
IPC/WG/19/2

ANNEX I

LISTE DES PARTICIPANTS/
LIST OF PARTICIPANTS

I. ÉTATS MEMBRES/MEMBER STATES

(dans l’ordre alphabétique des noms français des États/
in the alphabetical order of the names in French of the States)

ALLEMAGNE/GERMANY

Klaus D. HÖFKEN, Head of Section, Classification Systems, German Patent and Trade Mark
Office, Munich

Martina FRITZSCHE-HENKE (Ms.), Senior Examiner, German Patent and Trade Mark
Office, Munich

Klaus WOLLNY, Senior Examiner, German Patent and Trade Mark Office, Munich

Franz KOPATSCH, Senior Examiner, German Patent and Trade Mark Office, Munich

Ralf LITTGER, Expert/Examiner, Classification Systems, German Patent and Trade Mark
Office, Munich

BRÉSIL/BRAZIL

Antonio Carlos SOUZA DE ABRANTES, Patent Examiner, Division of Patents of Physics
and Electricity – DIFELE, National Institute of Industrial Property – (INPI), Brazilian Patent
Office, Rio de Janeiro

CANADA

John DOWDING, examinateur principal en classification de brevets, Office de la propriété
intellectuelle du Canada, Gatineau

IPC/WG/19/2
Annexe I/Annex I

page 2

DANEMARK/DENMARK

Flemming KØNIG MEJL, Chief Technical Adviser, International Affaires, Danish Patent and
Trademark Office, Ministry of Economic and Business Affairs, Taastrup

ÉGYPTE/EGYPT

Galal Abdel Naeim DARWISH, Senior Examiner, Egyptian Patent Office, Academy of
Scientific Research and Technology (ASRT), Cairo

Mona KHALIFA (Mrs.), Senior Technical Examiner, Egyptian Patent Office, Academy of
Scientific Research and Technology (ASRT), Cairo

ESPAGNE/SPAIN

Amaya EZCURRA MARTÍNEZ (Sra.), Técnico Superior Examinador, Departamento de
Patentes e Información Tecnológica, Oficina Española de Patentes y Marcas (OEPM),
Ministerio de Industria, Turismo y Comercio, Madrid

Bárbara Dolores LÓPEZ DE QUINTANA (Sra.), Técnico Superior Examinador,
Departamento de Patentes e Información Tecnológica, Oficina Española de Patentes y Marcas
(OEPM), Ministerio de Industria, Turismo y Comercio, Madrid

ÉTATS-UNIS D’AMÉRIQUE/UNITED STATES OF AMERICA

John SALOTTO, International Patent Classifier, Harmony Project Manager, Patent and
Trademark Office, U.S. Department of Commerce, Alexandria, Virginia

P. Kate WHITE (Ms.), International Liaison Staff, International Patent Classification, Patent
and Trademark Office, U.S. Department of Commerce, Alexandria, Virginia

EX-RÉPUBLIQUE YOUGOSLAVE DE MACÉDOINE/THE FORMER YUGOSLAV
REPUBLIC OF MACEDONIA

Jetmir ŠABANI, Assistant of Patent and Technology Watch Department, State Office of
Industrial Property, Skopje

IPC/WG/19/2
Annexe I/Annex I

page 3

FÉDÉRATION DE RUSSIE/RUSSIAN FEDERATION

Andrey SHPIKALOV, Senior Researcher, Information Resources Development Department,
Federal Institute of Industrial Property, Federal Service for Intellectual Property, Patents and
Trademarks (ROSPATENT), Moscow

Zoya VOYTSEKHOVSKAYA (Mrs.), Senior Scientific Worker, Information Resources
Development Department, Federal Institute of Industrial Property, Federal Service for
Intellectual Property, Patents and Trademarks (ROSPATENT), Moscow

FINLANDE/FINLAND

Ritva Sirkka-Liisa AALTO (Mrs.), Senior Examiner, Patents and Innovations Line, National
Board of Patents and Registration of Finland, Helsinki

FRANCE

Michèle LYON (Mme), chargée de mission au Département des brevets, Institut national de la
propriété industrielle (INPI), Paris

Évelyne OZIOL (Mme), Ingénieur Examinateur au Département des brevets, Institut national
de la propriété industrielle (INPI), Paris

