

Geneva, February 2002

WORK ADVANCES ON GLOBAL ISSUES

TRADITIONAL CULTURE IN CHINA

TRADEMARKS AND MARKETING

A Message from the Director General

As we begin the new year of 2002, on behalf of WIPO and its staff, I wish to extend our best wishes to all. The start of a new year is a good time for reflecting on the challenges ahead.

In the WIPO Millennium Declaration adopted by WIPO's Policy Advisory Commission, the Commission members stated:

"Intellectual property rights are a key and integral tool in efforts to address the fundamental challenge of development for all, which at the end of the twentieth century stands as the most universally important responsibility facing mankind."

One of the greatest challenges that WIPO faces today is the task of making the promise of intellectual property as a tool for economic development a reality.

In this 21st Century, intellectual property (IP) is a powerful driver of economic growth. When linked to the development of human capital, it results in educated, skilled and motivated individuals and becomes a dynamic combination in terms of stimulating creativity and innovation, generating revenue, promoting investment, enhancing culture, preventing "brain drain", and nurturing overall economic health.

Despite the importance of IP to wealth creation and economic development, a gap continues to exist between developed and developing nations in terms of IP asset ownership and use. This is not because of an inherent lack of creativity or innovation but mainly because of a lack of information about IP and its potential as a tool for economic growth. If all nations and their leaders integrate strategic intellectual property policies into their wealth creation plans, the current gap between knowledge-asset-based powers and others can shrink in a few decades.

In developed countries there is also a lack of understanding in certain sectors of how IP promotes wealth creation. Although some businesses effectively wield the "IP tool", others, especially small and medium sized enterprises (SMEs) may not have the information necessary to do so. For this reason, WIPO will continue the campaign it launched last year to demystify IP and make it more accessible to all.

WIPO will address how IP works in practice, how it promotes investment and affects valuation, how inventions relate to research policies, how cultural industries can be supported by IP policies, how trademarks relate to branding and licensing, how IP asset development can be incentivized, how IP assets are managed, how licensing operates to share knowledge and spread the value of IP, how IP can be protected, and other matters of great interest to policy and business leaders.

This is an important part of WIPO's mission and will be integrated in all that we do as we move forward into 2002.

WIPO will soon be publishing a book on IP and its relationship to economic development. Written for non-experts, and based on success stories of IP drawn from many nations, it is entitled: **"Intellectual Property — A Power Tool for Economic Growth — A Road Map from the Rhetoric of Universal Commitment to the Reality of Universal Achievement"**. An abstract of the book is available on the WIPO website at www.wipo.int, via the "Message from the Director General" page.

The challenges ahead for WIPO are exciting ones. The Organization's success in meeting them will depend upon full participation of its members, as well as civil society groups, academic institutions, businesses and citizens.

Table of Contents

- 2** ▶ **Developments in Multilingual Domain Names**
- 4** ▶ **Work Advances on New Global Issues**
- 4** ▶ **100,000th PCT Application Filed**
- 5** ▶ **Efforts to Harmonize Trademark Law Move Ahead**
- 6** ▶ **Domain Name Cases at the Arbitration Center**
- 7** ▶ **Promoting Intellectual Property in Public Administrations**
- 8** ▶ **Protection of Traditional Culture in China**
- 9** ▶ **Book Review**
 - The Internet Treaties
- 10** ▶ **IP and Business**
 - The Role of Trademarks in Marketing
- 12** ▶ **Developing Geographical Indications in Brazil**
- 14** ▶ **Calendar of Meetings**
- 15** ▶ **New Publications**
- 16** ▶ **Conference on the International Patent System**

Geneva,
February 2002

DEVELOPMENTS IN MULTILINGUAL DOMAIN NAMES

A symposium organized jointly by the International Telecommunication Union (ITU) and WIPO in association with the Multilingual Internet Names Consortium (MINC) reviewed the technical, legal and policy issues relating to enlargement of the domain name space to support scripts of languages using non-Latin characters. Meeting in Geneva in December, symposium participants – drawn from the Internet and legal communities, as well as policy-makers and government representatives – also discussed the intellectual property implications of such developments.

Estimates indicate that by 2003 two-thirds of all Internet users will be non-English speakers; however, a significant barrier remains for many of these potential users as Internet domain names are in a restricted set of Latin characters, most commonly used to write English. “Native speakers of Arabic, Chinese, Japanese, Korean, Tamil, Thai and other languages are at a disadvantage,” said ITU Deputy Secretary-General Roberto Blois. “The global nature of the Internet makes international dialogue critical if a universal solution to the problem is to be found.”

WIPO Assistant Director General Francis Gurry further emphasized this point. “Equality of access to the valuable resources provided by the Internet is an issue of critical importance to the international community,” he said, “and is a key concern for international intergovernmental organizations, such as ITU and WIPO.” Mr. Gurry noted that while expansion of the domain name space means greater opportunities for legitimate users, it also opens up new opportunities for

cybersquatters. “We are keen on ensuring that the expansion does not happen at the expense of any one party,” he said.

Problems Faced in a Multilingual System

The Domain Name System (DNS) serves to facilitate users’ ability to navigate the Internet by mapping the user-friendly domain name to its corresponding numeric Internet Protocol address. A domain name registration, whether in a generic top-level domain (gTLD) or a country code top-level domain (ccTLD), provides a global presence which ensures that the corresponding online address is accessible online from anywhere. Some 100 million such names are already stored in the DNS, according to industry estimates.

While the process of “internationalization” of the Internet’s DNS is underway, a number of problems need to be overcome to ensure that all linguistic systems are fairly represented on the Internet. The challenges are complex and go far beyond technical considerations. These include:

- administrative arrangements for multilingual domains,
- competition policy,
- market access,
- intellectual property and dispute resolution mechanisms,
- cultural and social issues.

A number of commercial and private organizations have proposed solutions that would enable multilingual domain name use, but no *de facto* or technical standards that would guarantee interoperability have yet emerged from the Internet Engineering Task Force (IETF). The result is a risk of confusion in the marketplace among Internet users and providers. As Mr. Blois noted, "We do not want to run the risk of fracturing access to the Internet and as a result increasing the digital divide between developed and developing nations."

Key Challenge: Protecting Intellectual Property

The symposium provided a forum in which a diversity of views and perspectives could be shared and future directions could be explored. By looking at existing challenges faced on a daily basis by intellectual property holders and administrators in protecting trademarks in our multilingual world, experts in intellectual property and Internet technology shared experiences that may lead to a greater understanding of the issues raised by an increasingly internationalized domain name space. Key among those issues is the critical challenge faced by enterprises in protecting their intellectual property in a multilingual world, both on and offline, and the need for effective dispute resolution to resolve the domain name conflicts that inevitably arise.

The joint ITU/WIPO symposium aimed to bring about a wider understanding of the many issues raised by the implementation of multilingual Internet names. "We welcome an orderly expansion of the domain name system which more accurately reflects the linguistic diversity of the offline world and is done in a way that preserves the rights of intellectual property owners," said Mr. Gurry. Mr. Blois noted that this activity is part of a broader objective, "the true internationalization of the Internet."

WORK ADVANCES ON NEW GLOBAL ISSUES

*Textiles
from Tunisia*

The second meeting of the WIPO Intergovernmental Committee on Intellectual Property and Genetic Resources, Traditional Knowledge and Folklore (IGC), held in Geneva from December 10 to 14, approved further work within WIPO on the intellectual property aspects of the documentation of public domain traditional knowledge and its inclusion in the patent examination process as part of searchable prior art. This would make a useful contribution in addressing complaints relating to the grant of patents on traditional knowledge.

The Committee also approved further work on the establishment of model intellectual property clauses for contractual agreements regulating access to and benefit-sharing in genetic resources. This could involve the establishment of a database of model clauses submitted by states and other stakeholders to serve as a guide in the negotiation of contracts.

The IGC also discussed interim reports on traditional knowledge and folklore that used empirical information provided by states to describe the extent to which the traditional intellectual property system is sufficient in addressing these forms of knowledge. Final reports will be considered at the third meeting that is scheduled in June. In this regard, work will also continue to identify those components of traditional knowledge that might be protected by intellectual property rights.

The IGC reaffirmed that WIPO should continue to address these issues in collaboration, where appropriate, with the secretariat of the Convention on Biological Diversity (CBD) and the Food and Agriculture Organization (FAO) and its Commission on Genetic Resources, as well as the United Nations Educational, Scientific and Cultural Organization (UNESCO).

100,000TH PCT APPLICATION FILED

The Patent Cooperation Treaty (PCT) set a new record last year when the 100,000th international patent application filed under the Treaty was received at WIPO in December. In the PCT's 23-year history, this is the largest number of applications filed in a single year. In 2000, the PCT received 90,948 international applications – representing a notional equivalent of just under 8.5 million national patent applications – which itself was a 22.9 percent increase on figures for 1999. Since the PCT came into force in 1978, more than 600,000 international applications have been filed.

EFFORTS TO HARMONIZE TRADEMARK LAW MOVE AHEAD

By filing a patent application under the PCT, an applicant may apply for patent protection in any or all of the 115 PCT member states. This significantly reduces the time and money invested in obtaining patent protection. The PCT does not grant patents, but it contributes significantly to the process of seeking patent protection in multiple countries.

Initial statistics also show a significant increase in use of the PCT by nationals from developing countries. Last year's largest number of users from developing countries came from the Republic of Korea, China, South Africa, and India.

A comprehensive effort at reform of the PCT has been underway during the last four years, including efforts towards automation, lowering of fees, and simplification of the treaty. Fee reductions have been implemented for five consecutive years, leading to a total 45 percent reduction in fees since 1998.

WIPO member States have agreed to move forward with a comprehensive program of harmonization of laws for the protection of marks. At a meeting of the Standing Committee on the Law of Trademarks, Industrial Designs and Geographical Indications (SCT) in Geneva in December, negotiators committed to a program of work that aims to further simplify and streamline the trademark procedures and to initiate harmonization of substantive trademark law.

The decision to move ahead with further harmonization efforts follows the adoption of the Joint Recommendation on the Protection of Well-Known Marks (1999), the Joint Recommendation on Trademark Licenses (2000) and the Joint Recommendation on the Protection of Marks on the Internet (2001).

Trademark formality requirements are currently governed by the WIPO Trademark Law Treaty (TLT), concluded in 1994, which serves to harmonize and simplify the formal requirements involved in trademark procedures. The SCT agreed to build on the TLT and to further simplify and expand the harmonization of formalities by introducing provisions for electronic filing, incorporating provisions contained in the WIPO Joint Recommendation on Trademark Licenses or offering relief in regard to various formal mistakes and time limits.

Photo: Mercedes Martínez Dosal

The SCT also decided to initiate work on harmonization of substantive trademark law, particularly concerning non-traditional marks (for instance, color marks, smell marks, three-dimensional marks) or conflicts with prior rights. The member States stressed the need for an evaluation of the interference between trademark law and industrial designs law or copyright law.

The SCT also engaged in a fruitful exchange of views on issues concerning the definition of geographical indications, systems of protection and the underlying policy considerations, the relationship between geographical indications and trademark rights and the economic impact of various systems of protection (see http://www.wipo.int/eng/document/sct/index_6.htm).

Ms. Debbie RØNNING (center), Chair of the SCT, and the two Vice-Chairs, Mrs. Graciela ROAD D'IMPERIO (at her right) and Mrs. María Teresa YESTE LÓPEZ (at her left)

DOMAIN NAME CASES AT THE ARBITRATION CENTER

The WIPO Arbitration and Mediation Center received 3,192 domain name cases during 2001, a 72 percent increase over the previous year. Since December 1999, the Center has received 5,053 complaints involving parties from 100 countries.

On December 12, the Center received its first *.biz* domain case filed under the Uniform Dispute Resolution Policy (UDRP), and on December 14 the first WIPO panel decision concerning a *.info* domain name under the UDRP was issued. The Center also administered 25 complaints in relation to non-Roman script or "internationalized" domain names, which also became available during the year.

From August 28 to December 26, the Center received "sunrise challenges" against domain names registered in the *.info* domain. These challenges were part of the "sunrise registration period" (July 25 - August 28, 2001) during which trademark owners could file a domain name application before the general public involving a domain name that is identical to the textual elements of a trademark which they owned, and which had national effect prior to October 2, 2000.

Compliance with these conditions was not examined at the entry-level, but any person could submit a challenge against domain names registered during the sunrise registration period, alleging non-compliance with the sunrise registration conditions. Such challenges were subject to the Afiliat Sunrise Challenge Policy for *.info*. Challenges could only be filed between August 28 and December 26, 2001.

