

Patentstyret
Postboks 8160 Dep.
0033 Oslo

Oslo, 6. april 2016

Deres ref.: 20090381
Vår ref.: P3768NO00-EH

Norsk patent nr.: 334886 (patentet)

Tittel: Anlegg og fremgangsmåte for nedsmelting og rensing av snø og is
Innehaver: NCC Construction AS

Vi henviser til Patentstyrets brev av 13. januar 2016, hvor innsigers tilsvaer ble oversendt, med en svarfrist satt til 13. april 2016.

Våre kommentarer til innsigers tilsvaer er som følger:

1.

Verken dokument D6, D7 eller D8, som vedlagt innsigelsen, er allment tilgjengelige dokumenter, nevnte dokumenter kan derfor ikke anvendes som gyldige mothold mot patent NO 334 886 (patentet).

Ingen av D6, D7 eller D8 synes å være allment tilgjengelig noe sted. Både D6 og D8 er rapporter bestilt av Oslo kommune, Samferdselsetaten, fra en ekstern aktør.

Argumentene fra innsigeren med henvisning til D6, D7 og D8 er derfor ugyldige og må ses bort fra.

2.

Vi vil likevel kommentere innsigers påstander, for å vise at patentet heller ikke foregripes om D6, D7 og D8 tas i betraktning, til tross for manglende offentlig tilgjengelighet. Først kommenteres D6, D7 og D8, før nyhet og oppfinneshøyde for patentet forklares.

D6

D6, som er en rapport fra Hjeltnes Cowi om et forsøksanlegg på Bekkelaget, er hovedmothold. Det vises særlig til side 3, 18 og 19 i D6.

Protector IP Consultants AS

Adresse / address: Oscarsgate 20, NO-0352 Oslo, Norway
Telefon / Telephone: (+47) 22 95 74 40
Telefax: (+47) 22 95 74 50
E-mail: mail@protector.eu
Internet: www.protector.eu
Foretaksnr. / Enterprise No.: 979409524 MVA

Avdelingskontorer/Branch offices:

Trondheim: Teknobyen, Abelsgate 5
Telefon/Telephone: : (+47) 73 49 18 62
Stavanger: iPark, Prof. Hansensvei 7a,
Telefon/Telephone: (+47) 51 30 30 82

På side 3 og på side 19 i D6 står det:

Snøsmelteanlegget vil bestå av:

- Lagerområder for snø
- Spesielt godt støyskjermet innlastingsområde for snø
- Smeltebassenger, hvor rensset avløpsvann fra Bekkelaget renseanlegg benyttes til å smelte snøen. Bassengene utstyres med luftinnblåsingsutstyr
- Luftblåsere plassert i kjeller
- Renseanlegg for smeltevann, basert på flotasjon
- Pumpestasjoner for pumping inn i og ut av anlegget
- Pumpeledninger for overføring av vann til og fra anlegget
- Styrings- og overvåkningsanlegg
- Støyavskjerming
- Grøntarealer
- Kontorbygg
- Inn-/utkjøring fra Havneveien med port og interne veier.

Ingen av de fem første punktene finner motsvarighet i krav 1 i patentet eller snøsmelteanlegget til NCC Construction AS.

Nærmere bestemt finnes det ikke behov for lagerområder for snø, spesiell støyskjerming, smeltebassenger (8 smeltebassenger i praksis, i et forsøksanlegg, se flytskjemafiguren i D6, på side 4 av 55 totalt i D6) hvor rensset avløpsvann benyttes til å smelte snøen og hvor bassengene utstyres med luftinnblåsingsutstyr, luftblåsere plassert i kjeller, eller renseanlegg basert på flotasjon.

