zorgvuldig gebruikt en er geen Octrooicentrum Nederland,
onderdeel van Rijksdienstmeervoudige betekenissen aan toekent. Octrooicentrum Nederland gaat er voor Ondernemend

daarom vanuit dat het HvJEU de term “identified” met dezelfde betekenis heeft Nederland

gebruikt in overweging 36 als in overweging 38. Tabalumab wordt niet bij naam Octrooien, Valorisatie en

5 genoemd in de conclusie, noch is het op enige andere wijze gespecificeerd in het Sectoren

octrooi, en daarom is het niet identificeerbaar. En als het product niet kan worden
geïdentificeerd voldoet de aanvraag niet aan artikel 3(a). Datum

2 februari 2016

Het criterium dat Justice Warren voorstaat, dat “the product fails within the
10 claims”, is in het geval van enkelvoudige producten niets anders dan een

inbreuktest. Maar het HvJEU geeft in overweging 37 juist aan dat ook in het geval
van een enkelvoudig product de inbreuktest niet correct is. Overigens was het
Gerechtshof ‘s-Gravenhage in haar eerste arrest, welke dateert van vôér ‘Medeva’,
‘Queensland’ en ‘Eli Lilly’, reeds tot dezelfde conclusie gekomen.

15
Dat de rechters in het buitenland moeite hebben met de termen “specified by the
wording of the claims” en “identified by the wording of the claims” kan niet
worden ontkend. Maar Justice Warren legt de lat wel bijzonder laag. Zo schrijft
zijn collega Justice Arnold in de zaak ‘Novartis/Medimmune’: “It appears to me

20 that this points to a test which is more demanding than merely requiring that the
product be within the scope of the claim, although it is not dear how much more
demanding” (par. 56)’. Ook het Duitse Bundespatentgericht concludeert dat het
criterium in ieder geval strenger moet zijn dan dat het product valt binnen de
conclusie, zie de beslissing van 2 mei 2012 (par. 3.2_3.4)2. Justice Warren neemt

25 daarom vooralsnog een uitzonderingspositie in.

Met betrekking tot de uitspraak in de zaak ‘Gilead’ van de Engelse High Court van
31 juli 2008, waar de geldigheid van de Engelse abc voor Truvada werd
bevestigd, merkt Octrooicentrum nog op dat deze uitspraak dateert van voor het

30 ‘Medeva’ arrest van het HvJEU. Justice Arnold spreekt in de zaak
‘Novartis/Medimmune’ zelf zijn twijfels uit of ‘Gilead’ stand kan houden nadat het
HvJEU in ‘Medeva’ had bepaald dat artikel 3(a) van de Verordening inhoudt dat
het product “specified by the wording of the claims” moet zijn.

35 Octrooicentrum Nederland meent dan ook dat de hierboven besproken Engelse
jurisprudentie voor de Nederlandse rechter, en dus ook voor Octrooicentrum
Nederland zelf, geen aanleiding is om de ontwikkelde jurisprudentie omtrent
artikel 3(a) te verlaten.

40 Voorts merkt Octrooicentrum Nederland volledigheidshalve op dat de
corresponderende aanvraag door het Zweedse octrooibureau is afgewezen en het
beroep van Gilead door de Zweedse rechter (Patentbesvârsrâtten) is verworpen3.

4.4 Doel van de Verordening / billijkheid

1 Beslissing Patents Court, 10 februari 2012, Case No. HC11CO13O4, Neutral Citation Number: [2012)

EWHC 181 (Pat)

Beslissing Bundespatentgericht, d.d. 2 mei 2012 zaak 3 Ni 28/11

Ml nr. 07-277, 10-086

11 van 12

Verzoekster stelt dat zij nog geen compensatie heeft gekregen voor de vertraging
die gepaard gaat met de verkrijging van een marktvergunning. Zij verzoekt
Octrooicentrum Nederland daarom ook teleologische gronden bij de beoordeling
mee te nemen.

