
Las sentencias “GAT” y 
“Roche”: ¿el fin de las cross-

border injunctions en Europa?

Aurelio Lopez-Tarruella Martinez
“Los lunes de patentes”

Madrid, 2 junio 2008


http://lucentinus.blogspot.com 2

Introducción

Globalización, mercado interior…
… litigios internacionales de patentes …
… y Derecho internacional privado:

¿Qué tribunales son competentes para conocer de 
la demanda? (Competencia judicial internacional)
¿Qué Derecho debe aplicar el tribunal competente? 
(Derecho aplicable)
¿Cuales son los requisitos y el procedimiento para 
que una decisión extranjera despliegue efectos en 
nuestro país? (Reconocimiento y ejecución)


http://lucentinus.blogspot.com 3

Introducción: Reglamento 44/2001

Para responder a la primera pregunta (CJI): 
Reglamento 44/2001 (Bruselas I)
Aplicable en materia de Derecho patrimonial, 
incluida la propiedad industrial e intelectual y las 
patentes
La jurisprudencia del TJCE favorece el 
“principio de seguridad jurídica” en perjuicio de 
otros objetivos: tutela efectiva de la propiedad 
intelectual (Directiva 2004/48 y ADPIC)
Dos ejemplos: SSTJCE 13 Julio 2006, C-4/03, 
“GAT c. LuK” y C-539/03, “Roche c. Primus”


http://lucentinus.blogspot.com 4

Esquema de la sesión

1. Foros de competencia en materia de 
patentes en el R. Bruselas I
2. Análisis de las dos sentencias TJCE:

“GAT”
“Roche”

3. Reflexiones finales


http://lucentinus.blogspot.com 5

1ª Parte. Foros de competencia en 
materia de patentes

El R. Bruselas I distingue entre:
Acciones en materia de validez e inscripción de 
derechos de propiedad industrial: competencia 
exclusiva Art. 22.4
Acciones en materia de infracción de derechos 
de propiedad industrial: Arts. 2, 5.3, 5.5 o 6.1


http://lucentinus.blogspot.com 6

Acciones en materia de validez e 
inscripción

Art. 22.4: 
“en materia de validez e inscripción de derechos de PI”: 
competencia exclusiva de los tribunales del Estado miembro 
donde se hubiere solicitado o se hubiere registrado el derecho 
de PI
Aplicable en materia de patente europea, “sin perjuicio de la 
competencia de la EPO”.

Caracteres de este foro:
Aplicable con independencia del domicilio de las partes
Los tribunales del Estado de registro son los únicos que se 
pueden declarar competentes
Cualquier otro tribunal debe declararse, de oficio, incompetente
(Art. 25). De declararse competente, la decisión no sería 
reconocible (Art. 35).


http://lucentinus.blogspot.com 7

Acciones en materia de validez e 
inscripción

Acciones incluidas en la competencia exclusiva:
todas aquellas referidas a la nulidad o caducidad del derecho de
propiedad industrial o a su inscripción, bien se presenten ante 
órganos jurisdiccionales o administrativos 

Principio de interpretación restrictiva de las 
competencias exclusivas. Cuestiones excluidas:

Acciones en materia de propiedad intelectual
Acciones sobre infracciones de derechos
Acciones relativas a la titularidad del derecho (STJCE C-288/82, 
“Duijnstee”)
Acciones relativas a la validez de un derecho de propiedad 
industrial presentadas a título incidental (ej. en 
contratos)…hasta que llegó STJCE “GAT”.


http://lucentinus.blogspot.com 8

Acciones en materia de infracción de 
patentes

Demandado domiciliado en un Estado miembro:
Art. 2: Foro del domicilio del demandado:

Competencia para conocer de infracciones cometidas en ese 
Estado miembro o en cualquier otro Estado.
Cross-border injunctions o pan-European injunctions
(Tribunal apelación de La Haya “Interlas c. Lincoln”)
Atención: necesidad de instar el reconocimiento de la 
decisión en el país donde se debe ejecutar.

Art. 5.3: Forum delicti commissi
las acciones por infracción de patentes son acciones “en 
materia delictual o cuasidelictual”: 
Competencia de los tribunales del lugar de producción del 
hecho dañoso: lugar donde se ha cometido la infracción. 
Competencia limitada a infracciones cometidas en el 
territorio de ese Estado (STJCE C-689/93, “Shevill”)
Similitud con Reglamentos marca y diseño comunitarios.