IRLANDE/IRELAND

Fergal BRADY, Patent Examiner, Patents Office, Kilkenny

ISRAËL/ISRAEL

Orit REGEV (Ms.), Deputy Superintendent of Examiners, Israel Patent Office, Ministry of
Justice, Jerusalem

IPC/WG/19/2
Annexe I/Annex I

page 4

JAPON/JAPAN

Koichi MATSUSHITA, Deputy Director, Patent Classification Policy Planning Section,
Administrative Affairs Division, First Patent Examination Department, Japan Patent Office,
Tokyo

Kenichiro HASHIMOTO, Harmony Project Coordinator, Patent Classification Policy
Planning Section, Administrative Affairs Division, First Patent Examination Department,
Japan Patent Office, Tokyo

Yuichi MANO, Harmony Project Coordinator, Patent Classification Policy Planning Section,
Administrative Affairs Division, First Patent Examination Department, Japan Patent Office,
Tokyo

MEXIQUE/MEXICO

Mauricio CABALLERO GALVÁN, Supervisor, Dirección Divisional de Patentes, Instituto
Mexicano de la Propiedad Industrial (IMPI), México

NORVÈGE/NORWAY

Line M. NICOLAYSSEN (Ms.), Examiner, Patent Department, Norwegian Patent Office,
Oslo

Inger RABBEN, Examiner, Patent Department, Norwegian Patent Office, Oslo

PORTUGAL

Sofia RODRIGUES (Ms.), Patent Examiner, National Institute of Industrial Property (INPI),
Lisbon

RÉPUBLIQUE DE CORÉE/REPUBLIC OF KOREA

Sang-Hyun BYUN, Deputy Director/Patent Examiner, Patent Examination Support Division,
Electric and Electronic Examination Bureau, Korean Intellectual Property Office (KIPO),
Daejon

Young-Hun KIM, Search Coordination Team/Assistant Manager, Patent Research Service
(KIPI), Seoul

IPC/WG/19/2
Annexe I/Annex I

page 5

ROUMANIE/ROMANIA

Mariela-Luminita HĂULICĂ, Head of Pharmacy Bureau, State Office for Inventions and
Trademarks, Bucharest

Nicolae MURĂRUŞ, Senior Examiner, Patent Directorate, State Office for Inventions and
Trademarks, Bucharest

Lavinia Ramona CORNEA (Mrs.), Head of Electric Engineering Division, Patent Directorate,
State Office for Inventions and Trademarks, Bucharest

Tuia MĂJER (Mrs.), Examiner, Patent Directorate, State Office for Inventions and
Trademarks, Bucharest

ROYAUME-UNI/UNITED KINGDOM

Ben BUCHANAN, Senior Examiner, Patents Directorate, UK Intellectual Property Office,
Newport

Jeremy Carl COWEN, Senior Examiner, Patents Directorate, UK Intellectual Property Office,
Newport

Martin John PRICE, Senior Examiner, Patents Directorate, UK Intellectual Property Office,
Newport

SUÈDE/SWEDEN

Anders BRUUN, Patent Expert, Swedish Patent and Registration Office, Stockholm

Carolina GÓMEZ LAGERLÖF (Ms.), Senior Examiner, Swedish Patent and Registration
Office, Stockholm

Eddie RMAILI, Patent Examiner, Swedish Patent and Registration Office, Stockholm

Erik LUNDELL, Patent Examiner, Swedish Patent and Registration Office, Stockholm

Anna AX (Ms.), Patent Examiner, Swedish Patent and Registration Office, Stockholm

IPC/WG/19/2
Annexe I/Annex I

page 6

SUISSE/SWITZERLAND

Kaspar AMSLER, chef examen, Division des brevets, Institut fédéral de la propriété
intellectuelle, Berne

Pascal WEIBEL, expert principal en brevet et technologie, Division des brevets, Institut
fédéral de la propriété intellectuelle, Berne

Michele BORDONI, expert principal en brevet et technologie, Division des brevets, Institut
fédéral de la propriété intellectuelle, Berne

