
El requisito de actividad inventiva en la 
jurisprudencia española: desarrollos recientes y 

algunas posibles cuestiones pendientes
Los lunes de patentes

Centre de Patents (UB)
Oriol Ramon Sauri

Lunes 12 de marzo de 2018


Art. 56 CPE y 8 LP
“Se considera que una invención entraña una 
actividad inventiva si aquélla no resulta del estado 
de la técnica de una manera evidente para un 
experto en la materia”

•Sentencias de la Sala 1ª del Tribunal Supremo de 
fechas: 2 de octubre de 2017, 3 de mayo de 2017, 
18 de mayo de 2017, 20 de mayo de 2016, 18 de 
junio de 2015, 29 de abril de 2015 y 14 de abril de 
2015, 12 junio 2013.

2


La metodología desarrollada por la EPO 
como una de las metodologías posibles para 

el análisis del requisito de
actividad inventiva


Reconocimiento otras metodologías
STS (Sala 1ª), 3 mayo 2017: “Al respecto, conviene 
advertir, como ya hicimos en la STS de 14 de abril 
de 2015, que «no existe un único método para 
enjuiciar la actividad inventiva, pero debe seguirse 
uno que asegure que en el enjuiciamiento se tienen 
en cuenta los factores decisivos», sin perjuicio de 
que también hallamos corroborado la validez e 
idoneidad del método «análisis problema‐solución»
(STS, de 12 de junio de 2013)”.

4


Reconocimiento otras metodologías
STS (Sala 1ª), 14 abril 2015: “No existe un único método para 
enjuiciar la actividad inventiva, pero debe seguirse uno que 
asegure que en el enjuiciamiento se tienen en cuenta los factores 
decisivos. En la STS, de 12 de junio de 2013, corroboramos la 
validez e idoneidad del método seguido por el tribunal de 
instancia de «"análisis problema‐ solución" o de los tres pasos, 
según el cual primero hay que determinar el estado de la técnica 
más próximo, después, establecer el problema técnico objetivo 
que se pretende resolver; y, finalmente, considerar si la invención 
reivindicada habría sido o no obvia para un experto a la luz del 
estado de la técnica más cercano y del problema técnico. Dicho 
método, coherente con la regla 27 del Reglamento de Ejecución 
del Convenio, es utilizado con carácter general por la Oficina 
Europea y ha sido acogido por tribunales de otros Estados parte 
en el Convenio como un método útil en la generalidad de los 
casos para evaluar la actividad inventiva».

5


Reconocimiento otras metodologías
STS (Sala 1ª), 2 octubre 2017: “Formulación del motivo 
primero. Se funda en la infracción del art. 56 CPE y del art. 8 
LP , al oponerse a la doctrina jurisprudencial del Tribunal 
Supremo sobre la valoración de la actividad inventiva, por no 
aplicar la «aproximación problema‐solución» ( sentencias 
434/2013, de 12 de junio y 213/2013, de 8 de abril). En el 
desarrollo del motivo se insiste en que, conforme a las 
reseñadas sentencias, es doctrina jurisprudencial que para 
analizar la actividad inventiva de una patente hay que aplicar 
la regla «aproximación problema‐solución».
Procede desestimar el motivo por las razones que exponemos 
a continuación. […] 
no existe un único método para enjuiciar la actividad 
inventiva, pero debe seguirse uno que asegure que en el 
enjuiciamiento se tienen en cuenta los factores decisivos”

6


Reconocimiento otras metodologías

STS (Sala 1ª), 12 junio 2013: “[la] decisión de la 
EPO no es vinculante a estos efectos en un 
proceso judicial posterior seguido en un Estado 
parte del convenio en que se discuta la nulidad 
de la patente”. 

7


Reconocimiento otras metodologías
STS (Sala 1ª), 29 abril 2015: “las directrices de examen de la 
Oficina Europea de Patentes no son más que eso, directrices 
que esa oficina da a sus examinadores, por lo que no 
vinculan a los tribunales de justicia. Las resoluciones de la 
Cámara de Recursos emanan de un organismo de la Oficina 
Europea de Patentes, y no puede olvidarse que pese a que 
dicha Oficina pueda aceptar la patentabilidad de una 
determinada invención, son los tribunales de cada Estado 
los que deben decidir, con plena independencia de lo 
resuelto por la Oficina Europea de Patentes, sobre la validez 
de una patente cuando se plantea su nulidad, por vía de 
acción, o excepción o reconvención, y que cuando declaran 
la nulidad de una patente contradicen el criterio de la 
Oficina Europea de Patentes que la ha otorgado”.

8


Aplicación metodología OEP

• SSAP Madrid (Sec. 28ª), 20 julio 2006, 7 junio 
2011, 3 octubre 2011, 17 diciembre 2012, 4 
marzo 2013, 18 septiembre 2013, 20 
septiembre 2013, 27 septiembre 2013, 31 
octubre 2013.

• SSAP Barcelona (Sec. 15ª), 24 enero 2008, 5 
febrero 2008, 2 junio 2010, 1 julio 2010, 5 
octubre 2012, 22 octubre 2013.

9


Aplicación metodología OEP
• Avance jurisprudencial indiscutible

– Cfr. STS (Sala 1ª), 7 diciembre 1964, 3 marzo 1986, 11 
septiembre 1986, 22 junio 1987, 20 abril 1989, 19 
octubre 1993, 19 octubre 1993 y 28 enero 1994 (EPI)

• Metodología
– Fácil acceso (www.epo.org) 
– Muy sistematizada
– Muchísima información sobre qué hacer en cada caso

• Guidelines for Examination in the European Patent Office
• Case Law of the Boards of Appeal of the European Patent Office 
• Buscador de la mayoría de las Decisiones de la Cámara de 
Recursos de la OEP.

10


Metodología OEP

• Metodología sobre la aproximación al problema 
y a la solución (problem and solution approach)
– determinar el estado de la técnica más cercano;

– establecer el problema técnico objetivo a resolver; y 

– considerar si la invención reivindicada, partiendo del 
estado de la técnica más cercano y del problema 
técnico objetivo, habría sido obvia para el experto en 
la materia 

11


¿Futuro?
• Ya sabemos cómo se hace. Hemos aprendido mucho
• Podemos discernir cuándo la aplicación estricta de la 

metodología puede no ser conveniente o conviene matizar 
determinados pasos (caso por caso)

• Sabemos que hay otras metodologías (Estados Unidos, Reino 
Unido, Alemania)
– Que dan más importancia al experto en la materia, a su CGK y a la 

patente
– Que admiten que el punto de partida puede ser otra cosa distinta a 

lo que se entiende por “estado de la técnica más cercano”
– Que no se centran exclusivamente en el problema técnico
– Que dan más importancia a la contribución técnica, entendida 

como los elementos que distinguen la reivindicación del estado de 
la técnica

– Y en que la pregunta sobre la obviedad quede abierta. No 
constreñida por el problema técnico

12


Ejemplo Reino Unido
Pasos Windsurfing International Inv. v Tabur Marine (Great 
Britain) Ltd. [1985] RPC, p. 59‐82 matizados por Pozzoli SPA v 
BDMO SA, [2007] EWCA Civ 588:
1) a) Identificar la hipotética persona experta en la materia
b) Identificar el conocimiento general común de esta persona
2) Identificar el concepto inventivo de la reivindicación en 
cuestión o si esto no puede hacerse fácilmente interpretarla
3) Identificar que, si las hay, diferencias existen entre la materia 
citada como que forma parte del estado de la técnica y el 
concepto inventivo de la reivindicación o la reivindicación tal y 
como se ha interpretado;
4) preguntars si, vistas sin ningún conocimiento de la invención, 
estas diferencias determinadas en el paso tercero constituyen 
pasos que habrían sido obvios para el experto en la materia o si, 
en cambio, requerían algún grado de invención.