Art. 5.5: foro de la sucursal.


http://lucentinus.blogspot.com 9

Acciones en materia de infracción de 
patentes

Art. 6.1: Pluralidad de demandados
Muy habitual en supuestos de grupos de sociedades.
La demanda puede presentarse ante los tribunales del domicilio 
de cualquiera de ellos.
Requisitos:

Todos los demandados domiciliados en Estados miembros
“Entre las demandas debe existir una conexión estrecha: “si 
se presentaran separadamente pudieran desembocar en 
resoluciones inconciliables”. (STJCE “Roche”)

Demandado domiciliado en un tercer Estado: Art. 4: cada 
tribunal determina su competencia de acuerdo con su ley 
interna (en España LOPJ)
Solicitud de medidas cautelares (Art. 31). Doble opción:

Tribunal competente para conocer de la demanda principal 
(medidas con efectos extraterritoriales)
Tribunales del lugar de ejecución de la medida cautelar 
(territorial)


http://lucentinus.blogspot.com 10

2ª Parte. Los cambios derivados de 
“GAT” y “Roche”

STJCE “GAT” referida al Art. 22.4
STJCE “Roche” referida al Art. 6.1
El TJCE prima la seguridad jurídica de los 
justiciables en perjuicio de la tutela 
efectiva de la propiedad intelectual


http://lucentinus.blogspot.com 11

STJCE “GAT”: Art. 22.4

Una empresa alemana (GAT) solicita la declaración de 
no-infracción de unas patentes en Francia perteneciente 
a otra empresa alemana (LuK) ante los tribunales de 
Dusseldorf (Art. 2). Incidentalmente se cuestiona la 
validez de las patentes.
¿Puede el tribunal que conoce de la infracción conocer 
de la cuestión de nulidad planteada “por vía de acción” o 
“por vía de excepción”?
La pregunta es igualmente aplicable a las situaciones en 
las que la nulidad de la patente se invoca como defensa 
contra una acción por infracción.


http://lucentinus.blogspot.com 12

STJCE “GAT”: Art. 22.4

El tribunal responde que NO:
Por “vía de acción” no hay discusión pues constituye una acción 
principal, competencia exclusiva Art. 22.4.
Por “vía de excepción” no está tan claro: la cuestión se presenta 
incidentalmente (sólo persigue la desestimación demanda).

Argumentos del TJCE:
Proximidad material y jurídica del tribunal de registro con el 
litigio
Correlación forum-ius: favorece la buena administración de 
justicia en litigios de patentes
Acto de Estado del que sólo pueden conocer los tribunales de 
ese mismo Estado
Carácter exclusivo e imperativo del Art. 22.4
Necesidad de trata todos los casos igual, bien se utilice la “vía 
de excepción” bien la “vía de acción”.


http://lucentinus.blogspot.com 13

STJCE “GAT”: Art. 22.4

Muchos argumentos son rechazables:
Proximidad: ¿Justifica una competencia exclusiva?
Correlación forum-ius: ¿y por que no en materia de 
infracción?
Acto de Estado: arbitraje vs. tribunales estatales.

La sentencia rompe con una línea argumental 
basada en:

Interpretación restrictiva competencias exclusivas
Inexistencia de exclusividad cuando la cuestión se 
presenta a título incidental


http://lucentinus.blogspot.com 14

STJCE “GAT”: Art. 22.4

No se favorece la buena administración de 
justicia: 

Obliga a litigar ante tribunales diferentes sobre 
cuestiones íntimamente relacionadas
Paraliza el procedimiento de infracción
Puede ser utilizado fraudulentamente: “torpedo de 
nulidad”

Vacía de contenido el Art. 2: foro del domicilio 
demandado. Adiós a las cross-border
injunctions
Perjudica la tutela efectiva de la PI


http://lucentinus.blogspot.com 15

STJCE “GAT”: Art. 22.4

Cuestión sin resolver: ¿qué debe hacer el 
tribunal con la demanda por infracción?

Suspender el procedimiento y esperar a que el 
demandado presente una demanda ante los 
tribunales del Estado de registro. El demandante 
podrá retirar la demanda
Hacer caso omiso de la cuestión de nulidad y entrar a 
conocer sobre la infracción considerando la patente 
como válida (¿en supuestos de abuso de Derecho?) 
Inhibirse a favor de los tribunales del Estado de 
registro para que conozcan tanto de la acción por 
nulidad como de la acción por infracción (UK: 
“SanDisk Corporation v Koninklijke Philips Electronics 
and others”, 2007)


http://lucentinus.blogspot.com 16

STJCE “GAT”: Art. 22.4

Cuestión sin resolver: ¿qué debe hacer el 
tribunal con la demanda por infracción?

