

**Enhanced
Patent
Quality
Initiative**

**Case Study: Correctness and Clarity of
Rationale Statements in 35 USC 103
Rejections Case Study**

Sandie Spyrou
Supervisory Review Quality Assurance Specialist

United States Patent and Trademark Office

Objective of 103 Case Study

To study whether Examiners are making clear and correct rationale statements under 35 USC 103.

Data Collection

- 4916 Random OPQA Reviews completed using the Master Review Form (MRF) including the evaluation of at least one 103 rejection made
- Reviews Completed between November 2015 and June 2016

Correctness of Articulated Rationale

United States Patent and Trademark Office

MRF Section: 103 Rejection Made

Questions Considered to Address Rationale Correctness

Question 1:

Proper rationale to combine prior art references provided (e.g., motivation to combine)

Yes

In-Part

No

N/A

Question 2:

OVERALL OK

Needs Attention

Significant
Deficiency

United States Patent and Trademark Office

Question 1: Correctness of Articulated Rationale Statement

TC	Yes		In Part		No		N/A *		Total
	Count	Percentage	Count	Percentage	Count	Percentage	Count	Percentage	
1600	308	82.6%	29	7.8%	12	3.2%	24	6.4%	373
1700	571	78.0%	25	3.4%	35	4.8%	101	13.8%	732
2100	527	86.5%	57	9.4%	17	2.8%	8	1.3%	609
2400	490	73.8%	121	18.2%	43	6.5%	10	1.5%	664
2600	535	88.9%	36	6.0%	22	3.7%	9	1.5%	602
2800	554	72.8%	137	18.0%	36	4.7%	34	4.5%	761
2900	11	84.6%	0	0.0%	0	0.0%	2	15.4%	13
3600	431	85.3%	16	3.2%	29	5.7%	29	5.7%	505
3700	564	85.8%	29	4.4%	24	3.7%	40	6.1%	657
	3991	81.2%	450	9.2%	218	4.4%	257	5.2%	4916

* The wording of the question is “Proper Rationale to combine prior art references” which led to some reviewers to answer “N/A” (not applicable) if it was a single reference 103. Suggestion to change the wording on the MRF to: “Proper rationale for the modification(s)” and/or train RQAS how to interpret.

Question 1: Correctness of Articulated Rationale Statement – Bar Graph Comparison

*Percentages of reviews without N/A

United States Patent and Trademark Office

Correctness of Articulated Rationale (Question 1)

95.3% with at least one correct rationale

*Percentages of reviews without N/A

"Yes" = All Rationale Statements Correct

"In Part" = Some Rationale Statements Correct and Some Rationale Statement Incorrect

"No" = All Rationale Statements Incorrect

United States Patent and Trademark Office

Correctness of Articulated Rationale to Overall 103 Correctness

		Overall 103 Correctness (Question 2)			
Correctness of articulated rationale (Question 1)		OK	Needs Attention	Significant Deficiency	Total
	Yes	3568	311	112	3991
	In Part	222	168	60	450
	No	36	94	88	218

“OK” = No error that rises to the level of a significant deficiency as defined by the IPED standard

“Needs Attention” = Issues present that require attention generally formal in nature and are not found to have a significant impact on prosecution

“Significant Deficiency” = Issues present that have significant impact of prosecution

United States Patent and Trademark Office

Clarity of Rationale

United States Patent and Trademark Office

MRF Section: 103 Rejection Made

Questions Considered to Address Rationale Clarity

Question 3:

Was the rationale to combine/reasons for obviousness clearly explained? Yes In-Part No

United States Patent and Trademark Office

Question 3: Clarity of Articulated Rationale Statement

TC	Yes		In Part		No		Total
1600	342	91.69%	23	6.17%	8	2.14%	373
1700	658	89.89%	34	4.64%	40	5.46%	732
2100	559	91.79%	43	7.06%	7	1.15%	609
2400	548	82.53%	88	13.25%	28	4.22%	664
2600	552	91.69%	33	5.48%	17	2.82%	602
2800	620	81.47%	120	15.77%	21	2.76%	761
2900	12	92.31%	1	7.69%	0	0.00%	13
3600	466	92.28%	13	2.57%	26	5.15%	505
3700	623	94.82%	13	1.98%	21	3.20%	657
	4380	89.10%	368	7.49%	168	3.42%	4916

“Yes” = All Rationale Statements Correct

“In Part” = Some Rationale Statements Correct and Some Rationale Statement Incorrect

“No” = All Rationale Statements Incorrect

United States Patent and Trademark Office

Question 3: Clarity of Articulated Rationale Statement – Bar Graph Comparison

United States Patent and Trademark Office

Clarity of Articulated Rationale (Question 3)

96.6% with at least one clear rationale

"Yes" = All Rationale Statements Correct

"In Part" = Some Rationale Statements Correct and Some Rationale Statement Incorrect

"No" = All Rationale Statements Incorrect

United States Patent and Trademark Office

Clarity of Articulated Rationale to Overall 103 Correctness

		Overall 103 Correctness (Question 2)			
Clarity of Articulated Rationale (Question 3)		OK	Needs Attention	Significant Deficiency	Total
	Yes	3761	427	192	4380
	In Part	205	120	43	368
	No	42	75	51	168

“OK” = No error that rises to the level of a significant deficiency as defined by the IPED standard

“Needs Attention” = Issues present that require attention generally formal in nature and are not found to have a significant impact on prosecution

“Significant Deficiency” = Issues present that have significant impact of prosecution

United States Patent and Trademark Office

By Action Type

United States Patent and Trademark Office

Correct Articulated Rationale: By Action Type

United States Patent and Trademark Office

Clear Rationale: By Action Type

United States Patent and Trademark Office

By Signatory Authority

United States Patent and Trademark Office

Correct Articulated Rationale: By Signatory Authority

United States Patent and Trademark Office

Clear Rationale: By Signatory Authority

United States Patent and Trademark Office

Top Findings

- 95.3% of 103 rejections reviewed included at least one articulated rationale statement that was found to be correct; whereas, only 85.7% found all articulated rationale statements correct.
- 96.6% of 103 rejections reviewed included at least one articulated rationale statement that was found to be clear; whereas, only 89.1% found all articulated rationale statements clear.
- Even when the articulated rationale statement was found to be incorrect or unclear, prosecution was not impacted in a majority of instances.

Top Recommendations

- Provide refresher workshops with emphasis on identification of rationale statements and the handling of multiple modifications and/bases in support of the finding of obviousness.
- Reassess TC 2400 and TC 2800 data after implementation of formalized definitions for “In-Part”. If data remains outlying, implement a root cause analysis to develop a targeted action plan for improvement.

Questions?