13


Los hechos del caso KSR v Teleflex como 
ejemplo 


KSR v Teleflex
• KSR International Co v Teleflex Inc et. al., 550 U.S. 
398 (2007)

• Primer pronunciamiento del Tribunal Supremo de 
los Estados Unidos después de Graham v John 
Deere Co, 383 U.S. 1, 148 U.S.P.Q (BNA) 459 (1966).

• El CAFC había completado los 4 factores 
establecidos en Graham v John Deere con el test 
TSM (teaching, suggestion or motivation): “TSM 
test, under which a patent claim is only proved 
obvious if the prior art, the problem’s nature, or the 
knowledge of a person having ordinary skill in the 
art reveals some motivation or suggestion to 
combine the prior art teachings”

15


KSR v Teleflex

• KSR v Teleflex: “The Court of Appeals held that 
the District Court’s recourse to the nature of 
the problem to be solved was insufficient 
because, unless the prior art references 
addressed the precise problem that the 
patentee was trying to solve, the problem 
would not motivate an inventor to look at 
those references”.
– TS: análisis demasiado rígido, inflexible y limitado

16


KSR v Teleflex
• Teleflex licenciatario patente US 6,237,565

– tenía por objeto un conjunto de pedal de posición 
ajustable, con un sensor electrónico de posición del 
pedal, ajustado a un punto pivotante fijo

• KSR desarrolló un pedal ajustable y fue elegido 
por GMC como suministrador de estos pedales 
para sus camiones

• Teleflex demandó a KSR (r. 4 patente)
• KSR dijo que la r. 4 era obvia
• CAFC dijo que la patente era válida de acuerdo 
con el test TSM

17


KSR v Teleflex
• Tecnología

– Mediante el accionamiento de la válvula de mariposa se controla 
la velocidad de un automóvil (camión)

– La válvula se abre más o menos para dejar paso al combustible
– El accionamiento de la válvula se realiza con el pedal por parte del 

conductor

18


KSR v Teleflex
• Normalmente la posición del pedal no se puede 
ajustar con respecto del conductor. Se ajusta el 
asiento del conductor
– Solución imperfecta para personas de baja estatura, 
sobre todo cuando el hueco de los pedales son muy 
profundos

19


KSR v Teleflex

• La válvula ya no se acciona por sistemas 
mecánicos que dependen de la fuerza del 
conductor ejercida sobre el pedal, sino por 
ordenador, por señales electrónicas
– Introducción en el sistema del pedal de un sensor
que proporciona información a un ordenador que 
acciona la válvula de mariposa

20


KSR v Teleflex
• Reivindicación nº 4:

– Sistema de pedal ajustable 
(14, 64)

– Con un sensor situado en 
un punto fijo del sistema 
(18, 28)

– El sensor proporciona 
información al ordenador 
sobre la posición del pedal

– Problema técnico: pedal 
electrónico ajustable

21


KSR v Teleflex
• Estado de la técnica

– Patente Asano
• Pedal ajustable. Soporte 
pedal fijo (igual patente)

• Sin sensor

• Problema técnico: 
garantizar que la fuerza 
requerida para pisar el 
pedal fuese la misma sin 
importar la posición del 
pedal

22


KSR v Teleflex
• Estado de la técnica

– Patente Redding: igual que Asano, pero el soporte del 
pedal también era ajustable

– Existían los sensores. Se sabía que era preferible 
ponerlos en el pedal que en el motor

– Patente Smith: 
• Pedal no ajustable
• Sugería no colocar el sensor en la almohadilla del pedal 
(suciedad, desgaste cables)

– Patente Rixon:
• Pedal ajustable 
• Sensor colocado en la almohadilla del pedal
• Problema técnico no relacionado con el sensor  

23


KSR v Teleflex

• Diferencia entre r. 4 y Asano
– Colocar el sensor en el soporte fijo del pedal

• CAFC considera que r. 4 no es obvia
– Asano se refiere a otro problema y, por tanto, no 
sugiere nada sobre ningún sensor. No es un buen 
punto de partida

– Smith no se refiere a un pedal ajustable

– Rixon no soluciona el problema del desgaste

24


KSR v Teleflex
KSR v Teleflex: “Here, the Court of Appeals found, the Asano pedal 
was designed to solve the ‘constant ratio problem’‐that is, to ensure 
that the force required to depress the pedal is the same no matter 
how the pedal is adjusted ‐ whereas Engelgau sought to provide a 
simpler, smaller, cheaper adjustable electronic pedal. Ibid. As for 
Rixon, the court explained, that pedal suffered from the problem of 
wire chafing but was not designed to solve it. In the court’s view Rixon 
did not teach anything helpful to Engelgau’s purpose. Smith, in turn, 
did not relate to adjustable pedals and did not ‘necessarily go to the 
issue of motivation to attach the electronic control on the support 
bracket of the pedal assembly’. Ibid.When the patents were 
interpreted in this way, the Court of Appeals held, they would not 
have led a person of ordinary skill to put a sensor on the sort of pedal 
described in Asano. 
That it might have been obvious to try the combination of Asano and a 
sensor was likewise irrelevant, in the court’s view, because ‘[o]bvious 
to try has long been held not to constitute obviousness.’ Id., at 289 
(quoting In re Deuel, 51 F. 3d 1552, 1559 (CA Fed. 1995)”, p. 10‐11.

25


El experto en la materia


¿Quién es el experto en la materia?
STS (Sala1ª), 20 mayo 2016: 
“el juicio sobre la actividad inventiva (si la solución que 
enseña la invención, a la vista del estado de la técnica y de los 
problemas detectados, era obvia), ha de hacerse desde el 
parámetro o punto de referencia del «experto medio». Este 
«experto medio» es un especialista hipotético en el campo de 
la técnica de la invención que posee el conocimiento común 
general sobre la materia. Tiene acceso al estado de la técnica 
en su totalidad, en la fecha relevante, y en particular a los 
documentos del «informe de búsqueda». Es más un experto 
en el campo del problema técnico, que en el de la solución. 
No es creativo, carece de especial ingenio (no es un inventor) 
y se ve afectado por los prejuicios entonces existentes en el 
estado de la técnica”.

27


¿Quién es el experto en la materia?

CL OEP: “According to the case law of the boards of 
appeal, the person skilled in the art should be presumed 
to be an experienced practitioner who has average 
knowledge and abilities and is aware of what was 
common general knowledge in the relevant art 
concerned at a particular time (average skilled person). 
He should also be presumed to have had access to 
everything in the state of the art, in particular the 
documents cited in the search report, and to have had at 
his disposal the normal means and capacity for routine
work and experimentation (Guidelines G‐VII, 3 –
November 2015 version)”, p. 188.

28


¿Quién es el experto en la materia?
CL OEP: “The skilled person can be expected to 
look for suggestions in neighbouring fields if the 
same or similar problems arise in such fields”, p. 
189. 

“[…] capability to perform routine work and 
experimentation”, p. 189.

“[…] It had to be assumed that the average 
skilled person would not engage in creative
thinking (T 500/91)”, p. 191.

29


¿Quién es el experto en la materia?
KSR v Teleflex, 550 US (2007): KSR v Teleflex, 550 US 
(2007): “The second error of the Court of Appeals lay 
in its assumption that a person of ordinary skill 
attempting to solve a problem will be led only to 
those elements of prior art designed to solve the same 
problem. […] Common sense teaches, however, that 
familiar items may have obvious uses beyond their 
primary purposes, and in many cases a person of 
ordinary skill will be able to fit the teachings of 
multiple patents together like pieces of a puzzle. A 
person of ordinary skill is also a person of ordinary 
creativity, not an automaton”.