Videre er det ifølge krav 1 i patentet ikke nødvendig med «pumpestasjoner for pumping inn i og ut av anlegget» eller «pumpeledninger for overføring av vann til og fra anlegget». For anlegget ifølge krav 1 i patentet er det kun nødvendig med en pumpe som pumper vann opp fra ca. 25 m dyp i fjorden, idet et innløpsrør til pumpen strekker seg ned til nevnte dyp. Selve pumpen er nær havnivå. Det er altså ingen bruk for pumpestasjon for pumping ut av anlegget, eller ledninger for overføring av vann fra anlegget.

Selve anlegget ifølge krav 1 i patentet spesifiserer heller ikke et eget «Styrings- og overvåkningsanlegg», idet operatørene kan følge med på stedet, det er derfor ikke obligatorisk og heller ikke nødvendig i praksis med nevnte trekk.

De øvrige trekk listet opp fra D6 ovenfor er av ikke-teknisk karakter og ikke så relevante i denne sammenheng.

Det vises til figuren «Flytskjema» i D6, på side 4 av 55 totalt, hvor det svært komplekse, utstyrsintensive, arealkrevende og energikrevende forsøksanlegget ifølge D6 illustreres.

Det er klart at anlegget ifølge D6 kan oppskaleres, da vil imidlertid kompleksiteten, utstyrsbehovet, arealbehovet og energibehovet øke tilsvarende. Forsøksanlegget ifølge D6 ble dimensjonert for 200 m³/time, maksimalt smeltet anlegget 300 m³/time, ifølge D6 side 10 og 11. Maksimal belastning er ifølge D6, side 18, kapittel 4.1.1, første avsnitt, angitt til 15 000 m³per døgn, dette krever minst en dobling av kapasiteten, helst en mye større økning med tilsvarende krav til anleggets omfang og arealbruk for å kunne håndtere snømengdene i vintre med betydelig mer snø enn gjennomsnittlig, slik det er beskrevet på side 3 i D7. I kapittel 4.1.1, første avsnitt i D6, står det:

For maksimalkapasiteten vil tippingen av snø fra lastebiler, overføring til smeltebassengene med snøfreser og uunngåelige avbrudd i bruk av snøfreser være begrensende faktorer. Et bufferlager for snø innenfor tomtegrensen til smelteanlegget vil gi en jevn og pålitelig kapasitet. Derved vil avbrudd i bruken av snøfreseren kun ha ubetydelig innvirkning på gjennomsnittlig kapasitet. Det medfører også at det kan smeltes like mye snø per tidsenhet om dagen, når trafikken gjør det umulig å laste opp og kjøre frem like mye snø som om natten. Det forutsettes da at det om natten kjøres til lager parallelt med kjøring til direkte smelting.

Innsiger poengterer at på side 19 i D6 er filtrering nevnt. Det står på side 19 i D6: «(Nærmere planlegging kan føre til at man velger er(t) filteranlegg i stedet for flotasjon)». Det er fullt mulig, og meget enkelt, å velge filteranlegg av type som ikke renser ut oppløst forurensning. Utrensking av oppløst forurensning, spesielt tungmetallene som er farligst, er ikke diskutert eller omtalt i D6, angivelse av «filter» i parentes foregriper derfor ikke spesifiseringen av rensing av «oppløst» forurensning i krav 1 i patentet. **Hensikten med formulering om å rense ut også «oppløst» forurensning i krav 1 i patentet er nettopp å skille seg ut fra andre renseanlegg og publikasjoner som ikke renser ut oppløst forurensning, deriblant D6-D8.** Midlene for å rense ut også «oppløst» forurensning i praksis er forklart i beskrivelsen i patentet, se side 3 linje 37 til side 4 linje 3.

Ifølge D6 side 11 linje 1-2 fungerte omrøring av snø og is i vann ved luftinnblåsing

«eksepsjonelt godt»

og dette sammen med innlasting med snøfreser og andre faktorer bidro til høyere kapasitet enn forventet:

forventet, at den valgte metoden for varmeveksling (omrøring av snø og is i vann ved luftinnblåsing) virket eksepsjonelt godt

D7

I D7, side 3, kapittel 1.2 andre avsnitt, står det om mobile anlegg for snøsmelting at

«Denne løsning er derfor ikke vurdert videre.»