The Center was the exclusive dispute resolution service provider for sunrise challenges and received a total of 1,579 challenges, including 656 in December. By the end of the year, the Center had already resolved some 600 of these challenges. Some 53 cases have also been filed under the special introductory mechanism for *.biz*, the Start-up Trademark Opposition Policy (STOP). As of January 15, 2002, the date on which *.name* became fully operative, the Center will administer cases filed under the specific dispute policy for that registry, the Eligibility Requirements Dispute Resolution Policy for *.name* (ERDRP).

The WIPO Arbitration and Mediation Center is the leading provider of online domain name dispute resolution services worldwide and the only international not-for profit institution offering this service. The Center administers the great majority of all domain name cases filed under various policies, including the UDRP, which was adopted at

the recommendation of WIPO, as well as new policies developed by the new generic Top Level Domains (new gTLDs). The Center also acts as dispute settlement provider for 23 country-code Top Level Domains (ccTLDs)

Further information on the domain name dispute resolution services of the Arbitration Center is available at <http://arbiter.wipo.int/domains/index.html>.

PROMOTING IP IN PUBLIC ADMINISTRATIONS

WIPO took a novel approach to the promotion of intellectual property by stressing the role that public administrations can play in this area during a workshop in Hong Kong, Special Administrative Region (SAR), China from December 12 to 14. The workshop examined the relationship between the intellectual property system and various aspects of public administration, and explored measures for improving awareness of the intellectual property system and its role in national development.

The workshop, organized by WIPO in cooperation with the Intellectual Property Department (IPD) and the Civil Service Training and Development Institute (CSTDI) of the Government of Hong Kong SAR, attracted some 26 foreign and 20 local participants.

The workshop got underway with a keynote speech by WIPO Deputy Director General Rita Hayes that highlighted the most recent developments in the intellectual property arena. An introduction to intellectual property, WIPO, and its treaties was also provided.

The workshop explored the following themes:

- ▶ promoting intellectual property protection and management: the role of the public service;

- ▶ identifying and maximizing public intellectual property assets and minimizing the risk of intellectual property infringement;
- ▶ enforcement of intellectual property rights;
- ▶ intellectual property rights of government in contracts;
- ▶ enhancing compliance with the intellectual property system by the public service;
- ▶ developing web-based resources for public sector intellectual property training;
- ▶ policy and strategy considerations for public service education and training in intellectual property.

Speakers in the workshop stressed the need to identify and maximize public intellectual property assets and to minimize the risk of infringement, noting that in many developing countries research and development activities are still very much in the hands of the public sector. They noted that, as government is still a major investor in research and development activities in public universities and research institutions, it is crucial to create a supportive environment for these activities. This includes making public intellectual property assets relevant to industries and the public, providing incentives for inventive activities, as well as creating a "critical mass" of intellectual property literate citizens through awareness building.

Conference participants in Hong Kong

Discussions on the aspect of intellectual property rights in government contracts included cautionary measures for the public service, i.e., developing means to minimize the risk of infringement of intellectual property rights of others and to promote intellectual property compliance in contracts.

The experience of the public services of the government of Hong Kong SAR was discussed as an example of how to enhance compliance with the intellectual property system. The IPD launched an intellectual property compliance officer scheme in January 2000, under which, within the cadre system of the government, the heads of departments appointed about 150 compliance officers with the objective of promoting awareness within the government and ensuring compliance with intellectual property standards and guidelines.

PROTECTION OF TRADITIONAL CULTURE IN CHINA

WIPO Deputy Director General Philippe Petit meeting with the Vice-Chair of the Standing Committee of the National People's Congress, Ms. Peng Peiyun

WIPO participated in an international symposium on the protection and legislation of folk/traditional culture in Beijing, China in December, organized by the Ministry of Culture, the Education, Science, Culture and Public Health Committee of the National People's Congress (NPC), and the State Administration for Preservation of Cultural Heritage. China has drafted a law for the legal protection of folk and traditional culture. The draft law is still under consideration, and the symposium aimed at exchanging national experiences in order to proceed with the finalization of the law and encourage international cooperation in this area.

Papers presented at the symposium included an account of China's efforts to protect the highly skilled mask-changing stunt in Sichuan opera and a project to film and record famous Yangzhou storytellers. Other papers were presented by:

- ▶ The Director of the American Folklife Center, Library of Congress, Washington;
- ▶ The Head of the Arts Department of the National Arts Council, Tanzania; and
- ▶ The President of the International Council for Traditional Music.

WIPO presented a paper on the legal protection of folk and traditional culture and on recent developments in this regard within the WIPO Intergovernmental Committee on Intellectual Property and Genetic Resources, Traditional Knowledge and Folklore.

The success of the symposium demonstrated the high level of interest in the protection of folk and traditional culture in China. Several senior Chinese officials expressed a need for an international instrument for the protection of folk and traditional culture. WIPO was requested to continue to provide legal-technical assistance in regard to the national protection of such culture and to facilitate the development of an international instrument.

A TIMELY ASSESSMENT OF THE WIPO INTERNET TREATIES

In the first book published on the WIPO Copyright Treaty (WCT) and the WIPO Performances and Phonograms Treaty (WPPT), the authors offer an extensive analysis of and commentary on the legal and historical implications of these two key treaties that bring copyright and related rights into the digital age.

“The WIPO Treaties 1996 – Commentary and Legal Analysis” is a landmark study on two landmark instruments, known together as the WIPO Internet Treaties. The authors, Jörg Reinbothe and Silke von Lewinski, were both participants in the preparation and negotiations leading up to the signature of the WCT and WPPT in December 1996. Their book provides essential guidance to the two treaties, explains their historical and legal background, and provides an article-by-article commentary on each treaty provision.

The book is an indispensable and timely guide for anyone attempting to understand the effects – still unfolding – of the digital age on copy-

right and copyright law. Coincidentally, the book was published within days of the December 6, 2001, deposit by Gabon of the 30th instrument of ratification of the WCT, which assures that the WCT will enter into force on March 6, 2002. The WPPT is expected to enter into force in the near future as well.

The 600-page book addresses questions, still unresolved, regarding the protection of databases and the protection of audiovisual performances, including the discussions at the Diplomatic Conference of December 2000. It also offers an insightful assessment of the Internet Treaties in comparison with the Berne Convention, the Rome Convention, and the Agreement on Trade-Related Aspects of Intellectual Property (TRIPS). The book is particularly timely as it includes discussions on and reflects international developments relating to the Treaties up to October, 2001.

Jörg Reinbothe is head of the Copyright and Related Rights Unit of the European Commission (EC) and is active in implementing the WCT and WPPT into EC law. Silke von Lewinski is head of the Department

of International Law at the Max-Planck-Institut in Munich. Both authors were delegates at the 1996 Diplomatic Conference which resulted in the signing of the Internet Treaties.

Published by Butterworths LexisNexis of the United Kingdom, “The WIPO Internet Treaties 1996” provides a thorough, thoughtful analysis of these two cornerstones of the digital age.

THE ROLE OF TRADEMARKS IN MARKETING

Peter Drucker, a well-known management guru, said that a “business enterprise has two basic functions: marketing and innovation. Marketing and innovation produce results; all the rest are costs.” These two basic functions guide the underlying desire of a business to make a monetary profit in the process of providing quality products and services to customers. Intellectual property plays a role in both of these functions, and specifically trademarks are of primary importance in the marketing process.

Every product in the market faces competing products that are often almost identical, similar or good substitutes. Meeting or exceeding customers’ expectations is a challenging task, especially when tastes and preferences continuously evolve in a competitive marketplace, with many similar products catering for the same need. Only businesses that can meet these challenges can expect to develop and retain a loyal clientele.

Distinguishing Products from Others

To develop trust, confidence and loyalty in its products, every business has to develop and maintain a distinct identity, image or reputation. Only then is it able to distinguish itself and its products from those of its competitors. It must also, at the same time, provide a mechanism for linking the provider

of a product to the valuable business assets of trust and goodwill. Businesses achieve this mostly through a distinctive trade name and one or more trademarks.

These play a pivotal role in the marketing strategy of differentiating products from those of rivals and in developing longer-term positive – and often emotional – relationships with customers by communicating an assiduously nurtured image or reputation. Every business must woo customers to move them quickly from brand awareness, via brand recognition, to brand preference and finally to brand insistence, a point at which the consumer refuses to accept alternatives and is willing to pay an even higher premium for the desired branded product.

The popular terms used in marketing jargon, “brand” or “brand name” are interchangeable with “trademark,” the term used in intellectual property legal circles. Of course, a product brand or a corporate brand is a much larger concept than a mere trademark, as building a strong brand and establishing the brand equity of a business is a bigger challenge than choosing, registering, or maintaining one or more trademarks. Strong brands and successful branding

generally refers to successes in terms of contribution to market share, sales, profit margins, loyalty and market awareness. However, the ultimate success of a brand is also judged in terms of the total value derived by the customer from the product to which it relates.

Designing a Trademark

Businesses often use a portfolio of trademarks for diversifying their market strategy to meet the expectations of different target groups in the same or different countries. Building a strong brand image is no easy task. Use of trademarks for effective marketing of products requires an excellent knowledge of trademark law and practice at the national and international levels – seeking professional guidance becomes necessary, as this is a specialized task. However, a few basic elements must be kept in mind for the design of a good trademark. Trademarks should

- be inherently distinctive,
- be easy to memorize and pronounce,
- fit the product or image of the business,
- have no legal restrictions, and
- have a positive connotation.

A brand/trademark may be a word, letter, symbol (logo), number, color, shape or, where the legislation of the country so allows, sound or smell, or a combination of one or more of these elements.

Interbrand 2001 Annual Survey of the world's most valuable global brands

(top three brands in US\$, based on estimated market value of the brands themselves)

Coca Cola \$68.9 billion

Microsoft \$65.1 billion

IBM \$52.7 billion

© Coca-Cola Company
Registered trademark of Microsoft Corporation in the USA and/or other countries
Courtesy: IBM Deutschland GmbH

Brand Value

The value of brands varies across sectors of the economy and within the same sector as well. According to a recent survey of businesses in some developed economies, it represents just over 10 percent of the total value of the firm in the industrial sector, around 40 percent in the financial services and the automotive sectors and as much as 70 to 90 percent in the food or luxury goods sector.

In absolute terms the value of a brand, excluding the value of its other intellectual property and intangible assets, may be a phenomenal sum. Results from the Interbrand 2001 annual survey of the world's most valuable global brands in the box above clearly demonstrate this point. As such, trademarks/brands are extremely valuable assets, which need care-

ful handling, care, nurturing and protection; otherwise they may lose value, be stolen or simply be destroyed or lost.

Protect your Trademarks

A major step in eliminating wasteful expense and reducing risk is to register the trademark early so that it is legally secure and others cannot free-ride on it. This is often done well before test marketing the new product to avoid incurring expense on advertising and other promotional activities, only to discover the brand name is not available.

Some countries do provide a degree of protection to unregistered trademarks, but in most countries protection is contingent upon successful registration. Many countries allow registration without prior use, but the trademark may be cancelled if it is not used in the marketplace in relation to the product for a certain period of time. It is easier to deal with the willful free-riding, known as counterfeiting of a trademark and with gray market products (so-called parallel imports) if the trademark is validly registered.

Informed businesses take active steps to educate employees, dealers, distributors, newspaper editors, publishers of encyclopedias and the public that their trademark identifies their specific products alone and therefore should be used in a proper manner.

Another major step that must be taken by every business is to annually review its portfolio of trademarks to check whether timely action has been taken to (1) register all trademarks in use or proposed to be used in the domestic or export markets, (2) record licensing of a trademark if required under the trademark law; (3) adequately control the quality of the product provided by a trademark licensee or franchisee; and (4) renew trademark registrations.

The next article in IP and Business will discuss the role of industrial designs in marketing.

DEVELOPING GEOGRAPHICAL INDICATIONS IN BRAZIL

Due to the increasing demand for quality products all around the world, Brazilian producers and manufacturers are becoming increasingly aware of the importance of having a distinguishable product to face worldwide competition. Since such distinction can be achieved through the use of a geographical indication, this has become a major concern and goal for Brazilian agribusiness representatives.

With this intent, Brazil has been steadily moving towards the recognition of geographical indications at a national level. Being party to both the Paris Convention and the Madrid Agreement for the Repression of False or Deceptive Indications of Source on Goods, Brazil has long recognized indications of source and appellations of origin as elements of industrial property and adopted a policy of repression of false geographical indications on merchandise. On May 14, 1996 with Law 9279, which regulates rights and obligations relating to industrial property, Brazil innovated by introducing legal protection for geographical indications at the national level.