30


¿Quién es el experto en la materia?

Windsurfing International Inv. v Tabur Marine 
(Great Britain) Ltd. [1985] RPC, : “One has, in our 
judgment, to postulate a person who comes to 
Darby knowing of the advantages of a Bermuda rig 
over a square rig and who is at least sufficiently 
interested to read the article and consider how the 
vehicle described would work on the water. All the 
evidence suggests that such a person would 
immediately see, by application of his own general 
knowledge, the adoption of a Bermuda rig as an 
obvious way of improving the performance of the 
Darby vehicle”

31


¿Quién es el experto en la materia?

• Algunas consecuencias en el análisis de la 
obviedad de la eventual creatividad del experto 
en la materia:
– no limitará los conocimientos al estado de la técnica 
del sector al que se refiera la patente, sino que los 
puede combinar con sectores vecinos; 

– no limitar el estado de la técnica al mismo problema 
al que se refiere la patente; 

– asumir motivamos propias del experto (como, por 
ejemplo, intentar mejorar el estado de la técnica; no 
solo leerá una enseñanza, sino que llevará a cabo lo 
que se describe y verá como funciona para solucionar 
los problemas que plantee) 

32


No es el perito
STS (Sala1ª), 20 mayo 2016: “Pero este experto en la materia 
no debe confundirse con el perito que informa en un pleito 
en el que se juzga sobre la actividad inventiva de una 
patente. El perito lo que debe hacer es aportar este punto de 
vista del «experto en la materia». Como nos pronunciamos 
en la Sentencia 325/2015, de 18 de junio , «el perito no 
necesariamente ha de ser un experto medio en la materia, 
para poder informar sobre lo que dicho experto hubiera 
considerado a la vista de la enseñanza de la patente y del 
estado de la técnica existente a su fecha de prioridad. Lo 
relevante no es que el perito sea un experto medio, sino que 
informe sobre lo que un experto medio en aquellas 
condiciones hubiera considerado”.

33


No es el perito
STS (Sala1ª), 20 mayo 2016: “Por eso es acertada la afirmación 
contenida en la sentencia recurrida de que, «para que un perito 
pueda aportar el punto de vista del experto en la materia ‐
necesario en este caso para valorar la actividad inventiva‐, no es 
esencial que el perito mismo lo sea, sino que, por su formación y 
experiencia, esté en condiciones de ponerse en la posición del 
"experto en la materia"». Y en este caso, la sentencia tiene en 
cuenta que el equipo en que consistiría el «experto en la 
materia» estaría integrado por un experto en la formulación de 
medicamentos y un psiquiatra, y no obvia el conocimiento propio 
de un psiquiatra al realizar el juicio de obviedad que atribuye al 
experto medio, aunque lo haga en muchos casos apoyándose en 
opiniones vertidas por un perito que no es psiquiatra, pero que 
tiene en cuenta su visión”.

34


¿Quién es el experto en la materia?

• ¿El experto en la materia tiene habilidades, 
creatividad, sentido común, interés y curiosidad. 
Aunque sean los propios del técnico ordinario en 
la materia. No es un autómata?

• Pensamiento lógico, natural y conservador (no 
irá en contra de prejuicios establecidos)

• No es el perito. Este debe explicar sus 
razonamientos desde la óptica del experto

35


El conocimiento general común del experto 
en la materia


Relevancia
• Novedad

– Se emplea para interpretar la divulgación del estado 
de la técnica que se esté considerando como posible 
anticipación de una reivindicación

• ¿Cómo hubiese interpretado el experto en la materia los 
términos de una divulgación? No hablamos de combinar

• Actividad inventiva
– Es combinable con cualquier divulgación del estado 
de la técnica

• Aplicabilidad industrial, suficiencia descripción y 
adición de materia. El documento de patente 
debe leerse de acuerdo con este conocimiento

37


¿Qué es el CGK?

STS (Sala 1ª), 20 mayo 2016: “el conocimiento 
común y general sobre la materia […], con 
frecuencia, sobre todo en el caso de las 
patentes químicas y farmacéuticas, se contiene 
en libros, textos, manuales, enciclopedias, 
tratados, artículos de revisión y obras generales 
de referencia”.

38


¿Qué es el CGK por la OEP?
• Carácterísticas (¿conocimiento limitado por la fuente?):

– Debe ser fácil de encontrar, no debiendo provenir de una 
búsqueda exhaustiva del estado de la técnica (Decisiones 
OEP T 206/83, T 171/84, T 51/87, T 772/89, T 676/94).

– La información deberá ser no ambigua y utilizable de una 
forma directa, clara y sencilla sin que se generen dudas o 
sean necesarias ulteriores investigaciones (Decisión OEP T 
206/83).

– Representado, por lo general sin necesidad de prueba, por 
enciclopedias, libros de texto, diccionarios y manuales 
(Decisiones OEP T 206/83, T 766/91, T 234/93).

– Excepcionalmente, cuando la patente tiene objeto materia 
novedosa que no ha podido ser objeto de desarrollo, 
también se pueden incluir documentos de patente y artículos 
científicos (Decisiones OEP T 51/87, T 772/89).

39


CGK Reino Unido
Angiotech Pharmaceuticals & Anr. v Conor 
Medsystems Inc. [2006] EWHC 260 (Pat): “There is no 
substance in this attack. “Common general 
knowledge” is not formulaic –it is a term used in 
patent law to describe what the notional skilled 
person would know and take for granted. If the 
evidence shows that he knows people are looking at 
drug eluting stents as a way forward, then even if that 
has not been proved to work, it is nonetheless part of 
his mental equipment, not on the basis that he knows 
that it will work but on the basis that it may”.

40


CGK Reino Unido

General Tire & Rubber Co v Firestone Tyre & 
Rubber Co Ltd [1972] RPC 457: “[…] common 
general knowledge is a […] concept derived 
from a commonsense approach to the practical 
question of what would in fact be known to an 
appropriately skilled addressee—the sort of 
man, good at his job, that could be found in real 
life”.

41


CGK Reino Unido
• Ejemplo: patente químico‐farmacéutica

– Libros de texto
– Manuales
– Enciclopedias
– Tratados
– Artículos de revisión
– Obras generales de referencia
– ¿Ficha técnica y prospecto medicamento?
– ¿Ensayos clínicos?
– ¿Conocimientos reiterados en referencias 
bibliográficas y en documentos de patente?

42


¿Qué es el CGK?

• El conocimiento general 
común del experto en la 
materia no depende de la 
fuente de la que provenga la 
información, sino de lo que 
el experto en la materia 
conocía y daba por sentado

43


¿Debería ampliarse el CGK?
STS (Sala 1ª), 20 mayo 2016: “El recurso imputa a la sentencia recurrida que 
haya procedido directamente a la combinación de un amplio abanico de 
documentos, unos pertenecientes a los aspectos clínicos del estado de la 
técnica y otros a los aspectos relativos a la formulación, sin haber justificado 
por qué habría resultado obvio para un experto en la materia esta 
combinación y que la concreta combinación estuviera sugerida en algún del 
estado de la técnica. […]
[…] conviene advertir que no todos los documentos referenciados en el juicio 
sobre la actividad inventiva se emplean para llevar a cabo una combinación 
de anterioridades, sino que en muchos casos, como ocurre en el presente 
caso, su referencia cumple la función de determinar el conocimiento que 
tendría el experto medio a la fecha de prioridad de la patente. […]
Propiamente no ha existido una combinación de anterioridades, sino una 
explicación de los conocimientos que tendría el experto medio al analizar el 
estado de la técnica, para juzgar sobre la dos razones por la que, según la 
sentencia de primera instancia, no era obvia la invención. […] Así ocurre 
cuando la sentencia recurrida razona por qué el experto en la materia tenía 
motivación para preparar una formulación de liberación sostenida de 
quetiapina”.