5 Dergelijke afwegingen zijn echter niet aan Octrooicentrum Nederland
voorbehouden. Als uitvoerend orgaan is hij verantwoordelijk voor toetsing aan
voorwaarden neergelegd in de Verordening, waarbij haar besluitvorming in
onderhavig geval gebonden is aan de uitleg van artikel 3(a) die de Nederlandse
rechter geeft aan de jurisprudentie van het HvJEU. Een overweging van

10 redelijkheid en billijkheid kunnen niets veranderen aan zijn toetsing of is voldaan
aan de voorwaarden voor de verkrijging van een certificaat.

Wel wil Octrooicentrum Nederland nog het volgende opmerken.
Zoals hierboven onder 4.2 is aangegeven is het voorwerp van de uitvinding van

15 het octrooi de groep verbindingen waartoe tenofovir disoproxil behoort. Een
marktvergunning voor tenofovir disoproxil (het geneesmiddel Viread) is verkregen
op 2 februari 2002. Aangezien de aanvrage voor het onderhavige octrooi is
gedaan op 25 juli 1997, is deze marktvergunning binnen vijf jaar verkregen en
heeft verzoekster dus reeds een uitsluitend recht onder het octrooi van meer dan

20 vijftien jaar vanaf de afgifte van de eerste vergunning voor tenofovir disoproxil.
Uit de overwegingen behorende bij de Verordening blijkt dat het doel van het
certificaat is een effectieve bescherming te bieden onder het octrooi en het
certificaat van ten hoogste vijftien jaar, wat toereikend wordt geacht om de in het
onderzoek gedane investeringen af te schrijven. Die periode heeft verzoekster

25 reeds gekregen onder het octrooi.

4.5 Basisoctrooi is een octrooi voor de toepassing van een product
De stelling van verzoekster dat het basisoctrooi, subsidiair, aangemerkt kan
worden als een octrooi voor cie toepassing van een product, kan Octrooicentrum

30 Nederland niet volgen. De soortaanduiding van de conclusies ligt vast en de
conclusies zijn maar voor een uitleg vatbaar. Alleen door afstand te doen en
nieuwe conclusies in te dienen kan daar verandering in komen. Een beroep op
deze subsidiaire grond treft derhalve geen doel.

35 5. Conclusie
Octrooicentrum Nederland verklaart het bezwaar ongegrond en handhaaft zijn
oordeel dat aanvraag 300202 om een aanvullend beschermingscertificaat niet
voldoet aan de in artikel 3, aanhef en onder a van de Verordening gestelde
voorwaarde en dat de aanvraag derhalve geweigerd moet worden..

Aldus gedaan te ‘s-Gravenhage, 2 februari 2016
De directeur van Octrooicentrum Nederland,

Octrooicentrum Nederland,
onderdeel van Rijksdienst
voor Ondernemend
Nederland
Octrooien, VaIorisaie en
Sectoren

Datum
2 februari 2016

Namens deze,

Juridisch adviseur
man

12 van 12

BIE 2016, nr 6

Gerechtshof Den Haag

2 februari 2016

Janssen Pharmaceuticals vs Mylan

Inventiviteit

De in het octrooi geclaimde materie vloeit naar het oordeel van het hof voor de gemiddelde

vakman op voor de hand liggende wijze voort uit Ganzer. Dat wordt toegelicht aan de hand van de

zogeheten problem-and-solution-approach.

Uitgangspunt: Ganzer vormt een geschikt uitgangspunt voor de beoordeling van de inventiviteit

van het octrooi omdat het artikel gaat over het probleem dat het octrooi beoogt op te lossen, te

weten pijnbestrijding.

Verschil: Het enige verschil tussen Ganzer en conclusie 1 van het octrooi is dat tramadol en

acetaminofen niet in afzonderlijke formuleringen worden toegediend, maar in de vorm van één

combinatiepreparaat en wel in een gewichtsverhouding van ongeveer 1:1 tot ongeveer 1:1600.