Oslo kommune, som står bak D7, har altså ikke vurdert mobile smelteanlegg videre. Begrunnelsen synes å være at *«På stasjonære anlegg er det mulig å rense avløpsvannet.»*

Meningen synes å være at avløpsvannet ikke kan renses på mobile anlegg.

Et anlegg anordnet på en leker er et mobilt anlegg. På anlegget ifølge oppfinnelsen anordnet på en leker i Oslo, er det innretninger for rensing av både oppløst og ikke-oppløst forurensing, i motsetning til vurderingen og antagelsen i D7.

D8

I D8, kapittel 6.2.2 om utforming av snøsmelteanlegg på Sjursøya, står det:

6.2.2 Utforming av anlegget

Anlegget består av følgende enheter som angitt på etterfølgende skisse:

1. Ø600mm inntaksledning fra ca. 20m dyp
2. Pumpehus med 3 stk. Pumper, hver med kapasitet ca. 417 l/s
3. Smeltebasseng, 1620 m³, med 1 stk Ø400mm plastrør på hver side med dyser for innpumping/miksing av saltvannet. Areal 405m²
4. Sedimenteringsbasseng med lammeller. Volum 1500m³. Areal 375m².
5. Tippareal for snø som kastes med snøfreser opp i smeltebassenget.
6. Mellomlager for snø, 5 800 m², lagringskapasitet 12 000 m³ snø.

Bassengveggene formes ved å slå ned kraftig stålpunt. Bunnen av bassengene støpes ut med en armert betongplate.

Merk at rensingen (punkt 4.) er kun med sedimentering med lameller, og dette medfører ifølge siste setning i avsnitt 6.2.2 i D8:

«Lamellsedimenteringen er beregnet for å fjerne partikler større enn 1 mm.»

Det er følgelig ikke snakk om rensing av oppløst forurensing.

Ifølge punkt 5. *«kastes snøen med snøfreser opp i smeltebassenget.»*

Merk at bassengveggene formes ved «å slå ned kraftig stålsput» og bunnen formes ved «utstøping med en armert betongplate», ifølge D8.

Et «Mellomlager for snø, 5800 m², lagringskapasitet 12 000 m³snø» er angivelig nødvendig, se punkt 6.

I D8, kapittel 8.4, hvor det konkluderes om håndteringen av snø i Oslo, står det:

8.4 Konklusjon

Det anbefales å etablere to nye deponier i område Vest, ett deponi i Sørkedalen og ett deponi ved Kapellveien, med en total kapasitet på 217 000 m³. De øvrige lokalitetene omtalt i tabell 8.1 bør også vurderes dersom førstevalgene ikke lar seg gjennomføre.

Kapittel 8.4 i D8 viser at førstevalget er deponering på eksisterende og nye arealer. Også andrevalget er deponering, men på andre lokaliteter. Kun dersom egnede lokaliteter ikke er tilgjengelige, i henholdsvis områdene «Vest», «Nord» og «Øst», kommer snøsmelting i betraktning, basert på tekniske og økonomiske vurderinger:

Dersom ett eller flere av de ovennevnte løsningene ikke gjennomføres, og andre alternative lokaliteter ikke er ønskelig, må det etableres ett snøsmelting i Oslo. Begge de foreslåtte alternativene for snøsmelting

Patentet

Krav 1 i patentet som meddelt er som følger:

«1. Anlegg for nedsmelting og rensing av snø og is, karakterisert ved at anlegget omfatter en smelteanordning omfattende et omrøringskammer (3) med et innløp (1) for snø og is og et innløp for vann fra en vannkilde valgt blant havet, en fjord, en stor ferskvannssjø, en stor elv eller en annen stor vannkilde, for varmeveksling mellom innført snø og is og innført vann og derved nedsmelting av snøen og isen, en rensenanordning (4, 5) som renses ut oppløst og ikke-oppløst forurensing fra vannfasen som inneholder den nedsmeltede snø og is. «

Nyhet

D6 er trukket frem som det nærmeste motholdet, og skal derfor først vurderes alene med hensyn til nyhet.