44


El estado de la técnica más cercano


No analizado, todavía, por el TS

STS (Sala 1ª), 14 abril 2015: “En nuestro caso, la 
controversia no gira en torno a la determinación 
de lo que constituía el estado de la técnica más 
cercano al tiempo de solicitarse la patente, y la 
sentencia recurrida, en contra de lo que le 
achaca el recurso, lo ha identificado, en 
concreto las enseñanzas de WO 589 y LoRusso”.

46


¿Asano podría ser CPA según 
OEP?

CL EPO: “the easiest route for the skilled person to 
arrive at the claimed solution or the most 
promising starting point for an obvious 
development leading to the claimed invention”, p. 
163‐164.
“T 254/86 (OJ 1989, 115) described the objectively 
closest prior art as the ‘most promising 
springboard’ towards the invention which was 
available to the skilled person (see also T 282/90, 
T 70/95, T 644/97)”, p. 168. 

47


¿Asano podría ser CPA según 
OEP?

Guidelines for Examination in the European 
Patent Office, Parte G, Cap. VII‐3: “The 
closest prior art is that which in one single 
reference discloses the combination of 
features which constitutes the most 
promising starting point for a development 
leading to the invention. In selecting the 
closest prior art, the first consideration is that 
it should be directed to a similar purpose or 
effect as the invention or at least belong to 
the same or a closely related technical field 
as the claimed invention. In practice, the 
closest prior art is generally that which 
corresponds to a similar use and requires the 
minimum of structural and functional 
modifications to arrive at the claimed 
invention (see T 606/89)”

48


¿Asano podría ser CPA según 
OEP?

CL EPO: “A document serving as the starting point for 
evaluating the inventive merits of an invention should 
relate to the same or a similar technical problem or, at 
least, to the same or a closely relate technical field as 
the patent in suit  […] the board pointed out that
although there was freedom in the choice of the 
starting point on which an objection of lack of 
inventive step was based, there were certain criteria 
that should be adhered to if the prior art chosen was 
to be the closest. One such criterion was the problem 
already stated in the patent. Clearly in many cases it 
was reasonable for there to be a link between this 
problem and the prior art chosen as being closest (T 
495/91, T 570/91)”, p. 166.

49


¿Asano podría ser CPA según 
OEP?

• Tiene especial relevancia que el estado de la técnica 
más cercano se refiera a un problema técnico similar al 
que se dice resolver por la invención objeto de análisis.
– CL OEP, p. 167. Decisiones OEP T 495/91, T 570/91, T 
439/92, T 989/93, T 1203/97, T 263/99

• De esta forma si el problema técnico que deriva del 
estado de la técnica más cercano no tiene nada que 
ver con la invención, difícilmente su eventual solución 
podrá considerarse que derive de este estado de la 
técnica y, por tanto, difícilmente la invención será
obvia de acuerdo con aquel estado de la técnica
– Decisión OEP T 548/03

50


¿Asano podría ser CPA según 
OEP?

• Ventajas
– Sistematización de la metodología

• Inconvenientes de su entendimiento estricto
– Riesgo de análisis ex post facto (la selección se hace 
con el previo conocimiento de la patente)

• En contra del titular

• A favor del titular (ej. el estado de la técnica iba por otro 
camino)

– Una sola referencia

51


¿Asano podría ser CPA según 
OEP?

Decisión OEP T 855/15: 8.1. As regards the appellant's 
argument that the chosen "closest prior art" is so 
"remote" from the invention that the skilled person 
would not select it (see point 3 above), the board makes 
two additional observations. 
8.2. Firstly, the board considers that the “remoteness" of 
a piece of prior art from the claimed invention does not, 
in itself, rule out an assessment of inventive step in view 
of that prior art. If a piece of prior art is "too remote" 
from an invention, it should be possible to show that the 
invention is not obvious to a skilled person having regard 
to this piece of prior art (see Article 56 EPC, and T 
1742/12, point 9 of the reasons).

52


¿Asano podría ser CPA según 
OEP?Decisión OEP: T 855/15: “8.3. Secondly, the board disagrees with 

the appellant's suggestion that it is relevant for the question of 
inventive step whether or not the "skilled person would [...] 
select" a piece of prior art "as a starting point to arrive at the 
invention" (see the grounds of appeal, page 4, paragraph 3). 
Article 56 EPC requires the assessment of whether an invention 
would be obvious to the skilled person "having regard to the state 
of the art". For this assessment, the deciding body will select one 
or more documents for consideration. However, no argument is 
required as to whether the skilled person would select a 
document. In fact, the board considers that a consideration of 
what the skilled person would do, in particular whether the 
skilled person "would select" a document, in order "to arrive at
the invention as claimed" would amount to hindsight reasoning, 
because the skilled person would have to be assumed to know 
the invention before an argument could be made as to what he 
would do in order "to arrive at" it”.

53


¿Asano podría ser CPA según 
OEP?

Decisión OEP 1742/12: “7. The appellant's position can be 
summarised as follows: 
a) The correct application of the problem‐solution approach 
obliges the board to choose the "closest prior art" as 
opposed to merely "a suitable starting point" (see letter of 
18 May 2016, page 3, paragraph 4, and page 4, paragraph 1). 
[…]
8. As regards point (a), the board disagrees with the 
appellant, and rather endorses the cited findings of T 967/97 
and T 21/08. The board notes that these decisions are not 
isolated ones as the appellant seems to suggest but have 
been followed in several further board decisions (see e.g. 
the Case Law of the Boards of Appeal, I.D.2)”.

54


¿Asano podría ser CPA según 
OEP?

Decisión OEP 1742/12: “b) The closest prior art must be 
suitable for the intended purpose of the claimed invention, 
which D1 was not, because it did not relate to high 
performance computin HPC. 
9. As regards point (b), […] this does not prohibit the 
consideration of an inventive step assessment starting from 
a piece of prior art with a different purpose. To the extent 
that the difference in the intended purpose of the claimed 
invention imposes on it, the problem‐solution approach 
requires it be determined whether it would be obvious to 
the skilled person to modify the prior art so as to provide 
these limitations. And it may be found that it would not”. 

55


¿Asano podría ser CPA según 
OEP?

Decisión OEP 1742/12: c) D6 did relate to HPC and was 
therefore closer than D1, so that "given the existence of D6, 
[...] D1 cannot be closest prior art" (page 5, paragraphs 1 and 
2). […]
10. As regards point (c), the board points out that the 
appellant's argument amounts to saying that knowing more 
can make an invention less obvious to the skilled person.
[…]
10.3 […] If an argument showing that the claimed invention 
was obvious over some prior art, this argument cannot be 
refuted merely by the introduction of another piece of prior 
art. In the board's view, this would be an absurd situation in 
conflict with Article 56 EPC, and therefore be untenable.