From then on, the thrust for the protection of geographical indications has increased steadily. The National Institute of Industrial Property (INPI) has developed a database containing 1,500 recognized appellations of origin.

National Requests for Geographical Indications

The greatest motivation for the introduction of geographical indications in Brazil is the desire of local producers to obtain titles of protection for products originating in their own regions. In this regard, INPI, in cooperation with research institutions and associations of producers, has been conducting research in order to ascertain the potential national regions where producers could claim such titles, and has stimulated the local producers to request them. The country has many good candidates for the geographical indication title relating to products such as wine, coffee, chocolate, cheese and meat.

In 2001, the two first national geographical indications were registered. These were for wines in the southern region known as *Vale dos Vinhedos* in Rio Grande do Sul and coffee from the *Cerrado* region of Minas Gerais.

Vale dos Vinhedos

Vale dos Vinhedos, situated in the south of Brazil between the cities of Bento Gonçalves, Garibaldi and Monte Belo do Sul, is 742 meters above sea level and has a temperature varying between 16° and 18°. Immigrants from northern Italy, finding the climate and soil similar to the one they left, colonized the region around 1875 and initiated viticulture following the Italian tra-

dition. The valley is in the region of Serra Gaúcha, also known, amongst others, for its production of furniture, chocolate, cheese, handicraft and shoes.

When wines were first marketed under the *Vale dos Vinhedos* name more than a decade ago, the district was an area with a few vineyards, several houses and barely any infrastructure. Tourists were rarely seen in the area. Now, some 60,000 tourists annually visit the region, which has become a focal point for people who appreciate gastronomy, winter sports and viticulture.

This achievement results in large part from the efforts of the local wine producers, who created the Association of Producers of Fine Wines of the *Vale dos Vinhedos* (APROVALE). The initial idea of the producers was to stimulate tourism in relation to wine production. They tried to reach visitors from the surrounding cities, as well as tourists visiting the area's other sites. The members of the Association would indicate to their guests the next wine producer to visit on their itinerary and, by so doing, caused a constant increase in tourism in the region, as well as an increase in investments and the quantity of vines planted.

Wine aging in wooden casks in *Vale dos Vinhedos*

In Pursuit of a Geographical Indication

The local wine producers carried out a number of activities in order to have a geographical indication title granted. Initially, they created APROVALE, which included not only the wine-growing establishments of the valley but all enterprises connected with tourism, agribusiness and the supply of vinicultural inputs. Its principal mission: to develop and motivate research connected with viticulture to preserve and protect the geographical indication of the wines in the region.

The Association developed a program that aims at making the region into a national – and perhaps international – point of reference for products related to wine. For the

implementation of this project, the recognition of a geographical indication would be a positive factor, as it would bring an increase in consumption and tourism and motivate more producers to install wine-growing establishments in the area.

The Association ordered, in cooperation with the Foundation of Support to Research of the State of Rio Grande do Sul (FAPERGS), a study on the necessary specific knowledge for a geographical indication. The institutions involved with this project were the Brazilian Enterprise for Agricultural Studies (EMBRAPA) and the University of Caxias do Sul (UCS). In 1999, the results were published in a book called "*Vale dos Vinhedos - Caracterização Geográfica da Região*" (Vineyards' Valley - Geographical Characterization of the Region).

Once the studies had been finalized, APROVALE claimed the registration of its geographical indication at INPI and established a regulatory council aimed at making regulations to maintain and preserve the geographical indication. This council was a pioneer in Brazil, creating the first national statutes for a geographical indication, as well as its rules and procedures. The local producers respect the technical rules in the document, and their products are steadily improving in quality and standard, and gaining widespread recognition in national and international circles.

The example of the *Vale dos Vinhedos* has stimulated other producers to consider the acquisition of a national certificate of geographical indication to strengthen their products' position on the international market and consolidate Brazil's image as a developing country of great wealth and resources.

The WIPO Magazine acknowledges the assistance of University of Caxias do Sul and the Brazilian Enterprise Agricultural Studies (EMBRAPA) in the preparation of this article.

CALENDAR of meetings

FEBRUARY 18 TO 22

(GENEVA)

Working Group on Constitutional Reform (Fifth session)

The Working Group will continue its work based on the results of its fourth session (September 11 to 14, 2001).

Invitations: As members, the States members of WIPO and/or of the Paris and/or Berne Unions.

FEBRUARY 25 TO MARCH 1

(GENEVA)

Committee of Experts of the Special Union for the International Patent Classification (IPC Union) (Thirty-first session)

The Committee of Experts will adopt proposals for the revision to the current (seventh) edition of the IPC and will consider recommendations concerning IPC reform.

Invitations: As members, the States members of the IPC Union; as observers, the States members of the Paris Union, and certain organizations.

APRIL 22 TO 26

(GENEVA)

Standing Committee on Information Technologies (SCIT) Working Group on Standards and Documentation (Second session)

The Working Group will discuss progress towards the completion of the tasks in its work program.

Invitations: As members, the States members of WIPO and the Paris Union; as observers, certain organizations.

MAY 6 TO 10

(GENEVA)

Standing Committee on the Law of Patents (Seventh session)

The Committee will continue its work on further harmonization and other issues relating to patent law.

Invitations: As members, the States members of WIPO and/or of the Paris Union; as observers, other States and certain organizations.

MAY 13 TO 17

(GENEVA)

IPC Reform Working Group of the IPC Union (Seventh session)

The Working Group will continue elaboration of recommendations concerning IPC reform for the Committee of Experts of the IPC Union.

Invitations: As members, the States members of the IPC Union and member organizations of the Working Group; as observers, the States members of the Paris Union, and certain organizations.

JUNE 24 TO 28

(GENEVA)

Working Group on Constitutional Reform (Sixth session)

The Working Group will continue its work based on the results of its fifth session (February 18 to 22, 2002).

Invitations: As members, the States members of WIPO and of the Paris and Berne Unions.

JUNE 27 AND 28

(GENEVA)

WIPO Workshop for Mediators in Intellectual Property Disputes

An annual event for all parties interested in WIPO mediation procedures.

Invitations: Open to interested parties, against payment of a fee.

JULY 1 AND 2

(GENEVA)

WIPO Workshop for Mediators in Intellectual Property Disputes

An annual event for all parties interested in WIPO mediation procedures.

Invitations: Open to interested parties, against payment of a fee.

JULY 1 TO 4

(GENEVA)

Program and Budget Committee (Fifth session)

The Program and Budget Committee is being convened to discuss issues concerning the new construction.

Invitations: As members, the States members of the Program and Budget Committee; as observers, all member States of WIPO which are not members of the Committee.

NEW PRODUCTS

General Information Brochure (2001)

(Russian) N° 400(R)
free of charge

Summaries of Conventions, Treaties and Agreements Administered by WIPO (October 2001)

(English) N° 442(E)
(French) N° 442(F)
(Spanish) N° 442(S)
free of charge

Copyright (comic strip)

(English) N° 484(E)
(French) N° 484(F)
(Spanish) N° 484(S)
free of charge

Savoirs traditionnels: Besoins et attentes en matière de propriété intellectuelle

(French) 768(F)
30.00 CHF

Joint Recommendation Concerning Trademark Licenses

(Arabic) N° 835(A)
(Chinese) N° 835(C)
(Russian) N° 835(R)
15.00 CHF

Striking a Balance: The Patent System and Access to Drugs and Health Care

(English) N° 491(E)
(French) N° 491(F)
(Spanish) N° 491(S)
free of charge

Purchase publications on-line at: www.wipo.int/ebookshop

Download free information products at: www.wipo.int/publications/

The above publications may also be obtained from WIPO's Marketing and Distribution Section:
34, chemin des Colombettes, P.O. Box 18, CH-1211 Geneva 20, Switzerland

Fax: 41 22 740 18 12 • e-mail: publications.mail@wipo.int

Orders should mention: (a) the number or letter code of the publication desired, the language, the number of copies;
(b) the full address for mailing; (c) the mail mode (surface or air).

CONFERENCE ON THE INTERNATIONAL PATENT SYSTEM

Geneva,
March 25 - 27, 2002

WIPO will convene a Conference on the International Patent System in Geneva from March 25 to 27 to discuss the WIPO Patent Agenda.

The objective of this event is to stimulate discussion on the main issues and challenges confronting the international patent system and to receive further inputs and responses from users of the patent system. Matters raised in discussions during the conference will be taken into account in a paper to be prepared by the Secretariat for presentation to the WIPO General Assembly and the Assemblies of the Paris and PCT Unions in September. The provisional program for the conference is available on WIPO's website, www.wipo.int.

The conference is open to any interested member of the general public. Online registration is available at the WIPO website. The fee is 400 Swiss francs. This amount covers admission to the conference plus all conference materials including speakers' papers and presentations.

The conference will be held at the International Conference Center of Geneva (CICG), 15 rue Varembe, 1211 Geneva 20, Switzerland.

Contact details:
World Intellectual Property
Organization (WIPO)
34, chemin des Colombettes
1211 Geneva 20
Switzerland

www.wipo.int
Tel: 41 22 338 91 64
Fax: 41 22 740 37 00
Email: ips.meetings@wipo.int

www.wipo.int

ADVERTISEMENTS

The contents of this part are the sole responsibility of the advertising parties. They do not have the endorsement of the International Bureau of WIPO.

Communications concerning subscriptions and advertising should be addressed to the

World Intellectual Property Organization (WIPO)
Marketing and Distribution Section
 34 Chemin des Colombettes
 1211 Geneva 20 (Switzerland)
 Tel: (41) (22) 338 91 11
 Fax: (41) (22) 740 18 12

Telephone inquiries will be answered by the Marketing and Distribution Section, Extensions 84 12 and 81 02

International Federation of Industrial Property Attorneys

(Fédération internationale des Conseils en Propriété industrielle)
 36, Holbeinstrasse, CH-4051 Basle (Switzerland)

The International Federation of Patent Attorneys was created on September 1, 1906. Its principal aims are:

- (1) to strengthen the bonds of professional fraternity between the patent attorneys of the several countries, and to facilitate and to simplify the business relations between the members;
- (2) to assure the general consideration and dignity of the profession of patent attorney on an international scale.

The members of the Federation as a general rule treat all matters within the domain of Industrial Property, and especially:

the filing of patents (and of utility models, where applicable) of trade marks and of design patents, in the countries in which they reside and, by the intermediary of associate attorneys, in all other countries.

Members of the Federation

AUSTRALIA

Terrence Collins, Graham Cowin, Robert Cross, Malcolm Royal
 (Phillips Ormonde & Fitzpatrick)
 367 Collins Street, Melbourne.

AUSTRIA

Austrian section of the International Federation of Patent Agents,
 Singerstrasse 8, A-1010 Vienna 1
 Upon request, a list of the members can be obtained at the
 above-mentioned address.

BELGIUM

Chambre des Conseils en Propriété Industrielle de Belgique
 (Brevets, Marques et Modèles),
 c/o Cabinet Bede S.A., Place de l'Alma 3, B-1200 Bruxelles

A. Colens (Bureau Colens S.P.R.L.)

Rue Frans Merjay 21, B-1060 Bruxelles

E. Fobe

Avenue du Bois des Collines 13, B-1420 Braine-l'Alleud

D. Grisar, P. Van Cutsem (Bureau Vander Haeghen S.A.)

Rue Colonel Bourg 108A, B-1030 Bruxelles

Fl. Gevers, G. Gevers, J. Pire, (Gevers & Partners)

Holidaystraat 5, B- 1831 Diegem

J. Gevers, J. Pieraerts, C. Quintelier (Gevers Patents S.A.)

Holidaystraat 5, B- 1831 Diegem

F. de Kemmeter, P. Overath, L. Overath (Cabinet Bede S.A.)

Place de l'Alma, 3, B-1200 Bruxelles

G. Leherste (Leherste, Lanvin & Demeuldre - K.O.B. S.A.)

Kennedypark 31c, B-8500 Kortrijk

G. Plucker (Office Kirkpatrick S.A.)

Avenue Wolfers 32, B-1310 La Hulpe

M. Van Malderen, J. Van Malderen, E. Van Malderen

(Office Van Malderen S.P.R.L.)