Synergetische werking: Vast staat dat de synergetische analgetische werking van tramadol en

acetaminofen die het octrooischrift beschrijft, geen gevolg is van deze verschilmaatregel. (..) Het

feit dat de synergetische werking van tramadol en acetaminofen niet in Ganzer wordt beschreven

en ook anderszins niet bekend was op de prioriteitsdatum, kan niet leiden tot een andere conclusie.

Het gaat in deze stap van de problem-and-solution-approach niet om het vaststellen van

verschillen tussen de stand van de techniek en de leer van het octrooi, maar om de bepaling van

het technisch effect van verschillen die in een eerdere stap al zijn vastgesteld. Dat effect moet

objectief worden bepaald, ongeacht wat Ganzer daarover meldt en anderszins bekend was op de

prioriteitsdatum. Uit het feit dat Ganzer en andere publicaties het effect niet vermelden, kan dus

niet worden afgeleid dat het effect niet al optrad bij een behandeling volgens de leer van Ganzer.

Probleem: Het hof gaat er van uit dat de in conclusie 1 geclaimde materie geen verbetering

inhoudt ten opzichte van de in Ganzer geopenbaarde behandeling van pijn, maar daar slechts een

alternatief voor biedt dat gelijkwaardig werkt. Daarom moet het objectieve probleem waarvoor de

vakman zich, uitgaande van Ganzer, geplaatst ziet, worden geformuleerd als het verschaffen van

een alternatief voor de behandeling van pijn door gelijktijdig oraal tramadol en rectaal

acetaminofen toe te dienen in een gewichtsverhouding van 1:20.

Inventiviteit: De gemiddelde vakman op de prioriteitsdatum geplaatst voor het probleem, zou om

een aantal redenen (..) uitkomen op een combinatiepreparaat van tramadol en acetaminofen in

gewichtsverhoudingen die vallen binnen het in conclusie 1 geclaimde bereik.

Kosten

Mylan heeft er op zich terecht op gewezen dat dit hof in een reeks van uitspraken heeft beslist dat

artikel 1019h Rv wel van toepassing is in de situatie dat een nietigheidsprocedure aanhangig is

gemaakt als verweer tegen dreigend handhavend optreden door de rechthebbende (onder meer

het Danisco-arrest en gerechtshof ‘s-Gravenhage 29 maart 2011, ECLI:NL:GHSCG:2011:BP9443).

Daaruit volgt echter niet dat artikel 1019h Rv van toepassing is op de onderhavige procedure. Het

hof is namelijk met de rechtbank van oordeel dat de gestelde dreiging van handhaving

onvoldoende concreet is om deze nietigheidsprocedure onder het toepassingsbereik van de richtlijn

en artikel 1019h Rv te brengen. Ervan uitgaande dat een nietigheidsprocedure als de onderhavige

gelet op onder meer het Bericap-arrest in beginsel niet onder 1019h Rv valt, moeten duidelijke

aanwijzingen bestaan dat de rechthebbende daadwerkelijk voornemens is handhavend op te treden

om een nietigheidsprocedure te kwalificeren als een vooruitgeschoven verweer tegen dreigende

handhaving in de zin van de geciteerde rechtspraak van dit hof. Ter onderbouwing van dat

voornemen is in deze zaak alleen aangevoerd dat in onderhandelingen met Mylan geëist is dat zij

niet op de markt zou komen en dat in de Verenigde Staten handhavend is opgetreden tegen een

derde op basis van een Amerikaans octrooi. Dat is onvoldoende.

[volledige uitspraak]

terug naar nieuwsbrief

http://deeplink.rechtspraak.nl/uitspraak?id=ECLI:NL:GHDHA:2016:152

BIE 2016, nr 7

Rechtbank Den Haag

30 maart 2016

JP Russell Science Ltd vs Innovet Italia S.r.L.