56


No hay CPA en Reino Unido
• Reino Unido

– No estado de la técnica más cercano entendido como 
OEP

• CGK + CGK
• CGK + estado de la técnica
• Estado de la técnica (starting point) + CKG
• ¿Diferentes starting points conjuntamente? Mosaico

• Algunos ejemplos:
– Actavis UK Limited v Novartis AG, [2010] EWCA Civ 82
– Pozzoli SPA v BDMO SA and Moulage Industriel de 
Perseigne SA, [2007] EWCA Civ 588

– KCI Licensing v Smith & Nephe, [2010] EWHC 1487 
(Pat)

57


No hay CPA en Reino Unido
Actavis v Novartis: “27. My second comment is about stage 1 ‐ identify 
the closest piece of prior art. It is not related to the remaining steps. It 
is about where they start from. Generally it is an immensely practical 
way of dealing with the fact that practitioners before the Office seem 
to think they can improve opposition attacks by the citation of a very 
large number of pieces of prior art. Currently there is nothing in the 
procedural rules (for instance a fee or costs sanction) to prevent this. 
Nor, in many cases, have practitioners themselves developed a culture 
of identifying their best piece or pieces (perhaps 2 or 3 maximum) of 
prior art. What is the Office to do when faced with a profligate
number of citations? Laboriously consider the question of obviousness 
over each, one by one? Even though there may be fifty or more? That 
would be intolerable besides leading to even worse delays than there 
are now. So step 1 is essentially Office protective. It is an attempt to 
identify the best obviousness attack. The logic is simple: if that 
succeeds it does not matter if there are other attacks which might also 
succeed. And if it fails, other, weaker attacks would also do so”.

58


No hay CPA en Reino Unido
Ranbaxy UK Limited, Arrow Generics Limited v Warner‐
Lambert Company, [2005] EWHC 2142: “There are two 
possible difficulties with this approach (there may be as 
many, or more, withWindsurfing, I do not know). The 
first is its concentration on the closest prior art, which 
must stem from a belief that if an invention is not 
obvious in the light of the closest prior art it cannot be 
obvious in the light of anything further away. This runs 
the risk of offending against the principle that a skilled 
man must be permitted to do that which is obvious in 
the light of each individual item of prior art seen in the 
light of the common general knowledge”. 

59


Mosaico como punto de partida

¿Mosaico 
(puzle) de 
referencias 
como punto de 
partida?

60


¿De dónde hubiese partido el experto?
KCI Licensing v Smith & Nephe: “It follows that, even if 
information is neither disclosed by a specific item of prior art nor 
common general knowledge, it may nevertheless be taken into 
account as part of a case of obviousness if it is proved that the 
skilled person faced with the problem to which the patent is 
addressed would acquire that information as a matter of routine.
For example, if the problem is how to formulate a particular 
pharmaceutical substance for administration to patients, then it
may be shown that the skilled formulator would as a matter of 
routine start by ascertaining certain physical and chemical 
properties of that substance (e.g. its aqueous solubility) from the 
literature or by routine testing. If so, it is legitimate to take that 
information into account when assessing the obviousness of a 
particular formulation. But that is because it is obvious for the 
skilled person to obtain the information, not because it is 
common general knowledge”.

61


¿De dónde hubiese partido el experto?
BGH, Fischbissanzeiger (GRUR 2009, p. 1039): 
“When assessing the obviousness of a patent‐
protected invention, the “closest” prior art cannot 
always be taken as the only starting point. The 
selection of a starting point (or even several 
starting points) rather requires specific 
justification which is, as a rule, derived from the 
efforts undertaken by the person skilled in the art 
to find a better solution – or even just a different 
solution – for a specific purpose than is provided 
by the prior art”.

62


¿De dónde hubiese partido el experto?
• El punto de partida es el del experto en la materia, en 
términos de dónde hubiera partido de acuerdo con lo 
que quería hacer

• Lo que la OEP entiende como “estado de la técnica 
más cercano” es punto de partida, pero debe cumplir 
con este principio

• Otras divulgaciones que no cumplan con los requisitos 
de lo que la OEP entiende como “estado de la técnica 
más cercano”, pueden ser punto de partida.
– En algunos casos puede tenerse que valorar la posibilidad 
de que se parta de un conocimiento que esté en más de 
una referencia

• Pueden haber varios puntos de partida alternativos

63


La relevancia del contenido de la patente frente a 
su alcance de protección. El riesgo de análisis ex
post facto en contra, pero también a favor, del 

titular de la patente


¿Alcance de protección?
Windsurfing v Tabur Marine: “No doubt, the 
philosophy behind sub‐paragraph (f) is different to 
this extent, that a patent is granted only for an 
invention and that which is obvious is not inventive, 
but it also must, we think, take into account the 
same concept as anticipation, namely that it would 
be wrong to prevent a man from doing something 
which is merely an obvious extension of what has 
been doing or of what was known in the art before 
the priority date of the patent granted”, p. 77

65


¿Alcance de protección?
Burger and Ors v Medic‐Aid Ltd., [1996], RPC 19: “The fact 
that the patentee was aiming to achieve certain functional 
advantages when designing his new nebulizer may well 
explain how he arrived at his preferred embodiments but 
what the court is concerned with is not the inventive 
concept, if any, in the preferred embodiments but the 
inventive concept put forward in the claims. If the patentee 
chooses to advance broad claims, the inventive concept will 
be broadened in an equivalent way. After all, Windsurfing 
was only putting forward a convenient way of approaching 
the statutory question; ‘is anything falling within the scope 
of the claims obvious?’”

66


¿Alcance de protección?
SSAP Barcelona (Sec. 15ª), 5 mayo 2009, 17 febrero 2010, 1 
julio 2010, 5 octubre 2012, 2 febrero 2016: “El juicio de 
concurrencia de los requisitos de patentabilidad precisa la 
previa determinación del alcance de la protección de las 
reivindicaciones, pues para apreciar si la invención está o no 
comprendida en el estado de la técnica (novedad, art. 6 para 
las patentes y art. 145 LP para los modelos de utilidad) y, en 
segundo lugar, si resulta o no de él de una manera evidente 
para un experto en la materia (actividad inventiva, art. 8 LP ) o 
"muy evidente" (art. 146 LP ), es necesario interpretar el 
ámbito de la exclusiva concedida por la patente […]. 
[…] se trata de identificar y situar una invención en el estado 
de la técnica, por más que para interpretar las 
reivindicaciones, labor siempre necesaria, deba tenerse en 
cuenta la memoria o descripción y los dibujos”.

67


La OEP no aplica el art. 69 CPE
Guidelines, Parte E, Cap. XI‐1: “Request from a 
national court for a technical opinion concerning 
a European patent. […] the actual decision on 
infringement or revocation is exclusively a 
matter for the national court. […] the Examining 
Division should decline to make any specific 
statement on whether a patent is valid or on 
whether it is infringed. It should also not give 
any opinion on the extent of protection (Art. 69 
and the accompanying Protocol)”.

68


La OEP no aplica el art. 69 CPE

CL OEP: “In T 223/05 the board held that the 
interpretation of the extent of the protection of 
a patent was not the task of the EPO, but, 
according to Art. 64 and 69 EPC 1973, that of 
the national courts competent in procedures on 
infringement cases (see T 740/96, T 442/91) 
(…)”, p. 116. Vid. Case Law of the Board of 
Appeal of the European Patent Office, p. 289‐
296. 

69


La OEP no aplica el art. 69 CPE
CL OEP: “In T 1208/97 certain known molecules were 
encompassed by the terms of the product claim. Appellant 1 
had argued that a novelty objection could not apply because 
the patent specification stated the clear intention not to 
cover these molecules. The board did not agree with this 
view. For the purposes of judging novelty, Art. 69 EPC 1973 
offered no basis for reading into a claim features which could 
be found in the description. As this article and the Protocol 
concerned the extent of protection, they were primarily for 
use by the judicial organs which dealt with infringement 
issues. According to the board, it had to be established 
whether or not the wording of claim 1, independently of any 
alleged intention derivable from the description, allowed a 
clear distinction between the claimed molecules and the 
known molecules”, p. 292‐293

70


La OEP no aplica el art. 69 CPE
Deción OEP T 248/85: “6.1 The function of the 
claims, according to Article 84 EPC, is to ‘define the 
matter for which protection is sought’, ‐ not to 
define the extent of protection. The function of the 
patent, when granted, is to confer protection upon 
the patentee by giving him rights within the 
designated States. The nature of such protection is 
determined in accordance with Article 69 EPC by 
reference to the terms of the claims. But the claims 
do not define the extent of protection: they define 
the matter for which protection is sought”.