For at det patenterte anlegget skal ha nyhet, må det være «forskjellig fra» anlegget beskrevet i D6.

Det er altså ikke tilstrekkelig å vise til at enkelte trekk er sammenfallende, det er kombinasjonen av trekk som må vise identitet, både med hensyn til hvilke trekk som finnes og hvilke trekk fra D6 som ikke er nødvendige.

Krav 1 i patentet som meddelt er forskjellig fra D6 ved at sjøvann fra fjorden brukes som fluid til smelting samt at selve anlegget omfatter en renseanordning som renser ut både oppløst og ikke-oppløst forurensing fra vannfasen som inneholder den nedsmeltede snø og is.

I tillegg kommer forskjellene ved et mye enklere anlegg, som forklart ovenfor under kommentarene til D6. Kort forklart er det med anlegget ifølge krav 1 i patentet ingen bruk av luftblåsere for omrøring, ingen snøfresere for innlasting av snø, ingen mellomlagre for snø, ikke renseanlegg basert på flotasjon og heller ikke pumpeanlegg og ledninger for pumping av vann fra anlegget, hvilke trekk er nødvendige deler av anlegget ifølge D6. For å vurdere nyhet sammenlignes læren ifølge D6, det vil si anlegget ifølge D6, med anlegget ifølge krav 1 i patentet. Som forklart er anleggene ikke identiske, idet krav 1 i patentet spesifiserer minst to trekk som ikke finnes i anlegget ifølge D6 mens anlegget ifølge D6 krever en lang rekke trekk som ikke finnes i anlegget ifølge krav 1 i patentet. Kravet til nyhet er derfor oppfylt.

Oppfinnelseshøyde

Ifølge problem og løsningsmetoden skal anlegget ifølge D6 tas som utgangspunkt, og det skal vurderes hvorvidt en fagperson på området ville, i motsetning til kunne, tilveiebringe anlegget ifølge krav 1 i patentet ved å starte fra D6.

Ingen av D6-D8 foreskriver rensing av oppløst forurensing, dette trekket er derfor ikke nærliggende. Vi ser heller ikke hvorfor rensed avløpsvann, som anvendt ifølge D6, skulle skiftes ut med vannkildene nevnt i krav 1 i patentet, da ingen problemer med vannkilden er diskutert.

Ifølge D6 side 11 linje 1-2 fungerte omrøring av snø og is i vann ved luftinnblåsing

«eksepsjonelt godt»

og dette sammen med innlasting med snøfreser og andre faktorer bidro til høyere kapasitet enn forventet. Det er derfor ingen grunn til å tro at fagpersonen som tar utgangspunkt i D6 ville fravike læren i D6. I tillegg finnes en rekke andre avvikende trekk som forklart ovenfor, og det finnes heller ingen grunn til hvorfor fagpersonen skulle avvike læren i D6 for disse andre avvikende trekk.

Oppfinnelseshøyde foreligger derfor for krav 1 i patentet.

For D6 og D8 foreskrives mellomlagre med snø og innkasting av snøen med snøfreser. Snøfresere er ikke del av anlegget ifølge kravene i patentet, men er en del

av anleggene ifølge D6 og D8, og fungerer «eksepsjonelt godt» ifølge D6. Krav 2 og 3 i patentet har derfor nyhet og oppfinneshøyde.

Krav 4 og 5 i patentet er knyttet til forutgående krav og har derfor også nyhet og oppfinneshøyde. I tillegg kan vi ikke se at innholdet i nevnte krav går frem av D6-D8.

Patentet som meddelt har derfor nyhet og oppfinneshøyde.