Place Reine Fabiola 6 B.1, B-1080 Bruxelles

Y. Roland (Gevers Antwerpen N.V.)

Frankrijklei 53-55, bus 5, B-2000 Antwerpen

BRAZIL

Leonardos, Luis; Leonardos, Mauricio

(Momsen, Leonardos & Cia.)

Rua Teofilo Ottoni 63/10° andar 20090-080 RJ

Siemsen, Peter D.; Dannemann, Gert E.

(Dannemann, Siemsen, Bigler & Ipanema Moreira)

Caixa postal 2142 — 20001 Rio de Janeiro-RJ

COLOMBIA**Ramiro Castro**

P.O. Box 3692, Santa Fe de Bogotá

Alvaro Castellanos M.

P.O. Box 6349, Santa Fe de Bogotá D.E.

Cavelier German

Edificio Siski Carrera 4a N° 72-34 Bogotá 8.

Pombo Uribe & Cia

Apartado 48, Santa Fe de Bogotá D.E.

Escobar-Urbe Ignacio, P.O. Box 94948, Santa Fe de Bogotá (8)**Patino-Leyva Luis**, P.O. Box 11383, Santa Fe de Bogotá (1)**CYPRUS****Dr. Christos A. Theodoulou**

P.O. Box 965 - 23 Cosmas Lyssiotis St., Larnaca

CZECH REPUBLIC**Zdenka Prádná** (Patentservis Praha Ltd.)

P.O. Box 1023, 113 56 Praha 1

DENMARK

De Danske Patentagenters Forening (Association of Danish Patent Agents), H. C. Andersens Boulevard 33, DK-1553 Copenhagen

Lassen, E.; Rørbøl, L.; Christensen, A.; Andersen, H. H.; Lind, G.; von Linstow, H.; Lassen, N.; Zachariassen, B.; Persson, I. L. (Budde, Schou & Co. A/S, Dansk Patent Kontor)

Sundkrogsgade 10, 2100 Copenhagen Ø

Knudsen, C. E. (CEK Patents & Trademarks)

Symbion, Fruebjergvej 3, 2100 Copenhagen Ø

Jeppesen, F. H. (Heiden Patents ApS)

Symbion, Fruebjergvej 3, 2100 Copenhagen Ø

Christiansen, E.; Kyed, I.; Witttrup, F.; Nielsen, C. Levin; Nyeng, J.; Hegner, M.; Wetke, E.; Schmidt, J.; Sigh, E.; Wiborg, B.; Lindgaard, H.; Klee, H.; Rindorf, H.J.; Hegner, A.; Prehn, L.; Targas, J.; Boesen, J.; Halberg, K. (Hofman-Bang & Boutard, Lehmann & Ree A/S)

Hans Bekkvolds Allé 7, DK-2900 Hellerup

Holme, E. (Holme Patent)

Sankt Peders Strøede 41, 1453 Copenhagen K

Nørgaard, T.; Nørgaard, U.; Mathiesen, H. P.; Henriksen, K. L.; Siiger, J.; Thierry-Carstensen, O.; Larsen, A.; Findsen K.; Zeuthen-Aagaard, H.; Klinge, U. C.; Jensen, P. K.; Marstrand-Jørgensen, D.; Waagepetersen, B.; Stephensen, B.; Jespersen, H.; Lichtenberg, E.; Christensen, B.; Hjortso, P.; Englev, P. (Chas. Hude)

H. C. Andersens Boulevard 33, 1553 Copenhagen V

Simonsen, C.; Raffnsøe, K.; Schønning, S.; Nielsen, F.; Nordenbaek, T.; Jessen, I. B.; Rotne, J.; Indahl, P.; Larsen, P.; Jørgensen, B. Barker; Bagger-Sørensen, B. (International Patent-Bureau, Kontor for Industriel Eneret)

Høje Taastrup Boulevard 23, 2630 Taastrup

Kjerrumgaard, B.; Leffers, I.; Nielsen, H. Sten; Dam, J.

(Th. Ostenfeld Patentbureau A/S)

Bredgade 41, P.O. Box 1183, 1011 Copenhagen K

Nielsen, L. (Patrade A/S)

Store Torv 1, 8000 Aarhus C

Plougmann, O.; Vingtoft, K. E.; Andersen, H. Rastrup; Salka, J.; Liborius, I.; Marstrand-Jørgensen, D.; Andersen, S.I. (Plougmann & Vingtoft A/S)

Sankt Annø Plads 11, P.O. Box 3007, 1021 Copenhagen K

EGYPT**Chehata Haroun**

P.O. Box 1540, Cairo 11511

FINLANDSuomen Patenttiasiamiesyhdistys - Finska Patentombudsforeningen
P.O. Box 595, 00101 Helsinki. WWW.SPAY.FI**Eriksson, S.; Grew, E.; Haimelin, J.; Karvinen, L.; Slotte, K.** (Oy Jalo Ant-Wuorinen Ab)

Iso Roobertinkatu 4-6 A, 00120 Helsinki

Saaristo, S. (Benjon Oy Seija Saaristo)

Fredrikinkatu 55 A 6, 00100 Helsinki

Heikkinen, E.; Henn, K.-H.; Henn, S.; Karlsson, I.; Kolve, P.; Laako, T.; Lassenius, B.; Nordin, L.; Pelin, T.; Risku, I.; Saijonmaa, O.-P.; Svensson, J.; Tanhua, P.; Träskman, B.

(Berggren Oy Ab)

Jaakonkatu 3 A, P.O. Box 16, 00100 Helsinki

Hjelt, P.; Hjelt, S.; Kuusela, M. (Borenius & Co. Oy Ab);

Kansakoulukuja 3, 00100 Helsinki

Herttuainen, M.; Jyrämä, H.-L.; Salonen, E.; Surojegin, E. (Forssén & Salomaa Oy)

Yrjönkatu 30, 00100 Helsinki

Heinonen, K.; Tommila, M.

(Keijo Heinonen Oy)

Fredrikinkatu 61 A, P.O. Box 671, 00101 Helsinki

Järveläinen, P. (Heinänen Oy)

Annankatu 31-33 C, 00100 Helsinki

Impola, A. (Antti Impola Oy)

Lönnrotinkatu 33 A, P.O. Box 242, 00181 Helsinki

Helke, K. (Kespat Oy)

Vapaudenkatu 60, P.O. Box 601, 40101 Jyväskylä

Äkräs, T.; Boije-Backman, S.; Dahlström, K.; Haglund, C.; Halmepuro, L.; Halonen, A.; Holmström; Huhtanen, O.; Hyömäki, P.; Kaukonen, J.; Lax, M.; Lehtonen, L.; Lydman, T.; Niemi, H.; Peltonen, A.; Pitkänen, K.-M.; Puranen, M.-L.; Roitto, K.; Savolainen, S.; Sundström, S.; Syvänen, R.; Tanskanen, S.; Valkeiskangas, T.

(Kolster Oy Ab)

Iso Roobertinkatu 23, P.O. Box 148, 00121 Helsinki

Hovi, S.; Laine, S.; Lipsanen, J.; Sundman, C. (Seppo Laine Oy)

Itämerenkatu 3 B, P.O. Box 339, 00181 Helsinki

Lammi, P. (Lammi & Partners Oy)

Kansakoulukuja 3, P.O. Box 1214, 00101 Helsinki

Kauste, M.; Kujala, H.; Maunola, L.; Ollikainen, R.; Piha, A.; Sole, T.

(Leitzinger Oy)

Ruoholahdenkatu 8, P.O. Box 226, 00181 Helsinki

Miettinen, T. (Patenttikonsultointi Miettinen Oy)

Tempelinkatu 12 A 13, 00100 Helsinki

Honkanen, S.; Savela, A.-J. (Patent Agency Compatent Ltd)

Pitkäsillanranta 3 B, 00530 Helsinki

Pirhonen, K. (Kari Pirhonen Oy)

Humalistonkatu 9, P.O. Box 71, 20101 Turku

Pitkänen, H. (Pitkänen Oy)

Savilahdenkatu 6 L 3, P.O. Box 1750, 70211 Kuopio

Hakola, U.; Kahilainen, H. (Tampereen Patentitoimisto Oy)

Hermiankatu 6, 33720 Tampere

Antila, H. Brockman, P. (Teknopolis Kolster Oy)

Tutkijantie 4 C, 90570 Oulu

Blomquist, T.; Hiltunen, P. (Turun Patentitoimisto Oy)

Tykistökatu 2-4, P.O. Box 99, 20521 Turku

FRANCEAssociation des Conseils en Propriété Industrielle
92, rue d'Amsterdam, 75009 Paris

Upon request, a list of the members can be obtained at the above-mentioned address.

GERMANYPatentanwaltskammer - Körperschaft des öffentlichen Rechts
2, Morassistrasse, D-8 München 5

Upon request, a list of the members can be obtained at the above-mentioned address.

GREECE**Kilimiris Tassos** (Patrinios + Kilimiris)

7, Hatziyianni Mexi Street, GR-11528 Athens.

Telephones: +301 722 29 06, +301 725 28 66, +301 722 20 50.

Facsimile: +301 722 28 89. E-mail: patkil@hol.gr

ICELAND**Mr. Olafur Ragnarsson** (Patice - IP Law Firm)

P.O. Box 8630, 128 Reykjavik. Fax: +354 588 0044

Mrs. Valborg Kjartansdottir (Sigurjonsson & Thor)

P.O. Box 662, 121 Reykjavik

INDIA**Chandrakant M. Joshi**, Fax 0091 22 8380737/8389839,

501, Vishwananak, Chakala Road, Andheri (East) Mumbai 400 099

IRAN (Islamic Republic of)**Dr. Ali Laghaee**

P.O. Box 11365-4948 Tehran

ISRAEL**Cohen Zedek & Rapaport**, Dr. E. Rapaport, N. Cohen Zedek

P.O. Box 33116, Tel-Aviv 61330

Dr. Reinhold Cohn and Partners

P.O. Box 4060, Tel-Aviv 61040

Luzzatto & Luzzatto

P.O. Box 5352, Beer-Sheva 84152

Wolf, Bregman and Goller, Z. Bregman, G. Goller

P.O. Box 1352, Jerusalem 91013

ITALYCollegio italiano dei Consulenti in proprietà industriale
Piazzale Cadorna, 15, I-20123 Milano

Upon request, a list of the members can be obtained at the above-mentioned address.

JORDAN

Doofesh R. Mohammad (TMP Agents)
P.O. Box 921100 Amman

KUWAIT

Saba & Co. (Mr. Suhail F. Saba)
P.O. Box 1245, Kuwait

LITHUANIA

A.A.A. Legal Services (Marius J. Jason)
Rudninku 18/2, 2001 Vilnius, e-mail: info@aaa.lt

LUXEMBURG

Freylinger Ernest T. (Office Ernest T. Freylinger S.A.)
B.P. 48, 234, route d'Arlon, L-8001 Strassen

MEXICO

Soni Mariano, Bufete Soni
Cuvier 30, Colonia Anzures, 11590 Mexico D.F.

MOROCCO

Salmouni-Zerhouni M. Mehdi.
Forum International, 62 Boulevard d'Anfa, 20000 Casablanca

NORWAY

Norske Patentingenørers Forening
Boks 7141, 0307 Oslo, Norway. Fax +47-22 56 85 60
Upon request, a list of the members can be obtained at the above-mentioned address.