71


Se trata de otra cosa
Pozzoli SPA v BDMO SA and Moulage Industriel de Perseigne SA, 
[2007] EWCA Civ 588: “It is the inventive concept of the claim in 
question which must be considered, not some generalised 
concept to be derived from the specification as a whole. Different 
claims can, and generally will, have different inventive concepts. 
The first stage of identification of the concept is likely to be a 
question of construction: what does the claim mean? It might be 
thought there is no second stage ‐the concept is what the claim 
covers and that is that. But that is too wooden and not what 
courts, applyingWindsurfing stage one, have done. It is too 
wooden because if one merely construes the claim one does not 
distinguish between portions which matter and portions which, 
although limitations on the ambit of the claim, do not. One is 
trying to identify the essence of the claim in this exercise”, p. 32.

72


Se trata de otra cosa

Unilever v Chefaro: “19. In some cases the parties 
cannot agree on what the concept is. If one is not 
careful such a disagreement can develop into an 
unnecessary satellite debate. In the end what 
matters is/are the difference(s) between what is 
claimed and the prior art. It is those differences 
which form the ‘step’ to be considered at stage (4). 
So if a disagreement about the inventive concept of 
a claim starts getting too involved, the sensible way 
to proceed is to forget it and simply to work on the 
features of the claim”.

73


Se trata de otra cosa

Generics v Lundbeck: 30. […] ‘Inventive concept’ is 
concerned with the identification of the core (or 
kernel, or essence) of the invention ‐the idea or 
principle, of more or less general application (see 
Kirin‐Amgen [2005] RPC 169 paras. 112‐113) which 
entitles the inventor’s achievement to be called 
inventive. […]”

74


Se trata de otra cosa

STS (Sala 1ª), 8 abril 2013: ““[p]or otro lado, en 
las dos instancias no se ha tratado de 
determinar el alcance de la protección 
reconocida a la litigiosa invención, sino, con 
resultado negativo, de decidir si la misma tenía 
la actividad inventiva precisa para la validez del 
registro. Lo que constituye cuestión distinta”.

75


Se trata de otra cosa

STS (Sala 1ª), 29 abril 2015: “[e]l examen de la 
actividad inventiva necesaria para reconocer la 
patentabilidad de una variante que se pretende 
inventiva es diferente del examen de la 
obviedad en el juicio de infracción por 
equivalencia de esa misma variante. Son 
valoraciones que persiguen finalidades distintas 
y que, en consecuencia, utilizan parámetros 
diferentes”.

76


El art. 69 CPE frente al 56 CPE
• La interpretación intencional a la que se refiere el 
Protocolo Interpretativo del art. 69 CPE se basa en 
la patente

• La obviedad se basa en el estado de la técnica
• El alcance de protección no puede servir para 
descartar el estado de la técnica ni para 
condicionar su interpretación
– Riesgo análisis ex post facto a favor del titular
– La obviedad por principio analiza algo que es distinto al 
estado de la técnica. El alcance de protección no puede 
excluir el juicio de obviedad sobre la diferencia

77


Importancia de la patente
SAP Madrid (Sec. 28ª), 4 marzo 2013: “No deben 
tenerse en cuenta los conocimientos aportados por la 
invención reivindicada a fin de evitar un análisis ex 
post facto, pero sí lo que el propio solicitante 
reconoce como conocido, tanto en la descripción 
como en las reivindicaciones (Directrices OEPM, 
6.5.3.2.1)”.
SAP Madrid (Sec. 28ª), 22 junio 2012: “Y decimos que 
ese y no otro estado de la técnica inmediatamente 
anterior a la solicitud de registro por la sencilla razón 
de que es el propio solicitante quien nos lo indica”.

78


Importancia de la patente
SAP Madrid (Sec. 28ª), 4 marzo 2013: “En realidad el 
recurso viene a alterar por completo el problema 
técnico al que se refiere la patente, que no sería otro 
que optimizar la eficacia en la administración (no en 
la vía de administración) del principio activo o en la 
utilización del principio activo. Un principio activo ya 
conocido para una indicación médica ya conocida. […]
Ante la escasa definición del problema técnico, 
parece que se intenta reformular este a través del 
recurso, pero ello sin fundamento alguno en la 
patente controvertida”.

79


Importancia de la patente
STS (Sala 1ª), 20 mayo 2016: “Es a este respecto que recuerda a[l 
titular] que fue ella quien redactó la descripción y que debe estar a lo 
que ella misma describió al tiempo de la solicitud como problema 
técnico a solucionar con la invención, frente a su pretensión de 
extender el problema técnico de forma muy amplia y genérica […] 
El tribunal de apelación ha respetado el valor que tiene la descripción 
en relación con la determinación del problema técnico a resolver, que 
es el punto de partida, sin que haya advertido justificado que, frente al 
descrito, existiera otro objetivo. En este contexto tiene sentido la 
advertencia que hace el tribunal de apelación a la titular de la patente, 
demandada, de que resulta contradictorio que fuera ella quien ciñó el 
problema técnico a resolver por la invención, en la descripción de la 
patente, y ahora pretenda una ampliación de este problema. Y, en 
cualquier caso, la referencia al principio de buena fe, la 
responsabilidad de los actos propios y la seguridad, lo fue para afirmar 
que impedían ‘ignorar la relevancia de aquella descripción[…]’”. 

80


Importancia de la patente

Graham v John Deere: “Petitioners' argument 
basing validity on the free‐flex theory raised for 
the first time on appeal is reminiscent of Lincoln 
Engineering Co. v. Stewart‐Warner Corp., 303 
U.S. 545 (1938), where the Court called such an 
effort ‘an afterthought. No such function . . . is 
hinted at in the specifications of the patent. If 
this were so vital an element in the functioning 
of the apparatus it is strange that all mention of 
it was omitted’ at p. 550”. 

81


Y del expediente de tramitación

Graham v John Deere: “It is, of course, well 
settled that an invention is construed not only in 
the light of the claims, but also with reference 
to the file wrapper or prosecution history in the 
Patent Office. […].

No ‘flexing’ argument was raised in the Patent 
Office”.

82


La importancia de la patente
• Si la reivindicación es obvia de acuerdo con el 
problema técnico indicado en la patente el titular no 
puede cambiar esta realidad
– ¿Y si hay más de un problema y toda la reivindicación es 
obvia con base en uno de dichos problemas técnicos, 
pero no con base en el otro?

• No hay que creerse lo que dice el solicitante a pies 
juntillas, pero la divulgación de la patente debe 
actuar como un límite para no atribuir actividad 
inventiva a lo que la patente reconoce como 
conocido o a lo que no le presta importancia, 
porque entonces estaríamos cambiando la patente

83


La expectativa razonable de éxito


Esperanza/Expectativa/Certeza
STS (Sala 1ª), 18 junio 2015: “Es cierto que, conforme a la 
doctrina conocida del " Would‐could approach " a la cual nos 
referimos en la citada Sentencia […], «no es suficiente que el 
experto pudiera haber optado por la solución propuesta por 
el solicitante de una patente, sino que de hecho habría 
efectuado aquella elección». Pero esto no supone que haya 
que exigir que esta solución deba inferirse de lo conocido 
hasta ese momento con ta[l] grado de evidencia que no 
admita otra solución alternativa válida. En este caso, bastaría 
que a la fecha de prioridad, para un experto en la materia, a la
vista de los estudios o informes existentes, el uso de una dosis
doble de levonorgestrel de 1'5 ± 0'2 mg., suministrado en el 
plazo de 72 horas pudiera suponer, al menos, una 
"expectativa razonable de éxito" en la resolución del 
problema técnico planteado”.