Nyhet og oppfinneshøyde for ytterligere kravsett som er innlevert tidligere eller her vedlagt sammen med respektive tilpassede beskrivelser

Det endrede kravsett som innlevert 3. juli 2015, spesifiserer i tillegg at det innførte vann også omrører innført snø og is med det innført vann. D6 anvender trykkluft og snøfreser, hvilket fungerer «eksepsjonelt godt». Nyhet og oppfinneshøyde er derfor enda klarere.

Vi vedlegger ytterligere subsidiære kravsett som vi ber komme til anvendelse dersom Patentstyret mot formodning finner det nødvendig:

Annet subsidiære kravsett:

Dette omfatter et endret krav 1, likt med det endrede kravsett men alternativet «en annen stor vannkilde» er strøket, slik at det ikke er mulig å hevde at rensed avløpsvann (se D6) er en annen stor vannkilde. I krav 5 har vi omskrevet «å rense snøen, isen og vannfasen fra den nedsmeltede snø og is ved hjelp av en renseanordning» til «å rense ut oppløst og ikke-oppløst forurensing fra vannfasen som inneholder den nedsmeltede snø og is ved hjelp av en renseanordning», for klarhet og konsistens med krav 1, fordi snøen og isen er smeltet ned. Basis for endringen i krav 5 er følgelig krav 1.

Tredje subsidiære kravsett:

Dette omfatter et endret krav 1 og 5, likt med det annet subsidiære kravsett, men hvor krav 2 og 3 er innbefattet i krav 1. D6 anvender trykkluft og snøfreser, hvilket fungerer «eksepsjonelt godt». D8 anvender snøfreser til å knuse is og oppdele snøen. Nyhet og oppfinneshøyde er derfor enda klarere.

Fjerde subsidiære kravsett:

Dette omfatter et endret krav 1 og 5, likt med det tredje subsidiære kravsett, men hvor det i krav 1 er spesifisert at anlegget er anordnet på en lekter. Basis finnes i patentet, på side 4 linje 8-13 og 18-20:

«Anlegget kan være plassert på et fartøy, for eksempel en lekter i eller i umiddelbar nærhet til en bykjerne med stor forekomst av forurenset snø og is. Eventuelt kan anlegget ligge på land. Anlegget er også anvendbart i tilknytning til større elver eller større innsjøer, for anvendelse ved innlandsbyer.

Et modulbasert anlegg på en lekter i eller i umiddelbar nærhet til en bykjerne, anses å være særlig fordelaktig, fordi transportveiene blir korte og anlegget kanskje

vil være i drift kun korte, men svært intense perioder av vintersesongen, slik at noen av anleggets moduler kan lagres på land i hele sommersesongen mens lekteren for eksempel kan anvendes til rensing av forurenset havbunn i et indre havområde, idet lekteren i sommersesongen suppleres med andre moduler tilpasset et slikt annet formål.

I en utførelse av oppfinnelsen bygges anlegget ifølge oppfinnelsen inn i et kaianlegg i eller nær området hvor snøen kan dumpes med lavest mulig resulterende transportvei, slik at kaiområdet for øvrig kan anvendes helt som tidligere.»

I D7, side 3, kapittel 1.2 andre avsnitt, står det om mobile anlegg for snøsmelting at «Denne løsning er derfor ikke vurdert videre.»

Oslo kommune, som står bak D7, har altså ikke vurdert mobile smelteanlegg videre. Begrunnelsen synes å være at «På stasjonære anlegg er det mulig å rense avløpsvannet.»

Meningen synes å være at avløpsvannet ikke kan renses på mobile anlegg.

Et anlegg anordnet på en lekter er et mobilt anlegg. På anlegget ifølge oppfinnelsen anordnet på en lekter i Oslo, er det innretninger for rensing av både oppløst og ikke-oppløst forurensing, i motsetning til vurderingen og antagelsen i D7.

Nyhet og oppfinnelseshøyde er derfor enda klarere.