Nieuwheid

Aangenomen wordt dat de vakman het proces microniseren kende maar niet de (exacte)

deeltjesgrootte die daardoor werd verkregen. JP Russell heeft gesteld dat, nu de deeltjesgrootte

van gemicroniseerde stof niet is gestandaardiseerd, dit kenmerk geen duidelijke afbakening biedt

van de stand van de techniek en om die reden geen nieuwheid tot stand kan brengen. (..) Zij

bestrijdt niet dat de deeltjesgrootte na micronisatie aanmerkelijk kleiner is dan die van de volgens

de stand van de techniek gesynthetiseerde PEA. De gemicroniseerde PEA onderscheidt zich

daarmee van de PEA volgens de stand van de techniek en is dus als nieuw aan te merken

EP 006 openbaart een groep van stoffen, beschreven door de in conclusie 1 weergegeven Markush-

formule, en noemt PEA als voorbeeld van één van die stoffen. EP 006 geeft daarnaast een

opsomming van mogelijke formuleringen van deze stoffen, maar een concreet voorbeeld van PEA

(..) ontbreekt. Om te komen tot de door JP Russell genoemde formuleringen dient de vakman dus

een keuze te maken uit enerzijds een groot aantal stoffen als actief ingrediënt en anderzijds een

van de op pagina 14 genoemde formuleringsvormen. Om die reden kan niet worden geoordeeld dat

EP 006 duidelijk en dubbelzinnig een aerosol- of collyriaformulering van PEA openbaart. De

rechtbank acht bovendien niet aannemelijk dat de vakman in EP 006 zonder meer zou meelezen

dat de PEA in een dergelijke formulering gemicroniseerd is, ook al zou hij mogelijk wel een

verkleiningsstap uitvoeren wanneer hij de formulering zou bereiden. EP 006 is derhalve niet

nieuwheidsschadelijk.

Openbaar voorgebruik

Bij pleidooi heeft JP Russell opgemerkt dat ruw PEA in REDONYL deeltjes zou bevatten in de orde

van grootte van 50 -100 micrometer en dat dit dus valt binnen het bereik van de deeltjesgrootte

van conclusie 3 van EP ‘870. Conclusie 3 ziet echter niet op een bepaalde deeltjesgrootte, maar op

een bewerking, micronisatie, van PEA. Het beroep op openbaar voorgebruik van gemicroniseerde

PEA faalt dan ook.

Inventiviteit

Het probleem moet daarom worden omschreven als de verbetering van het therapeutisch effect

van PEA, in ieder geval bij de behandeling van de in het octrooi genoemde huidaandoening.

JP Russell heeft niet bestreden dat de vakman geen reden had verbetering van het therapeutisch

effect te verwachten van micronisatie van PEA. JP Russell bestrijdt evenmin dat micronisatie van

lipide stoffen zoals PEA op problemen kan stuiten. Er is dan geen aanleiding te veronderstellen dat

de vakman het probleem zou oplossen door de micronisatiestap. (..) De materie van conclusie 3

moet als inventief worden aangemerkt.

Inbreuk

De rechtbank laat JP Russell toe tot het bewijs van haar stelling dat bij de vervaardiging van de

door haar in haar producten gebruikte PEA geen micronisatiestap wordt toegepast.

[volledige uitspraak]

terug naar nieuwsbrief

http://deeplink.rechtspraak.nl/uitspraak?id=ECLI:NL:RBDHA:2016:3509

	2016_02-met-hyperlinks
	Sluitingsdata 2016_02
	Octrooigemachtigdenregister 2016_02
	Mededeling Octrooiregister 2016_02
	Nat Ontw 1 symposium 2016_02
	Nat Ontw 2 samenwerking 2016_02
	Nat Ontw 3 wetgeving 2016_02
	Nat Ontw 4 commissie van acht 2016_02
	Int Ontw 1 EP stat info 2016_02
	Int Ontw 2 EP AC 2016_02
	Int Ontw 3 European Inventor 2016_02
	BIE nr 4 2016_02
	BIE nr 4 2016_02 uitspraak
	BIE nr 5 2016_02
	BIE nr 5 2016_02 uitspraak
	BIE nr 6 2016_02
	BIE nr 7 2016_02