85


Esperanza/Expectativa/Certeza

CL OEP: “[…] A reasonable expectation of success 
should not be confused with the understandable ‘hope 
to succeed’; it implied the ability of the skilled person 
to predict rationally, on the basis of the knowledge 
existing before a research project was started, the 
successful conclusion of the said project within 
acceptable time limits. […], the ‘hope to succeed’ was 
merely the expression of a wish, whereas a 
‘reasonable expectation of success’ presupposed 
scientific appraisal of available facts”, p. 185.

86


La aproximación podría‐habría (could‐
would) y el argumento obvious to try


La aproximación podría‐habría
STS, 3 mayo 2017: “Aunque la solución del relleno del surco con 
el recubrimiento de plástico es sencilla, no por ello debe 
considerarse obvia para un experto en la materia, de otro modo 
podemos caer en un enjuiciamiento ex post facto . No consta que 
la enseñanza contenida en la invención R1 de ES 219 fuera obvia 
para un experto y las anterioridades más próximas, al optar por el 
doble sellado, no propiciaban que el experto cayera en la cuenta 
de que podía optarse por la solución propuesta por ES 219. Como 
recordamos en la sentencia 182/2015, de 14 de abril , «no es 
suficiente que el experto pudiera haber optado por la solución 
propuesta por el solicitante de una patente, sino que de hecho 
habría efectuado aquella elección». En nuestro caso, a la vista de 
las reseñadas anterioridades, un experto medio, carente de 
ingenio, no hubiera optado por sustituir el doble sellado por el 
relleno del surco perimétrico, por muy sencilla que ahora parezca 
esta solución”.

88


La aproximación podría‐habría
Guidelines for Examination in the European Patent Office, 
Parte G, Cap. VII‐5: “[…] the point is not whether the skilled 
person could have arrived at the invention by adapting or 
modifying the closest prior art, but whether he would have 
done so because the prior art incited him to do so in the 
hope of solving the objective technical problem or in 
expectation of some improvement or advantage (see T 2/83). 
Even an implicit prompting or implicitly recognisable 
incentive is sufficient to show that the skilled person would 
have combined the elements from the prior art (see T 257/98 
and T 35/04). This must have been the case for the skilled 
person before the filing or priority date valid for the claim 
under examination”.

89


La aproximación podría‐habría
Actavis v Novartis: “46. I do not read this as involving a 
requirement that the notional skilled person would actually 
physically implement the idea. What the passage is saying, 
sensibly enough, is that it is not enough the skilled man 
could have arrived at the invention from the prior art, it 
must be shown that he would have done. Whether he would 
actually press ahead and implement the idea depends on a 
host of other, commercial considerations.
47. That that must be so seems to me to be self‐evident. A 
requirement that an idea can only be held obvious upon 
proof that it would actually be implemented would make 
many self‐evident ideas non‐obvious. For many obvious 
ideas may not be worth implementing commercially”.

90


Obvious to try
Decisión de la OEP T 631/06: ““2.3.10. […] The so 
called ‘could‐would’ approach, applies when the 
technical problem to be solved relates in the 
provision of an improvement or in the suppression 
of disadvantages, not in the provision of an 
alternative (see Case Law of the Boards of Appeal 
5th 2006 I.D.5, page 132, second paragraph). 
Neither can the board apply the same criteria as 
those used in the decision T 187/93 dated 5 March 
1997, cited by the appellant since this case referred 
to the use of a known method for a different 
purpose”.

91


Obvious to try
Case Law of the Boards of Appeal of the European Patent 
Office: “A merely arbitrary choice from a host of possible 
solutions cannot be considered inventive (T 939/92, OJ 
1996, 309; T 739/08). In T 400/98 the board stated that 
applying one of the possible solutions which were available 
to the skilled person requires no particular skills and hence 
does not involve an inventive step (T 107/02).[…] The board 
referred to T 939/92 (OJ 1996, 309) where it was stated that 
(albeit in the field of chemistry) an arbitrary selection of a 
solution from a number of possibilities in the absence of a 
hint to do so is not inventive if not justified by a hitherto 
unknown technical effect that distinguishes the claimed 
solution from the other solutions”, p. 241‐242.

92


¿Obvious to try? Mejora

Perfect Web Technologies, Inc. v Infousa Inc, nº 2009‐
1105 (Fed. Cir. 2009): “There was thus a ‘finite number of 
identified, predictable solutions’ to suggest that the ‘400 
patent’s methods would have been obvious to try. Id. at 
421, 127 S.Ct. 1727. As the Supreme Court explained, if 
trying such a limited number of solutions ‘leads to the 
anticipated success, it is likely the product not of 
innovation but of ordinary skill and common sense’ Id. 
(emphasis added). […]”

93


¿Obvious to try? Mejora
• Johns‐Manville Corporation's Patent [1967] RPC 479: “It 
is enough that the person versed in the art would assess 
the likelihood of success as sufficient to warrant actual 
trial […]”.

• Saint‐Gobain PAM SA v Fusion Provida Ltd and 
Electrosteel Casting Ltd [2005] EWCA Civ. 177, [2005] IP 
& T 880: “the ‘obvious to try’ test really only works where 
it is more‐or‐less self‐evident that what is being tested 
ought to work”.

• Conor v Angiotech: “the notion of something being 
obvious to try was useful only in a case in which there 
was a fair expectation of success. How much of an 
expectation would be needed depended upon the 
particular facts of the case”.

94


¿Obvious to try? Mejora
KSR v Teleflex, Opinion of the Court: “[…] When there is a 
design need or market pressure to solve a problem and 
there are a finite number of identified, predictable 
solutions, a person of ordinary skill has good reason to 
pursue the known options within his or her technical 
grasp. If this leads to the anticipated success, it is likely 
the product not of innovation but of ordinary skill and 
common sense. In that instance the fact that a 
combination was obvious to try might show that it was 
obvious […]”.

95


La combinación de enseñanzas. ¿El 
problema técnico como única motivación?


Combinación de enseñanzas
STS (Sala 1ª), 18 mayo 2017: “De acuerdo con lo anterior 
debemos rechazar que por el mero hecho de que la 
invención contenida en la reivindicación 1ª de ES 293 
combine elementos caracterizadores de dos patentes 
anteriores, las denominadas Maderk (WO96/16800) y 
Flick (US 4606134), necesariamente carezca de actividad 
inventiva. Por eso, como apostillamos en aquella 
sentencia 334/2016, de 20 de mayo, «la concreta 
combinación de anterioridades tiene que resultar 
sugerida en el estado de la técnica o ser evidente para el 
experto medio». Y esto es lo que no se pone en evidencia 
en el recurso”.

97


El problema técnico: ¿única motivación?
• OEP

– Se asume que el experto en la materia actúa con un 
determinado propósito técnico en mente como es la 
esperanza de solucionar un determinado problema.

– Criterios combinación enseñanzas: (i) si el contenido de las 
divulgaciones es tal que haga probable o no combinarlas 
de acuerdo con el problema técnico solucionado por la 
invención; (ii) si las divulgaciones se refieren al mismo 
campo de la técnica, a uno similar o vecino al de la 
patente; (iii) si existe una referencia explícita e 
inconfundible en una divulgación (por ejemplo, un 
documento) a otro (Guidelines for Examination in the 
European Patent Office, Parte G, Cap. VII‐9). 