Noen ytterligere bemerkninger:

Et hovedpoeng med den foreliggende oppfinnelse er miljøhensyn. Dette oppnås særlig på fem måter, nemlig:

1. Ved å minimere energien benyttet til smelting av snø og is, ved å anvende varmeenergi fra sjøvannet i fjorden som holder tilstrekkelig høy temperatur selv midt på vinteren til å kunne ta ut noen grader termisk energi til formålet. Ved 25 m dyp og dypere er faktisk temperaturen i fjordvannet oppe i 7°C selv midt på vinteren, har målinger og erfaring vist.
2. Ved å minimere transportbehovet, både for transport av snø og is til anlegget, internt i anlegget og for vannet som anvendes til omrøring og smelting.
3. Ved å rense både oppløst og ikke-oppløst forurensing ut av den resulterende vannfasen inneholdende den smeltede snø og is.

4.

Å anordne anlegget modulbasert på en lekter. Derved kan lekteren anvendes til andre formål resten av året, for eksempel rensing av forurenset sjøbunn, ved å skifte ut noen av modulene og beholde andre, slik det er beskrevet i patentets beskrivelse.

5.

Ved å minimere arealbruken.

Ingen av motholdene oppnår målene ifølge 1-5 ovenfor, verken alene eller i kombinasjon. Bidraget fra patentinnehaber rettfærdiggjør patent.

Har NCC Construction AS gjort en oppfinnelse og har de retten til oppfinnelsen?

Vi henviser til vedlagte dokument:

P1: Oslo Kommune, Bymiljøetaten, Anskaffelseskonferansen 2012, «*Snøsmelteanlegget «Terje» - Et resultat av en kreativ prosess mellom oppdragsgiver og leverandør*»

P1 er et dokument utgitt av innsigeren.

I P1 side 7 av 15 står det

NCC lanserer sitt snøsmelteprosjekt i 2009.

Vi gjør oppmerksom på at innsiger her dokumenterer at «*NCC lanserer **sitt snøsmelteprosjekt i 2009***». Patentsøknaden som leet til patent NO 334886 har inngivelsesdag 2009.01.26

I P1, på side 8 av 15, linje 1 og 2 står det:

ÉN LEVERANDØR HAR EN GOD LØSNING – HVORDAN KAN ANSKAFFELSEN GJENNOMFØRES?

Det faktum at kun en leverandør, NCC Construction AS hadde en god løsning, underbygger at løsningen ikke er nærliggende men derimot oppfinnerisk.

Alternative nærmeste mothold

Dersom ett av de andre motholdene D1, D2, D3, D4, D5, D7 eller D8 velges som hovedmothold, er konklusjonen om nyhet og oppfinneshøyde for patentet den samme. Imidlertid blir argumentasjonen litt annerledes ettersom hvilket mothold som anses nærmestliggende. Vi lar være å utdype alle mulige slike argumentasjoner fordi D6 er valgt som hovedmothold av innsigeren. Fakta og derved argumentasjon

relevant for hvilket som helst av D6-D8 som hovedmothold finnes ved å studere det foreliggende dokument. Fakta og argumentasjon relevant for hvilket som helst av D1-D5 som hovedmothold, finnes i saksbehandlingen hos Patentstyret og ved å studere D1-D5.

3.

PÅSTAND:

Vi krever at patentet opprettholdes som meddelt, subsidiært basert på det endrede kravsett som innlevert 3. juli 2015, ytterligere subsidiært basert på det annet, tredje eller fjerde sett subsidiære krav.

Vi mener saken er godt nok opplyst til at Patentstyret kan fatte en avgjørelse.

Med vennlig hilsen

Protector IP Consultants AS

Espen Hov

Vedlegg:

Annet til fjerde subsidiære kravsett og tilpassede respektive beskrivelser.

P1: Oslo Kommune, Bymiljøetaten, Anskaffelseskonferansen 2012,
«Snøsmelteanlegget «Terje» - Et resultat av en kreativ prosess mellom
oppdragsgiver og leverandør»