PAKISTAN

Yawar I. Khan (United Trademark & Patent Services)
West End Building, 61, The Mall, Lahore 54000
Fax: 92-42-7323501 & 7233083, E-mail: utmp@paknet4.ptc.pk
Zulfiqar Khan (Khursheed Khan & Associates)
305 Amber Estate, Share Faisal, Karachi-75350
Tel.: 92-21-4533 665 Fax: 92-21-454 9272
Email: zkhan@kursheedkhan.com

PERU

Barreda Moller
P.O. Box 18-1419, Lima 18
Adolfo Cadenillas Galvez (Cesar Galvez Tafur Law Office S.C.R.L.)
P.O. Box 8, Lima 100
Luis Gayoso B. (Estudio Colmenares S.R.L.)
P.O. Box 277, Lima 100. Fax 511-4450347.
Alfredo Valencia P. (Valencia Law Office)
Av. Angamos Oeste 1475, Lima 18

PHILIPPINES

Manuel C. Cases, Jr. P.O. Box 5161 Makati Central Post Office
Makati 1299 Metro Manila

PORTUGAL

Moniz Pereira, Manuel Gomes (Gastão da Cunha Ferreira, Lda.)
Arco da Conceição, 3-1º, 1100 Lisbon
De Sampaio, António L. (Cabinet J. E. Dias Costa, Lda)
Rua do Salitre, 195 R/C-D, 1269-063 Lisbon

ROMANIA

Prof. Dr. C. Turcanu (INVENTA)
178 Calea Calarasilor, Bl. 60, Ap. 2, sector 3, 74119 Bucharest 3
Tel.: +40 13277369, 3228325, Fax: +40 13228325,
E-mail: inventa@rnc.ro

SPAIN

Curell Suñol, Marcelino; Curell Suñol, Jorge; Curell Aguilá, Marcelino; Curell Aguilá, Mireia (Dr. Ing. M. Curell Suñol I.I.)
Paseo de Gracia 65bis, 08008 Barcelona
Profesor Waksman 8, 28036 Madrid
Durán, Alfonso; Durán, Carlos; Durán, Luis-Alfonso (Durán Corretjer)
Paseo de Gracia 101, 08008 Barcelona
Elzaburu M., Alberto de; Armijo, Enrique; Diez de Rivera Elzaburu, Alfonso (Elzaburu)
Miguel Angel 21, 28010 Madrid
Isabel Lehmann Novo (Lehmann & Fernández, S.L.)
Alvarez de Baena, 4, 28006 Madrid
Carlos Polo, Profesor Waksman, 10, 28036 Madrid
Ponti Sales, A., Consell de Cent, 322, 08007 Barcelona
Victor Gil Vega, Estébanez Calderón 3, Madrid 28020.
Sugrañes, Pedro; Verdonces, Enrique de, Calle Provenza 304, 08008 Barcelone.

SWEDEN

Svenska Patentombudsföreningen
Box 2286, S-103 16 Stockholm
Upon request, a list of the members can be obtained at the above-mentioned address.

SWITZERLAND

Association of Swiss Patent Attorneys
Verband Schweizerischer Patentanwälte
CH-3000 Berne
A list of the members is available on internet at: www.vsp.ch.

SYRIA

Saba & Co. (Ibrahim A. Tarazi)
P.O. B. 460, Damascus

UNITED KINGDOM

The British Association of the International Federation of Patent Agents,
57-60 Lincoln's Inn Fields, London WC2A 3LS
Upon request, a list of the members can be obtained at the above-mentioned address.

YUGOSLAVIA

Pavlović Gordana
53, Majke Jevrosime, 11000 Beograd
Petosevic Dusan L.
Kozjacka 15, 11000 Beograd

ALBANIA**EUROMARKPAT**

PATENTS TRADEMARKS
DESIGNS

Rr. Myslym Shyri
P. 60 Shk. 1 Ap.
9, Tirana, Albania

Tel/Fax: +355-42-29316

Euromarkpat, Patents, Trademarks, Designs.
Rr. Myslym Shyri, P.60 Shk. 1 Ap. 9, Tirana.
Tel/Fax: +355-42-29316.

ARGENTINA

Junken & Junken, Patents and trademarks in
Argentina and all Latin-American countries.
Casilla Correo 100, 1000 - Buenos Aires. Fax:
54 11 4313 4998. Code Buenos Aires: C1000WAA.

ARUBA

G.A. Winkel Sr. N.V. International Trademark
Consultants. P.O. Box 552, Curacao,
Netherlands Antilles, Fax (5999)-7371626,
Tel. (5999)-7371546, Specialized in trade-
marks since 1901.

AZERBAIJAN

BIPA
BAKU INTELLECTUAL
PROPERTY AGENCY

All Aspects of
Intellectual Property Agency

Postal address: PO Box 108, Central Post Office,
370000 Baku, Azerbaijan
Office address: A. Molla Juma str. 32, apt. 62,
370052 Baku, Azerbaijan
Tel: +99412 908 108; +99412 645 975;
Fax: +99412 908 125; +99412 470 938;
Alternate Fax: +99412 985 525;
E-mail: vafbipa@azevt.com
or bipa99@hotmail.com
Contact: **Vagif Efendy**

BAHRAIN

ABU-SETTA
& PARTNERS

Patents, Trade/Service Marks,
Designs, Copyrights, Search,
Litigation, Enforcement
Agencies, Distributorship,
Licensing. Franchising

P.O. Box 11925
Manama,
Bahrain

Tel: 973 530040 / 532800
Fax: 973 531 199

E-mail: abusetta@emirates.net.ae

Abu-Setta & Partners, P.O. Box 11925, Manama.
Tel.: 973 530040/532800, Fax: 973 531199,
E-mail: abusetta@emirates.net.ae.

BANGLADESH

Hazari & Hazari, 6-B/9, Arambagh, Motijheel,
Dhaka-1000. E-mail: hazari@bdcom.com,
Tel./Fax: 880-2-7101045, 880-2-9561427

KARIM & CO.

Patent, Design &
Trade Mark Attorneys

B.S.S. Bhaban (1st floor) 4, Dilkhusa c/a
G.P.O. Box 84, DHAKA, Bangladesh
Telex 632352 ANIE BJ
FAX 880-2-866397, 863409

BELGIUM

Bockstael (Bureau M.F.J.), Arenbergstraat 13,
B-2000 Antwerp. TLX 32679.

Bureau Colens Sprl: Patents, Trademarks, Designs,
On-line searches, Rue Frans Merjay 21,
B-1060 Brussels, Fax 32 2 3439413

Bureau Gevers: see Benelux.

Office Hanssens, Patents and Trademarks.
Square Marie-Louise 40. Bte 19, B 1040
Bruxelles. Telex 23888.

BENELUX

Avimark — Bureau Van Gestel, bvba
(trademarks, designs, translations),
Beeldhouwersstr. 50 bus 4, B-2000
Antwerpen. FAX +32 3 2161073.

Bureau Gevers, Holidaystraat 5, B-1831
Diegem, and Frankrijklei 53-55, Bus 5,
B-2000 Antwerp.

Markgraaf. Hogehilweg 3, NL 1101
Amsterdam Zuidoost, P.O. Box 22722,
NL-1100 DE Amsterdam Zuidoost.
Telephone 31-20 5641411, Telex: 10432.
Fax 31-20 6962303. European and world-
wide searches, registration of trademarks
and designs, etc.

London office: J.E. Evans-Jackson & Co.
Ltd., Parchment House, 13 Northburgh Street,
London EC1V OAH, Tel. 44 71 608 3098,
Fax: 44 71 6082934.

Office Hanssens: see Belgium.

BOSNIA AND HERZEGOVINA

Producta, Registered Patent & Trademark
Attorney. E-mail: producta@zg.tel.hr
Srebrnjak 81a, HR-10000 Zagreb, Croatia.
Tel.: +385 1 604 4547.
Fax: +385 1 604 4548/604 4037.
Alternative fax: +385 1 243 0279.

Dr. Diana Protić-Tkalčić
Koševo 36, 71000 Sarajevo.
Tel.: +387 71 206 904, Fax +387 71 444 140.

BRAZIL

Paulo C. Oliveira & Co.
Established 1938

Patent & Trademark Attorneys
Av. Rio Branco 173 – 18th floor
20040-007 Rio de Janeiro RJ – Brazil
Phone: 055 21 2240 6717
Fax: 055 21 2524 8804
E-mail: pauloc.oliveira@uol.com.br

BULGARIA

PATENT AND
TRADEMARK BUREAU

BOJINOV &
BOJINOV Ltd.

Patents, Trademarks,
Utility Models, Designs,
Documentation, Search,
Legal Services and
Consultancies in Bulgaria
and other countries

✉ P.O. Box 728, 1000 Sofia,
17, Karnigradska Street
☎ (+359 2) 800 268,
fax (+359 2) 981 4206, 806 044

PATENTS, UTILITY MODELS,
TRADE MARKS, DESIGNS,
LICENSING, SEARCHES,
COPYRIGHT

IRIN PATENT

Registered Patent and Trade Mark Attorneys

Office Address:
IRIN PATENT Ltd.
3, Leonardo Da Vinci St.
Sofia 1124, Bulgaria

Mail Address:
IRIN PATENT Ltd.
P.O. Box 15
Sofia 1202, Bulgaria

Tel.: +3592 435 386 / 438 414
Facsimiles: +3592 943 4423 / 9835 180

Iskra Christova & Partners, 20 Lyuben Karavelov St., **1000 Sofia**, Tel.: (3592) 980 18 92, Fax: (3592) 980 40 19.

Bureau Ignatov & Son, Patents, Trademarks and Designs. Attorneys at Law. P.O. Box 308, **Sofia**, 1113. Fax: (+3592) 734 031.

N. Kolev & Kolev, Patent & Trademark Attorneys P.O.Box 1193, **Sofia 1000**, Fax: (00 359 2) 986 3142

Julia Vladimirova, Patent & Trademark Attorneys, P.O. Box 308, **Sofia 1000**, Fax: (+3592) 44 58 10.

CAMEROON

Cabinet Cazenave. P.O. B. 500, **Yaoundé** (Cameroon). Patent and Trade Mark Attorneys in OAPI (13 countries) and other African countries.

CANADA

SWABEY OGILVY RENAULT

S.E.N.C.

PATENT AND TRADE MARK AGENTS
AGENTS DE BREVETS ET DE
MARQUES DE COMMERCE

A firm in which SWABEY, MITCHELL,
HOULE, MARCOUX & SHER
and the law firm OGILVY RENAULT
are partners

Une Société dont SWABEY, MITCHELL,
HOULE, MARCOUX & SHER
et le cabinet juridique
OGILVY RENAULT sont les associés

1981 McGill College
Montréal, Canada H3A 2Y3

Telephone (514) 845-7126,
Facsimile (514) 288-8389

MONTRÉAL - OTTAWA

CHILE

BEUCHAT BARROS & PFENNIGER

*Lawyers, Engineers,
Patent Attorneys*

P.O. Box 456-V
Europa 2035, Providencia
Santiago - Chile

Telephone : (56-2) 362-9585

Fax : (56-2) 362-9612

E-MAIL: bbppat@chilepac.net

CHINA - HONG KONG (Special Administrative Region)

CHINA PATENT AGENT (H.K.) LTD.

A foreign-related patent and trademark agency officially designated by the authorities of the PRC

PATENT, TRADEMARK, COPYRIGHT, LICENSING AND RELATED LEGAL MATTERS

China Patent Agent (H.K.) Ltd.

22/F., Great Eagle Center

23 Harbor Road, Wanchai, Hong Kong

Tel: (852) 28284688

Fax: (852) 28271018

E-mail: mail@cpahkltd.com

<http://www.cpahkltd.com>

CPA Shenzhen Office

31/F, Hangkong Building

Shen Nan Zhong Road

Shenzhen 518041, China

Tel: (86 755) 336 3627

Fax: (86 755) 336 3624

CPA Representative Office in Tokyo

7/F., Waiyuu Building

19-6 Hongo, 3-Chome, Bunkyo-ku

Tokyo 113, Japan

Tel: (81 3) 5689 7628

Fax: (81 3) 5689 7625

CPA Beijing Office

B-19/F, Investment Plaza

27 Jinrong Street, Xicheng District

Beijing 100032, China

Tel: (86 10) 6621 1588

Fax: (86 10) 6621 1564 (patent)

(86 10) 6621 1590 (TM)

China Patent & Trademark Agent (U.S.A.) Ltd.

(CPA New York Office)

One World Trade Center

Suite 2205, New York, N.Y. 10048,

USA

Tel: (1 212) 912 1870

Fax: (1 212) 912 1873

E-mail: ip@cptausa.com

CPA Representative Office In Munich

Zweibrueckenstrasse 17

D-80331, Munchen, Germany

Tel: (49 89) 228 9328

Fax: (49 89) 228 9327

MARGOLIS & ASSOCIATES

SOLICITORS & AGENTS FOR PATENTS & TRADEMARKS

1901 Pacific Plaza,

410 Des Vœux Road West, Hongkong, SAR

TEL (852) 2517 3900 FAX (852) 2549 9600

INTERNET ADDRESS: margolis@hk.super.net

WENPING & CO.