II. ÉTATS OBSERVATEURS/OBSERVER STATES

SERBIE/SERBIA

Milan MILJEVIĆ, Counselor, Department for Mechanics, Intellectual Property Office of the
Republic of Serbia, Belgrade

Marija RADOSAVLJEVIĆ (Ms.), Head, Information Dissemination Department, Intellectual
Property Office of the Republic of Serbia, Belgrade

UKRAINE

Katerina ZHDANENKO (Ms.), Head, Patent Examination Division, Ministry of Education
and Science of Ukraine, State Department of Intellectual Property, Ukrainian Industrial
Property Institute (UKRPATENT), Kyiv

Natalia KOVINIA (Ms.), Senior Examiner, Pharmaceutical Division, Ministry of Education
and Science of Ukraine, State Department of Intellectual Property, Ukrainian Industrial
Property Institute (UKRPATENT), Kyiv

IPC/WG/19/2
Annexe I/Annex I

page 7

III. ORGANISATIONS MEMBRES/MEMBER ORGANIZATIONS

OFFICE EUROPÉEN DES BREVETS (OEB)/EUROPEAN PATENT OFFICE (EPO)

Paul C. A. DAELEMAN, Head of Delegation, IPC Administrator, Classification Board
Member, Rijswijk

Pierre HELD, Harmony Project Manager, Classification Board Member, Rijswijk

Adriano NARMINIO, Technical Expert, Mechanics, Classification Board Member, Rijswijk

Hasso MENDE, Technical Expert, Mechanics, Classification Board Member, Rijswijk

Ruben DE BEKKER, Technical Expert Electricity and Physics, Classification Board
Member, Rijswijk

Anne GLANDDIER, (Mrs.), Technical Expert Chemistry, Classification Board Member,
Munich

Roberto IASEVOLI, Technical Expert Electricity and Physics, Classification Board Member,
Rijswijk

ORGANISATION AFRICAINE DE LA PROPRIÉTÉ INTELLECTUELLE (OAPI)/
AFRICAN INTELLECTUAL PROPERTY ORGANIZATION (OAPI)

Idrissa CISSOKO, ingénieur examinateur en mécanique, Yaoundé

IV. BUREAU/OFFICERS

Président/Chair: Fergal BRADY (Irlande/Ireland)

Vice-président/Vice-Chair: Sofia RODRIGUES (Mme/Ms.) (Portugal)

Secrétaire/Secretary: Lutz MAILÄNDER (OMPI/WIPO)

IPC/WG/19/2
Annexe I/Annex I

page 8

V. BUREAU INTERNATIONAL DE L’ORGANISATION MONDIALE DE LA
PROPRIÉTÉ INTELLECTUELLE (OMPI)/INTERNATIONAL BUREAU OF THE

WORLD INTELLECTUAL PROPERTY ORGANIZATION (WIPO)

Service de la classification et des normes relatives à la propriété industrielle/Classification and
IP Standards Service: Antonios FARASSOPOULOS (chef du Service de la classification et
des normes relatives à la propriété industrielle)/Head, Classification and Industrial Property
Standards Service); Patrick FIÉVET (chef de la Section des opérations et de l’appui
informatiques/Head, IT Operations and Support Section); Lutz MAILÄNDER (chef de la
Section de la classification internationale des brevets (CIB)/Head, International Patent
Classification (IPC) Section); XU Ning (Mme/Mrs.) (administratrice de la classification en
matière de brevets à la Section de la classification internationale des brevets (CIB)/Patent
Classification Officer, International Patent Classification (IPC) Section); Olivier COLLIOUD
(consultant à la Section des opérations et de l’appui informatique/Consultant, IT Operations
and Support Section); Consuelo CONDE YUBERO (Mlle/Miss) stagiaire à la Section des
opérations et de l’appui informatique/Trainee, IT Operations and Support Section)

 [L’annexe II suit/
 Annex II follows]

	FRANCE
	JAPON/JAPAN
	PORTUGAL
	RÉPUBLIQUE DE CORÉE/REPUBLIC OF KOREA
	ROYAUME-UNI/UNITED KINGDOM
	SUÈDE/SWEDEN
	UKRAINE
	ORGANISATION AFRICAINE DE LA PROPRIÉTÉ INTELLECTUELLE (OAPI)/