Suspender el procedimiento y otorgar un plazo al 
demandado para que presente la demanda. Si no lo 
hace, reabrir el procedimiento considerando la 
patente válida (solución “suiza”)
Si se trata de medidas cautelares, STJCE “GAT” no 
resulta aplicable (Holanda, “Bettacare c. H3 y Wedeka”),


http://lucentinus.blogspot.com 17

STJCE “GAT”: Art. 22.4

Resulta beneficioso que la nulidad e infracción sean 
conocidas por un mismo tribunal: 

buena administración de justicia, 
tutela efectiva PI.
No menoscaba derechos defensa del demandado

Propuesta Max Planck Institute: 
Cuando la nulidad se invoca “por vía de excepción”, la 
competencia exclusiva no resulta aplicable. El tribunal que 
conoce de la infracción puede entrar a conocer. Efectos inter-
parte de la decisión.
¿Por qué no podría ser esto posible cuando la nulidad se 
invoca “por vía de acción”?. Similitud con RMC y RDC
Necesidad de desarrollar un concepto comunitario de “abuso 
de Derecho”.


http://lucentinus.blogspot.com 18

STJCE “Roche”: Art. 6.1

Demanda presenta por empresa EEUU (Primus
y Goldenberg) en Holanda contra empresa 
domiciliada en ese país y contra todas sus 
filiales europeas por infracción de patente 
europea en varios Estados miembros
¿Puede el tribunal holandés declararse 
competente para conocer de todas las 
demandas?
Ello sólo es posible si el Art. 6.1 resulta aplicable


http://lucentinus.blogspot.com 19

STJCE “Roche”: Art. 6.1

La atracción de Holanda para los litigantes de patentes:
El kort geding, el Art. 69 CPE y las pan-European
injunctions
La jurisprudencia “spider on the web” (Tribunal de 
apelación de La Haya, “Expandable Grafts v Boston 
Scientific”, 23 abril 1998)

¿Es la “spider on the web” compatible con el Art. 6.1 
Reglamento Bruselas?

“Entre las demandas debe existir una conexión tan estrecha que 
resulta imprescindible que resulta conveniente juzgarlas 
conjuntamente para evitar que si las demandas se presentaran 
separadamente pudieran desembocar en resoluciones 
inconciliables”. (en Convenio Bruselas: STJCE C-189/87, “Kalfelis”)


http://lucentinus.blogspot.com 20

STJCE “Roche”: Art. 6.1

El TJCE considera que el Art. 6.1 NO resulta aplicable.
No hay peligro de resoluciones inconciliables:

Concedida la patente europea, esta se convierte en patentes 
independientes para cada Estado. 
Consecuentemente, cada infracción es independiente. 
Puesto que cada demanda se refiere a situaciones de hecho y 
de Derecho diferentes, no hay peligro de resoluciones 
inconciliables.

La aplicación del Art. 6.1 en estos supuestos fomentaría el 
forum shopping y atentaría contra el principio de seguridad 
jurídica.
La aplicación del Art. 6.1 en estos supuestos no favorece la 
buena administración de justicia por el peligro de que la 
nulidad sea invocada (referencia a STJCE “GAT”)


http://lucentinus.blogspot.com 21

STJCE “Roche”: Art. 6.1

Críticas a la decisión:
El titular no puede concentrar las demandas: 
menoscabo de la tutela efectiva de la propiedad 
intelectual.
La peregrinación judicial no favorece la buena 
administración de justicia
Inseguridad jurídica: interpretaciones 
divergentes sobre derechos de PI paralelos 
derivados de un mismo convenio o instrumento 
comunitario


http://lucentinus.blogspot.com 22

STJCE “Roche”: Art. 6.1

Propuesta Max Planck: 
Interpretación extensiva del requisito de “demandas 
estrechamente vinculadas”

Cautela para evitar el forum shopping: la 
demanda sólo puede presentarse:

Ante los tribunales del Estado miembro de domicilio 
de la sociedad directora
En su defecto, ante los tribunales del Estado 
miembro que presenta una mayor vinculación con 
el litigio: p. ej. donde la infracción ha producido 
mayores daños


http://lucentinus.blogspot.com 23

Conclusiones

Las sentencias “GAT” y “Roche” suponen un menoscabo 
de la tutela efectiva PI:

Fuerzan al “peregrinaje judicial”
Favorecen conductas oportunistas:

“torpedo de nulidad”
Organización de la actividad comercial internacional a partir de 
filiales

No garantizan una interpretación uniforme de los 
instrumentos comunitarios y del CPE
Generan inseguridad jurídica: un mismo caso puede ser 
decidido de manera diferente en dos Estados miembros 
diferentes (Asunto “ECB c. DCC”)

Demandas contra demandados de 3º Estados: más 
protección PI menos derechos del demandado.


http://lucentinus.blogspot.com 24

Conclusiones

¿Son los proyectos de EPLA y EUPJ la 
solución?. No necesariamente:

No incluyen las patentes nacionales
No incluyen el resto de derechos de propiedad 
industrial e intelectual


http://lucentinus.blogspot.com 25

Para más información

European Max Planck Group for Conflict of Laws
in Intellectual Property (CLIP)
Project on Judicial cooperation in matters of
intellectual property and information techology
LVCENTINVS
Draft Agreement on the European Union Patent 
Judiciary
The European Patent Litigation Agreement 
(EPLA)


Muchas gracias

Aurelio.lopez@ua.es
http://lucentinus.blogspot.com