98


El problema técnico: ¿única motivación?

• Solo es posible combinar enseñanzas del 
estado de la técnica que resulten en una falta 
de actividad inventiva de la patente, si esta 
combinación habría sido obvia para el experto 
en la materia que tratase de solucionar el 
problema técnico subyacente en la invención 
reivindicada.
– Decisiones OEP T 545/92, T 104/95, T 395/00

99


El problema técnico: ¿única motivación?

• ¿Qué problema? 
• El problema técnico objetivo
• Deriva de enfrentar la reivindicación con el estado de la técnica

• ¿Cómo se determina?
• Tomando el problema establecido en la patente como punto de 
partida

• No puede tener indicaciones hacía la solución
• ¿Se puede reformular? 

– Si no se ha solucionado o se ha escogido un estado de la técnica 
inapropiado en la patente para definir el problema hay que buscar qué
otros problemas objetivos se han solucionado

– ¿Cómo? Con base en los efectos técnicos producidos por los 
elementos que distinguen la reivindicación del estado de la técnica 
más cercano (Guidelines, Parte G, Cap. VII‐III)

100


El problema técnico: ¿única motivación?
• Límite a la reformulación

– Tiene que ser un problema que el experto en la materia 
conociendo el estado de la técnica se habría planteado (T 
800/91)

– La patente (o su solicitud) actúan como límite. El nuevo 
problema debe poderse deducir del documento de 
patente (T 13/84; T 162/86)

• El mismo problema pero de forma menos ambiciosa (mejora v
alternativa)

• ¿Un problema más ambicioso? Generalmente no, porque altera 
el carácter de la invención (T 344/89, T 532/00, T 845/02, T 
2179/08)

– ¿Por qué? La OEP asume la posición del tramitador

101


El problema técnico: ¿única motivación?

• SAP (Sec. 15ª), 22 octubre 2013: “tiene razón la 
parte demandada cuando alega que, […], la 
descripción es solamente un punto de partida y 
no permite identificar en todo caso el problema 
técnico objetivo con el problema técnico 
subjetivo que el titular de la patente hizo constar 
en la descripción SAP Barcelona”.

102


El problema técnico: ¿única motivación?
• Metodología de la OEP funciona bien cuando el problema 
técnico subjetivo coincide con el objetivo
– Ahora bien, incluso en este supuesto, si la solución no es obvia 
¿pueden haber otras motivaciones?

• Inconvenientes de una interpretación demasiado estricta
– Análisis ex post facto. Asumir que el experto en la materia 
hubiera partido de un problema que quizás nunca se habría 
planteado

– Encorsetar el análisis para que pase por un determinado 
problema técnico, cuando puede haber otras motivaciones

– No es una metodología útil para las invenciones de problema
– No es una metodología para las arbitrariedades

103


El problema técnico: ¿única motivación?

Actavis v Novartis: “36. Another aspect of 
obviousness which is not readily answered by the 
PSA is illustrated by the 5¼ inch plate paradox. This 
runs like this. Suppose the patent claim is for a 
plate of diameter 5¼ inches. And suppose no‐one 
can find a plate of that particular diameter in the 
prior art. Then (a) it is novel and (b) it is non‐
obvious for there is no particular reason to choose 
that diameter. The conclusion, that the plate is 
patentable, is so absurd that it cannot be so”.

104


Otras motivaciones
KSR v Teleflex: “The first error of the Court of Appeals in 
this case was to foreclose this reasoning by holding that 
courts and patent examiners should look only to the 
problem the patentee was trying to solve. 119 Fed. Appx., 
at 288. The Court of Appeals failed to recognize that the 
problem motivating the patentee may be only one of many 
addressed by the patent subject matter. The question is not 
whether the combination was obvious to the patentee but 
whether the combination was obvious to a person with 
ordinary skill in the art. Under the correct analysis, any 
need or problem known in the field of endeavor at the time 
of invention and addressed by the patent can provide a 
reason for combining the elements in the manner claimed”.

105


Otras motivaciones

Biogen Inc. (Appellants) v Medeva Plc. (Respondents), 
[1996] UKHL 18: “14. […] The inventive idea would be 
the way of achieving the goal. In yet other cases, many 
people may have a general idea of how they might 
achieve a goal but not know how to solve a particular 
problem which stands in their way. If someone devises 
a way of solving the problem, his inventive step will be 
that solution, but not the goal itself or the general 
method of achieving it. To discover precisely what 
constituted the inventive step, one must therefore 
examine the state of the art […]”

106


Otras motivaciones

Actavis v Novartis: 34. […] It will be noted that with the 
Pozzoli/Windsurfing approach, once one has finished the 
orienting step 3, the question is simply left open: is the 
invention obvious? There is no attempt to force the 
question into a problem/solution. […] The last step of the 
PSA, asking whether the invention is obvious starting from 
the closest prior art and the objective technical problem 
corresponds to Pozzoli/Windsurfing step 4, though the 
latter is not limited to any ‘objective technical problem’. As 
I have said it leaves the question unconstrained by any 
necessary requirement to identify a problem”.

107


Otras motivaciones

Conor Medsystems Incorporated (Respondents) v Angiotech 
Pharmaceuticals Incorporated and others (Apellants), 
[2008] UKHL 49: “42. […] The question of obviousness must 
be considered on the facts of each case. The court must 
consider the weight to be attached to any particular factor
in the light of all the relevant circumstances. These may 
include such matters as the motive to find a solution to the 
problem the patent addresses, the number and extent of 
the possible avenues of research, the effort involved in 
pursuing them and the expectation of success. (Generics v 
Lundbeck [2007] RPC 32 at [72])”.

108


Otras motivaciones
• Angiotech Pharmaceuticals v Conor Medsystems 
Inc., [2007] EWCA Civ 5: “[…] one can over 
elaborate a discussion of the ‘obviousness’ so 
that it becomes metaphysical or endowed with 
unwritten and unwarranted doctrines, sub‐
doctrines or even sub‐sub‐doctrines, […] In the 
end the question is simply ‘was the invention 
obvious? […] In my opinion, however, […] the 
patentee is entitled to have the question of 
obviousness determined by reference to his claim 
[…]”

• Actavis v Novartis: “19. […] Strictly, the only thing 
that matters is what is claimed”

109


Otras motivaciones
BGH, Sonnenschutzmittel III (GRUR Int 2011, p. 607): “As 
a starting point for assessing inventive activity […] one 
shall not consider exclusively the “problem” indicated in 
the patent in dispute; as mentioned earlier, this [ie, the 
description in question] did not provide an adequate 
representation of the technical problem lying at the basis 
of the invention. Moreover, even an adequately 
formulated problem should not necessarily be taken as 
the sole starting point when assessing inventive activity. 
One shall rather consider whether providing a solution to 
a(nother) problem belonging to the tasks of the skilled
person was obvious”.

110


Muchas gracias por la atención

ors@avqlegal.com

111


Fuente imágenes utilizadas
• Foto válvula mariposa:https://www.ro‐
des.com/mecanica/mariposas‐del‐motor‐y‐funcion/

• Foto trampolín: http://patlit.blogspot.com.es/2015/07/on‐
finding‐most‐promising‐springboard.html.

• Puzle: 
https://www.pinterest.es/pin/569494315351281434/. 

• Busto: http://www.puzzleduniya.com/common‐general‐
knowledge‐questions‐and‐solutions‐for‐job‐interview/. 

112