Patent & Trademark Agents

G.P.O. Box 3177 – Hong Kong, SAR

Telex: 65 105 Wenpn HX

Facsimile 852-25193316/25115166

COLOMBIA**BRIGARD & CASTRO
RAMIRO CASTRO**

Carrera 7 16-56

Telephone: (57-1) 3802200

Telefax: (57-1) 3802700 &

(57-1) 2827976

E-mail:

bricas@brigardycastro.com.co

BOGOTA - COLOMBIA

Brigard & Castro, P.O. Box 3692, **Santa Fe de Bogotá**. Patents, Trademarks, Pharmaceutical licenses, Searches.**Alvaro Castellanos M. & Co.**Patent and Trademark Attorneys, P.O. Box 6349, Carrera 9 No. 93-09, **Santa Fe de Bogotá** - COLOMBIA. Tel. (57) (1) 610 6219. Fax: (57) (1) 610 0706. Telex: 44640 CO.**ESCOBAR-URIBE
ASOCIADOS****INDUSTRIAL PROPERTY
ATTORNEYS**

P.O. Box 94948

Santa Fe de Bogotá

BOGOTA (8) Colombia

Tel: 57-1-6162051/6162061

Fax: 57-1-6161889

escobaru@elsitio.net.co

CROATIA**FORINPRO**Foreigns Industrial Property in Croatia
Patents & Trademarks & Industrial Design
Fallerovo šetalište 22**HR-10000 Zagreb**

tel: 00 385 1 365 53 25

fax: 00 385 1 365 53 26

e-mail: forinpro@zg.tel.hr

website: www.tel.hr/forinpro

PRODUCTA Ltd.Registered Patent and Trademark Attorney of the State
Intellectual Property Office of the Republic of Croatia.

Srebrnjak 81a, HR-10000 Zagreb, Croatia

Phone: +385 1 604 45 47 Fax +385 1 604 45 48/604 40 37

alternative fax: +385 1 243 02 79

E-mail: producta@zg.tel.hr WWW: http://www.recro.hr/producta

Covers full range of services in the countries of former Yugoslavia:
Croatia, Bosnia-Herzegovina, Slovenia, Macedonia & FR Yugoslavia,
all East and middle European countries**Producta**, Registered Patent & Trademark
Attorney. E-mail: producta@zg.tel.hr
Srebrnjak 81a, HR-10000 Zagreb, Croatia.
Tel.: +385 1 604 4547.

Fax: +385 1 604 4548/604 4037.

Alternative fax: +385 1 243 0279.

CZECH REPUBLIC**Kania, Sedlák, Smola**, Patent and Trademark
Agency, Patents, Trademarks, Utility
Models, Designs, Searches.

Mendlovo náměstí 1a, 60300 Brno.

Telephone: +420 5 4321 7593

Fax +420 5 4321 1366 and +420 5 4321 1993.

**Patent Centre of Business and Innovation
Centre of the Czech Technical University** in
Prague. Patents, Trademarks, Utility Models,
Designs, Searches. Žikova 4, **166 36 Praha 6**.
Tel. + 42/02/243552747, Fax + 42/02/24355274.**ČERMÁK, HOŘEJŠ
& VRBA
LAWYERS AND PATENT
ATTORNEYS**Intellectual Property, Patents,
Trademarks, Designs, Licences,
Searches, Business and
Compagny Law in Czech and
Slovak Republics

Národní 32, 110 00 Prague 1

Tel.: 004202/96167111,

96167401, 96167410

Fax: 004202/24946724

Telex: 122 991 APC

E-mail: intelprop@apk.cz

**Patentservis Praha Ltd.
Patent & Trade Mark Agency**General intellectual property practice.
Patents, Trademarks, Utility Models,
Industrial Designs. Searches and
consultations. Unfair competition.
Transfer of technologies, licences and
franchising. Copyright, Mediation,
Arbitration, Litigation and Arbitration.

Jivenská 1273, 140 21 Praha 4, Czech Republic

Tel: +420 2 61090011, Fax: +420 2 61214921

E-mail: patmag@patentservis.cz

Internet: www.patentservis.cz

Representation also provided for the Slovak Republic

Foreign Offices:**Patentservis Bratislava, Ltd.**

Hybešova 40, 831 06 Bratislava, Slovak Republic

Tel.: +421 7 448 75 071, Fax: +421 7 448 72 075

E-mail: patmag@patentservis.sk

Patentservis Alicante, S.A.Plaza Calvo Sotelo, 15 - 2^a, 03001 Alicante, Espana

Tel.: +34 96 514 70 58, Fax: +34 96 523 05 52

E-mail: patmag@patentservis.es

Pavel Reichel, Reichel & Kol., Patent and
Trademark Agency. Patent, Trademarks,
Licenses, Designs, Utility Models, Unfair
Competition, Searches, Copyright, P.O. Box
52, **111 21 Praha 1**, Tel.: +420 22251 7419
and +420 22252 2067, Fax: +420 22251 2407.**Rott, Růžička and Guttman**
Patent, Trademark and Law Office. P.O. Box
71, Nad Štolou 12, 1700 **Praha 7**, Tel.: +420 2
333 71789, +420 2 333 70084, Fax: +420 2 333
82263, +420 2 33381523, +420 2 33377867,
+420 2 333 81552. See also Slovakia**Traplová, Hakr, Kubát**, Law and Patent Offices,
Patents, Trademarks, Models, Designs.
Přístavní 24, **170 00 Prague 7**. Phone: 02/6671
0172, 02/6671 0173, Fax: 02/6671 0174.

DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA

NAMSANJAE

Patent and Trademark Agents

Grand People's Study House,
P.O. Box 200, Pyongyang,
D.P.R. of Korea

Fax: (8502) 381-4427 or
(8502) 381-2100
Tel: 321-5614

Namsanjae Patent & Trademark Agents. Grand
People's Study House, P.O. Box 200, **Pyongyang**.
Fax: (8502) 381-4427/381-2100, Tel.: 321-5614.

DENMARK

**Larsen & Birkeholm A/S, Skandinavisk
Patentbureau**, European Patent Attorneys and
Trade Marks Agents, Banegaardspladsen 1,
DK-1570 Copenhagen V.
Tel. +45 33 13 09 30, Fax +45 33 13 09 34.

EGYPT

George Aziz, Patent Attorney, P.O. Box 2747
El-Horriah, Heliopolis, **Cairo**, Egypt. Tel:
202-2432692 & 2432347. Telefax: 202-
2432347 CCITT Gr. 2 and 3. Telex: 92663
BDCAZ (UN) Attn: George.

HAROUN & HAROUN

Patents, Trademarks & Legal Affairs
Established in 1939 by B. Favarger. Ing
P.O. Box 1540 – CAIRO 11511 EGYPT
Fax 20 2 39 20 465
Tel. 20 2 39 17 734

Nawar & Co.

Trade Mark & Patent Agents in Egypt,
Middle East & Africa. 21 Talaat Harb
Street, **Cairo**. Telephone No. (202)
3916987. Fax: (202) 3921615.

EUROPEAN COMMUNITIES

Compu-Mark, St. Pietersvliet 7,
2000 Antwerp, Belgium,
Tel. +32 3 220 72 11,
Fax: +32 3 220 73 90,
www.compu-mark.com

Markgraaf. Hogehilweg 3, NL 1101

Amsterdam Zuidoost, P.O. Box 22722,
NL-1100 DE Amsterdam Zuidoost.
Telephone 31-20 5641411, Telex: 10432.
Fax 31-20 6962303. European and world-
wide searches, registration of trademarks
and designs, etc.

London office: J.E. Evans-Jackson & Co.
Ltd., Parchment House, 13 Northburgh Street,
London EC1V OAH, Tel. 44 71 608 3098,
Fax: 44 71 6082934.

GERMANY

von Föner, Ebbinghaus, Finck, German and
European Patent Attorneys, European Trademark
Attorneys. P.O. Box 95 01 60, **81517 Munich**.
Tel.: ++4989/45 92 20, Fax: ++4989/48 20 58.
EUROMARKPAT@COMPUSERVE.COM

GREECE

B. Kiortsis, 7, Mavrocordatou Str. **Athens
106 78**. Attorney. Barrister at law. Patents,
Trade-Marks; etc. Corresp.: English,
French, German. Tlx: 219877. Telefax:
0030 1 3602401.

HUNGARY

Advopatent, Office of Patent and Trademark Attorneys.
H-1251 Budapest, P.O. Box 11, Tel.: 36-1-2011-528, Fax
36-1-2011-692, E-mail: advopatent@mail.datanet.hu

Budapaten Patent and Trademark Attorneys,
H-1036 **Budapest**, Szépvölgyi út 3/b,
Fax: 361-3686-178.

Danubia Patent and Trademark Attorneys,
Patents, Designs and Trademarks,
P.O. Box No. 198, H-1368, **Budapest**,
Tel.: 36-1/118-1111, Fax: 36-1/138-2304,
Telex: 225872 danub h, Telegr.: DANUBIA
Budapest.

Gödölle, Kékes, Mészáros & Szabó, Patent and
Trademark Attorneys, Keleti Károly u. 13/b, H-1024
Budapest. Tel: (361) 438 50 40, Fax: (361) 438 50 41.
E-mail: ipright@godollepat.hu.

S.B.G. & K.

Patent and Law Offices
Patent & Trademark Attorneys and
Attorneys at Law

Patents, Trade Marks, Designs,
Searches, Drafting Contracts, Litigations

Andrássy út 113, H-1062 **Budapest**
P.O. Box 360, H-1369 **Budapest**
Telecopier: 361-342-4323
Telephone: 361-342-4950
E-mail: mailbox@sbgk.hu

S.B.G. & K. Patent and Law Offices,
H-1062 Budapest, Andrássy út 113.
Telephone: 361-342-4950,
Telefax: 361-342-4323.

SWORKS International Patent Attorneys' Office Ltd.
H-1134 **Budapest**, Dévai u. 22-24/B, Hungary.
Phone: (36) 20937 7053, Fax: (36) 20939 5053,
sworkspatent@matavnet.hu, www.sworks.hu

ICELAND

Faktor Patentbureau ehf., Patentbureau,
International Patents, Designs & Trade Marks.
P.O. Box 678, 121. **Reykjavik**. Phone: +354-575
17 70, Fax: +354-562 50 10 and +354-551 13 33.
PATICE Patent & TM Attorneys – IP Law Firm,
P.O. Box 8630, **128 Reykjavik**. Tel: Int. +354-
588 1817, Fax: Int. +354-588 0044. E-mail:
mail@patice.com, Web site: www.patice.com

Sigurjonsson & Thor, Patentbureau. Since
1942. P.O. Box 662, Odinsgata 4, **Reykjavik**.

G. H. Sigurgeirsson, Patents & Trademarks.
P.O. Box 1337, 121 **Reykjavik**.
Cable: "Ismark". FAX: 354 1 62 22 61.

Gudjón Styrkársson, Attorney, Patent, Trade
Mark Office, P.O. Box 582, 121 IS, **Reykjavik**,
Telefax: 354-5628370. Tel.: 354-5518354.

INDIA

Chandrakant M. Joshi, Patent & Trade Marks
Attorneys, **501, Vishwananak**, Chakala
Road, Andheri (East), Mumbai - 400 099.
Fax: (022) 8380737. Phone: 8380848
E-mail: cmjoshi@bom3.vsnl.net.in

D. Sen & Co., Patent & Trade Mark Attorneys,
6, Old Post Office Street, Ground Floor,
Calcutta 700 001
Fax: 091-033-2430787

Vidhani Trade Marks Co., 1720/57 Naiwala,
Karol Bagh, **N. Delhi-5**, Phone: 5710511.
E-mail: patent@bol.net.in

INDONESIA

Law Offices
AMROOS & PARTNERS
Intellectual Property, Corporate and Commercial
Practices

Jl. Permata Hijau Raya B-29, Senayan, Jakarta 12210-Indonesia

Phone: (62-21) 548 0068, 549 3880, 530 0680, 536 1576
Fax: (62-21) 548 2506 P.O. Box: 2201/Jkt
E-mail: amroos@rad.net.id or law@rad.net.id &
amroos@idola.net.id

Prof. Mr. Dr. S. Gautama (Gouwgioksiong) cs

Advocates
& Solicitors Patents
& Trademarks

P.O. Box 341, Merdeka Timur 9
JAKARTA
Cables: INDOLAW
Telex: 46620 INDOLAW IA
Fax: 62 (21) 374390

JADISASTRA cs.

Patents & Trade Marks
P.O. Box 2909

JAKARTA 10001

Jl. Pintu Air II/20, 2nd Fl.,
Jakarta-Pusat
Phone: 62-21-3454351, 3440938, 3813917
Fax: 62-21-5651966
E-mail: jadisa@cbn.net.id

**Abdullah
Loetfi & Co.**

Trademarks
and Patents
Attorney

**Menara Bank Dagang Negara (BDN)
12th Floor**

Jalan Kebon Sirih No. 83
Jakarta 10340 – Indonesia
Telp. (62-21) 2300 800 ext. 1287
(62-21) 327 450
Fax. (62-21) 2302 664

**IMAN SJAHPUTRA
& ASSOCIATES**

**INTELLECTUAL PROPERTY
LAW FIRM**

**PATENT, TRADEMARK,
COPYRIGHT, DESIGN**

Kompleks DUTA JAYAKARTA Blok B/21
Jl. Pangeran Jayakarta No 117
Jakarta 10730 – Indonesia

Tel: 6599703, 6599704, 6490917, 6490919
Fax: (62-21) 6007471
Telex: 63961 IA

George Widjojo & Partners
docteur en droit (membre A.I.P.P.I.)

Oei Tat Hway-Liem
docteur en droit
Wisnoe Widjaja
docteur en droit
George S. Widjojo
docteur en droit
Y.T. Widjojo
ingénieur

Experts en matière
de propriété industrielle
Correspondance en anglais,
français, allemand et néerlandais

Boîte postale 2102-Jkt/Jakarta
Adr. télégr. NOTOSO-JAKARTA

Bureau: **JAKARTA-KOTA**, Kali Besar Barat No 5
Telex: 42949 IA

MUTIARA Patent

Patent, Trade Mark, Copyright Attorneys, Lawyer and Legal Consultant

Head Office:

Nilakandi Building 5th floor
Jl. Roa Malaka Utara 1-3
Jakarta Kota

Phone : (62-21) 5372271-5377157-5382470

Fax : (62-21) 5372122-5377984-6910766

E-mail : mutiara@rad.net.id

suseno@mutiara-patent.com

<http://www.mutiara-patent.com>

Extention office:

Raharjo Building Complex
Block 5E
Jl. Roa Malaka Utara 4-6
Jakarta Kota

Regional Office:

Villa Melati Mas Estate
Block B8 II No. 8-9
Jl. Raya Serpong-Tangerang
West Java

**For enjoying the benefits of our Trademark
Free Watching Service in Indonesia, please
ensure to list your or your client's trademark
with our firm.**

Mail address:

P.O. Box 4885, Jakarta 10048
Indonesia

Mutiara Patent, Patent, Trademark & Copyright
Nilakandi Building 5th floor, Jl. Roa Malaka
Utara 1-3, P.O. Box 4885, Jakarta 10048.
Tel. 5372271, Fax 6923074, E-mail:
suseno@mutiara-patent.com.

IRAN (ISLAMIC REPUBLIC OF)

Law Office of **Albert Bernardi & Associates**.
Trademark & Patent Agents, 262 Ferdowsi Ave.,
Tehran 11458, Phone 3118984, Fax 3914322, E-mail:
Bernardi@neda.net, cables: Bernardi, Tehran, Iran

**LAW OFFICES OF R. AGHABABIAN & CO.
DR. CYRUS POUYAN**

Est. 1919

Ave. Djomhourri Islami (Naderi), Nowbahar St. 18.
Teheran, Postal Code 11354 Iran (Islamic Republic of)

Tel.: (9821) 671131 - 671132 - 645 3828 - 645 3829

Fax: (9821) 645 9119

Website: www.Iranlaw.com

Law Offices

**Dr. Alexander Aghayan
and Associates, Inc.**

Founded 1912

Patent & Trade Mark Agents & Attorneys
in IRAN, Afghanistan and Middle East Countries
Languages: English and French

149, Sarhang Sakhaee Avenue – Tehran 11354 - IRAN
Fax: (009821) 6704858 & 6724328 – Tel.: (009821) 6705056
E-mail: Aghayan@dpir.com – Web site: <http://www.aghayan.com>

J. BOKHARAI & ASSOCIATES

Patent
& Trade Mark Attorneys
& Agents

*Gh. Farahani Street,
Shoa Square No. 2/3,
Tehran 15858 – IRAN*
Tel.: 0098-21-8300041-42
Fax: 0098-21-8837000 & 8841250
E-mail: jbekh@safineh.net
Website: <http://www.bokharai.com>

Hami Legal Services.

Patent & Trade Mark Attorneys. 402, 1409,
Vali asr Avenue, **Tehran** 19677. Tel.: +9821
204 3684. Fax: +9821 204 3686. Email:
info@iranip.com.

Law Offices of Dr. Ali Laghaee & Associates Inc. International Est. 1962

Africa Ave, Shahid Atefi (West) No. 27 "Kimia Bldg.",
3rd Floor No. 13-14 Tehran 19679 – Iran
Mailing Address: P.O. Box 11365-4948, Tehran, Iran
Tels.: +(98-21) 201-5041, 201-5019, 205-0579 & 205-2350
Fax: +(98-21) 205-0150 & 204-9136
E-mail: Laghaee@mavara.com
WEB site: <http://www.drlaghaee.com>

LEADING OFFICE **IP-LAW** BEST SERVICES

ABBAS MOHAJERIAN & PARTNERS INTERNATIONAL PATENT & LAW OFFICES

PATENT
TRADEMARK
LITIGATION & ARBITRATION

E-mail: ip-lawiran@neda.net
<http://www.iplawiran.com>
Fax: (98-21) 270 92 85
& 271 82 75
Tel.: (98-21) 271 88 62

ISRAEL

Dr. Yitzhak Hess, Patent Attorney. P.O. Box
6451, **Tel Aviv 61063.**

Wolff, Bregman and Goller,
Patent and Trade Mark Attorneys.
P.O. Box 1352, **Jerusalem 91013.**
Tel.: 792-2-624-2255.
Fax: 792-2-624-2266.

JAPAN

ASAMURA PATENT OFFICE

Established 1891
Registered Patent Attorneys
331 New Ohtemachi Bldg.
Chiyoda-ku, TOKYO 100-0004
Telephone: (03) 3211-3651-4
Facsimile: (03) 3246-1239
(03) 3270-5076

THE HANABUSA INSTITUTE FOR THE PROTECTION OF INDUSTRIAL PROPERTY

Patents, Trademarks,
Legal Advice & Searches

Shufunotomo Bldg. 1-6
Surugadai, Chiyoda-ku,
Tokyo

Tel.: 291-9721-3
Telex: 02228277 HANIX
Cable: HANINPRO TOKYO
Telex: 02228277 HANIX
Facsimile: 3-295-6749 (G III)

HIRAKI & ASSOCIATES

PATENTS, UTILITY
MODELS, DESIGNS,
TRADEMARKS
DESIGNS, SERVICE-
MARKS, LICENCE,
SEARCH, LITIGATIONS

TORANOMON No. 5 MORI
BLDG., THIRD FLOOR, 17-1,
TORANOMON, 1-CHOME
MINATO-KU, TOKYO 105,
JAPAN
TELEPHONE: (3)-3503-8637
FACSIMILE: (3)-3503-2377
(3)-3503-0414

KYOWA PATENT AND LAW OFFICE

Chartered Patent Attorneys
Cable: «UCHITATSU», TOKYO
Telex: 0222-3275 Kyopat J
Telephone: 03-3211-2321 thru 2328
Facsimile: 03-3211-1386
TOKYO Central P.O. Box No. 56
Established 1908 **TOKYO-JAPAN**

I T O H

INTERNATIONAL PATENT OFFICE

TADAHIKO ITOH & COMPANIES:
PATENT ATTORNEYS
32nd FLOOR,
YEBISU GARDEN PLACE
TOWER 20-3
EBISU 4-CHOME
SHIBUYA-KL,
TOKYO 150

Cables: "INTITOPAT" TOKYO
Tel.: 3-5424-2511
Telex: ITOHPAT J 27676
Fax: 3-5424-2527 2525

UNION PATENT SERVICE CENTER, INC.

Foreign Patents, Trademarks and Designs

TOKYO OFFICE:

Gloria Hatsuo Ikebukuro 7th floor
1-28-1-708 Higashi-Ikebukuro
Toshima-ku, Tokyo, 170 Japan

Telex: 2722432 UNIPAT J

Cables: UNIPATCEN TOKYO

Tel.: 03 3988 7421; 03 3988 7423

Facsimile: 81 3 3988 7424; 81 3 3988 3491

HONG KONG OFFICE:

1302 Tung Wai Commercial Building,
111 Gloucester Road, G.P.O. Box 7311,
Hong Kong, SAR

Telex: 62539 UNIPA HX

Cable: UNIPATCEN HONG KONG

Tel.: 2511 7382; 2511 7466

Facsimile: 2511 6737

YUASA AND HARA

Established 1902

INTERNATIONAL LAW, PATENT, TRADEMARK & ACCOUNTING

Section 206,
New Ohtemachi Bldg., 2-2-1,
Ohtemachi, Chiyoda-ku,
Tokyo 100-0004

Mail: C.P.O. Box 714, Tokyo 100-8692

Tel: (03) 3270-6641
Fax: (03) 3246-0233

URL: <http://www.yuasa-hara.co.jp>

TSUKUNI & ASSOCIATE CONSULTING

Engineer, Registered Patent Attorneys
Specially : chemical, pharmaceutical
mechanical & trademark cases
SVAX TS Bldg., 22-12, Toranomon 1-chome,
Minato-ku, Tokyo 105, Japan
Fax : (03) 3502-7218 (G3), (03) 5512-7694 (G4)
Phone : (03) 3502-7211-7213

JORDAN

Abu-Setta & Partners, P.O. Box 910580, Amman
11191, Tel.: 962 6 4617552, Fax: 962 6 4617553,
E-mail: abusetta@emirates.net.ae.

ABU-SETTA & PARTNERS

Patents, Trade/Service Marks,
Designs, Copyrights, Search,
Litigation, Enforcement
Agencies, Distributorship,
Licensing, Franchising

**P.O. Box 910580
Amman 11191
Jordan**

**Tel: 962 6 4617552
Fax: 962 6 4617553**

E-mail: abusetta@emirates.net.ae

Darras & Hijazi, Intellectual Property Patent and
Trademark Agents and Attorneys in Jordan and
the Arab States. P.O. Box 17035,
Amman 11195. Tel.: (962 6) 5666806, Fax: 5666807,
E-mail: info@dhipp.com, www.dhipp.com

KAZAKHSTAN

Shabalina & Partners, Patent & Trademark
Attorneys, 480013 Almaty, P.O. Box 15,
Tel.: (3272) 69 98 88, Fax: (3272) 62 67 32,
E-mail: shabvlad@nursat.kz

KUWAIT

Abu-Setta & Partners, P.O. Box 2958, Safat, Ku-
wait 13030. Tel: 965 2455896. Fax: 965 2455897,
e-mail: abusetta@emirates.net.ae.

ABU-SETTA & PARTNERS

Patents, Trade/Service Marks,
Designs, Copyrights, Search,
Litigation, Enforcement
Agencies, Distributorship,
Licensing, Franchising

**P.O. Box 2958
Safat
Kuwait 13030**

**Tel: 965 2 455896
Fax: 965 2 455897**

E-mail: abusetta@emirates.net.ae

AI Dallal Audit Office (Trade Mark & Patent
Dept), Registration of Trade Marks,
Patents and Other Related Services, P.O.
Box 23786, Safat 13098, Kuwait. Fax:
2423722, Tel: 2407858.

LEBANON

ABU-SETTA & PARTNERS

Patents, Trade/Service Marks,
Designs, Copyrights, Search,
Litigation, Enforcement, Agencies,
Distributorship, Licensing,
Franchising

**P.O. Box 13-5213
Beirut
Lebanon**

**Tel.: 961 1 744691
Fax: 961 1 744692**

E-mail: abusetta@emirates.net.ae

Abu-Setta & Partners, P.O. Box 13-5213,
Beirut, Tel.: 961 1 744691, Fax: 961 1 744692,
E-mail: abusetta@emirates.net.ae.
APA-Associated Patent Attorneys, P.O. Box 165262,
Beirut-1100-2030, Phone: +961 4 54 12 31;
Fax: +961 4 54 30 87. E-mail: apa@dm.net.lb

SABA & Co. GROUP

TRADE MARK AND PATENT AGENTS AND ATTORNEYS

ALGERIA

P.O. Box 157 – Centre de Tri Algiers
Fax: (213 21) 23 82 60
E-mail: algeria@sabaip.com
Web Site: <http://www.sabaip.com>

BAHRAIN

P.O. Box 21013 – Manama
Telex: 8769 SABA BN
Fax: (973) 224699
E-mail: bahrain@sabaip.com
Web Site: <http://www.sabaip.com>

CYPRUS

P.O. Box 21143 – 1502 Nicosia
Telex: 4909 SABACO CY
Fax: (357 2) 754037
E-mail: cyprus@sabaip.com
Web Site: <http://www.sabaip.com>

EGYPT

P.O. Box 129 Mohamed Farid – Cairo
Telex: 22 522 NTDC UN
Fax: (20 2) 795 2314
E-mail: hodserag@egyptonline.com
Web Site: <http://www.sabaip.com>

IRAQ

Murjan Building, South Gate – Baghdad
Telex: 213720 DINA IK
Fax: (964 1) 8853379
E-mail: iraq@sabaip.com
Web Site: <http://www.sabaip.com>

JORDAN

P.O. Box 840553
Amman 11184
Fax: (962 6) 4642159
E-mail: jordan@sabaip.com
Web Site: <http://www.sabaip.com>

KUWAIT

P.O. Box 1245 – 13013 Safat
Fax: (965) 240 2243
E-mail: kuwait@sabaip.com
Web Site: <http://www.sabaip.com>

LEBANON

P.O. Box 11-9420 – Beirut
Fax: (961 1) 334 434
E-mail: lebanon@sabaip.com
Web Site: <http://www.sabaip.com>

MOROCCO

P.O. Box 13 921 – Casablanca
Fax: (212 22) 251 603
E-mail: morocco@sabaip.com
Web Site: <http://www.sabaip.com>

OMAN

P.O. Box 258 – Ruwi-Muscat 112
Fax: (968) 786 878
E-mail: oman@sabaip.com
Web Site: <http://www.sabaip.com>

HEAD OFFICE

P.O. Box 11-9420, Beirut, Lebanon
Fax: (961 1) 331 531
E-mail: headoffice@sabaip.com
Web Site: <http://www.sabaip.com>

QATAR

P.O. Box 14035 – Doha
Fax: (974 4) 324 106
E-mail: qatar@sabaip.com
Web Site: <http://www.sabaip.com>

SAUDI ARABIA

A.N. Bazar-Bashi
Law Office
P.O. Box 61603 – Riyadh 11575
Fax: (966 1) 461 1662
E-mail: saudi@sabaip.com
Web Site: <http://www.sabaip.com>

SYRIA

P.O. Box 460 – Damascus
Fax: (963 11) 222 6280
E-mail: syria@sabaip.com
Web Site: <http://www.sabaip.com>

UNITED ARAB EMIRATES

P.O. Box 42259 – Dubai, U.A.E.
Fax: (971 4) 2243 201
E-mail: uae@sabaip.com
Web Site: <http://www.sabaip.com>

YEMEN

P.O. Box 1493 – San'aa
Fax: (967 1) 420 596
E-mail: yemen@sabaip.com
Web Site: <http://www.sabaip.com>

Head Office at the above address covers:

Libya, Tunisia, Sudan, West Bank, Gaza, O.A.P.I. Union, Kenya, Nigeria, Liberia, Turkey, Iran, Ethiopia, Hong Kong, China, Pakistan, Afghanistan and Malta and all other countries of Africa and Asia.

LIECHTENSTEIN

Patra Patent-Treuhand-Anstalt. Im Gapetsch 23, **FL-9494 Schaan** (Principauté de Liechtenstein). Brevets d'invention - Marques - Dessins - Modèles - Copyrights - Contrats de licence.
Patentbüro Paul Rosenich AG, BGZ. FL-9497 Triesenberg. Fax: 00423/262 33 34. www.rosenich.com.

LITHUANIA

for trademark, patent, design, copyright protection in Lithuania, Latvia and Estonia

AAA Legal Services

Rudninku 18/2,
2001 Vilnius, Lithuania
Tel: (370 2) 61 32 32
Fax: (370 2) 22 04 22
e-mail: info@aaa.lt www.aaa.lt

AAA Legal Services

PO Box 3926
10509 Tallinn, Estonia
Tel: (372 6) 40 64 35
Fax: (372 6) 40 64 39
e-mail: aaa@aaa.ee www.aaa.ee

PATENTINIŲ PASLAUGŲ CENTRAS, UAB**Patent & Trade Mark Attorneys**

Address: J. Basanavičiaus Str. 11/1
2600 MTP Vilnius, Lithuania
Fax: (370 2) 22 35 57
Tel.: (370 2) 22 35 58

MALTA

Bezzina & Mifsud Patentbureau, Patent & Trademark Attorneys, 3F BOV Centre, Hight Street, **Sliema SLM16,** Malta. Fax: (+356) 339868, Tel: (+356) 330444, E-mail: bezmif@keyworld.net.

G.S. Services Ltd., Patent and Trade Mark Attorneys, 35A, Archbishop Street, **Valletta VLT 08**
Tel.: 247109, 243149, Fax: 247170.

Tonna, Camilleri, Vassallo & Co. Patents, Designs and Trademarks, 52, Old Theatre Street, **Valletta, Malta.**
Tel. 232271, Tlx: 891 Tocavo, Fax: 244291.

MONGOLIA**ARGAI**

PATENT & TRADEMARK OFFICE

Senior Attorney: D. SAIZMAA

P.O. Box-327, Ulaanbaatar 210524, Mongolia
Fax: 976-1-327803
E-mail: argai@magicnet.mn

Orgilmaa, Patent Attorney, P.O. Box 163, **Ulaanbaatar 20,** Fax: 976-1-353012.

NETHERLANDS**MANUAL**

FOR THE HANDLING OF APPLICATIONS FOR **PATENTS, DESIGNS AND TRADE MARKS** THROUGHOUT THE WORLD (first edition 1927)

A seven volume loose-leaf handbook on industrial property, covering nearly all countries of the world

The Manual is updated several times per year on a subscription basis

For further information please write to:
Manual Industrial Property BV,
Subscription Department, P.O. Box 15140,
NL-3501 BC Utrecht, Netherlands
or fax to +31 30 271-4722
or E-mail to info@manual-industrial-property.com

Markgraaf, Hogehilweg 3, **NL-1101 CA Amsterdam Zuidooost,** P.O. Box 22722, NL-1100 DE Amsterdam Zuidooost, Holland. Tx 10432, FAX (020) 696 23 03.

Muller & Eilbracht. P.O. Box 1080, NL-2260 BB **Leidschendam,** The Netherlands. Fax: +31 70 3202824. E-mail: info@mullerandeilbracht.com

NETHERLANDS ANTILLES

G.A. Winkel Sr. N.V. International Trademark Consultants P.O. Box 552, **Curacao,** Netherlands Antilles, Fax (5999)-7371626, Tel. (5999) 7371546. Also your trademark agent for Aruba.

NIGERIA**DAVID GARRICK & CO.**

25, OLANREWAJU STREET, OREGUN INDUSTRIAL ESTATE, OREGUN P.O. BOX 2471, **LAGOS, NIGERIA.**

Telephone: 960753; 2660160, 2661804.

Fax: 234-1-2662375; 2611134;

2635595 & 2615661.

Telex: 33173 GARIK NG, Cable Address:

"Patents, Lagos"

Barristers, Solicitors, Notaries Public, Copyright, Patent, Design, Trade Mark & Tax Attorneys

DAVID L. GARRICK, BCL, MA (Oxon)
of Lincoln's Inn and
The Supreme Court of Nigeria,
Barrister.

OLUGBOYEGA KAYODE, LL.M. (Lond.)
of the Supreme Court of Nigeria,
Barrister at Law.

UDO UDOMA & BELO-OSAGIE

Solicitors, Patent & Trademark Attorneys

U.U. Udoma M.A., B.C.L. (Oxon), B.L.
M. Belo-Osagie LL.B., SJD (Harv.), B.L.
O.D. Lijadu B.A. (Dunelm) LL.M. (Lond)

9 Military Street, Onikan, Lagos
P.O. Box 53123, Ikoyi, **Lagos**
Tel.: 636880, 634831 - Telex 23750 PETCTI NG
Fax 234-1-634541, 234-1-684567

OMAN**ABU-SETTA & PARTNERS**

Patents, Trade/Service Marks, Designs, Copyrights, Search, Litigation, Enforcement, Agencies, Distributorship, Licensing, Franchising

**P.O. Box 3806
Ruwi 112
Oman**

**Tel: 968 796600
Fax: 968 796700**

E-mail: abusetta@emirates.net.ae

Abu-Setta & Partners, P.O. Box 3806, **Ruwi 112.**
Tel.: 968 796600, Fax: 968 796700,
E-mail: abusetta@emirates.net.ae.

PAKISTAN**AFGHANISTAN**

ARMENIA • AZERBAIJAN • BELARUS
ESTONIA • GEORGIA • KAZAKHSTAN
KYRGIZSTAN • LATVIA • LITHUANIA • MOLDOVA
RUSSIA • TAJIKISTAN • TURKMENISTAN
& UKRAINE

**AFGHANISTAN
TRADE MARK
ATTORNEYS**

DEPT-1, 305 AMBER ESTATE,
SHAHR-E-FAISAL, KARACHI-75350,
PAKISTAN

TEL: 9221-453 4126 • 431 1208 • 431 1209
FAX: 9221-453 6109 • 454 9272
Email: afghanm@super.net.pk
http://firms.findlaw.com/afghanistan

M. Amin & Co., Patent, Design & Trademark Attorneys, Ferozepurwala Chambers, M.A. Jinnah Road, P.O. Box 4167, **Karachi-2.**
Tel.: 92-21-2424612, Cables: TAXMARK,
Fax: 92-21-2424612.
Also: P.O. Box 325, **Lahore 54000.**
Tel.: 92-42-7124821, Fax 92-42-7121490.

Mahmood Chaudhri & Co., 58-National Chambers, Arambagh Road, **Karachi-74200**.
Tlx: 28816 ARCO PK, Fax: (92-21) 262 6619.

PATENT, TRADE MARK, COPYRIGHT
DESIGNS, DOMAIN NAMES, CYBER LAW

BANGLADESH, BHUTAN, BRUNEI, CAMBODIA,
EGYPT, INDIA, IRAN, JORDAN, KUWAIT, LAOS,
LEBANON, MONGOLIA, MALDIVES, MYANMAR,
NEPAL, OMAN, QATAR, SAUDI ARABIA, SRI
LANKA, VIETNAM & UAE

KHURSHEED KHAN & ASSOCIATES

305 AMBER ESTATE, SHAHRAH-E-FAISAL,
KARACHI - 75350, PAKISTAN

Tel.: 9221-453 3669, 453 3665, 453 3653
Fax: 9221-454 9272, 453 6109 & 263 5276

E-mail: attorney@pakistanlaw.com
& attorney@super.net.pk
www.PakistanLaw.com

Khursheed Khan & Associates, Tim Roberts - Chartered Patent Attorney, Zulfiqar Khan - Trade Mark Attorney (FICPI), 305 Amber Estate, Shahra-e-Faisal, **Karachi-75350**. Phone 4533 665 & 4533 669, Fax: (92-21) 454 9272, 453 6109 & 263 5276, E-Mail: attorney@super.net.pk.

UNITED TRADEMARK & PATENT SERVICES

(Established 1949)

Intellectual Property Attorneys & Lawyers,
Trademark, Patent, Design & Copyright,
Anticounterfeiting, Infringement, Anti Piracy,
Enforcement, Litigation, Technology Transfer &
Licensing Attorneys

M. YAWAR IRFAN KHAN

Intellectual Property Expert

HASAN IRFAN KHAN

Attorney-At-Law

Expert in Anticounterfeiting
Enforcement & Litigation Matters

Head Office:

Top Floor West End Building, 61-The Mall,
Lahore-54000, PAKISTAN

Telephones: 042-7249638-9, 042-7236124-5,
042-7321490 & 042-7353025

Facsimiles: 042-7323501, 042-7233083, 042-7243105
& 042-7577693

E-mail: utmp@paknet4.ptc.pk

Telex: 44631 IRFAN PK

Cables: IRFANMARK LAHORE

PAKISTAN, SOUTH EAST ASIA, GULF & MIDDLE EAST

United Trademark & Patent Services.

Intellectual Property Attorneys, Trademark, Patent, Design & Copyright, Anticounterfeiting, Enforcement & Litigation Attorneys. M. Yawar Irfan Khan, Intellectual Property Expert, Hasan Irfan Khan, Attorney-At-Law, Expert in Anticounterfeiting, Enforcement & Litigation Matters. Top Floor West End Building, 61-The Mall, **Lahore-54000**. Telephones 042-7249638-9, 042-7236124-5. Facsimiles: 042-7323501/7233083/7243105/7577693, E-Mail: utmp@paknet4.ptc.pk Cables: IRFANMARK LAHORE.

Vellani & Vellani, 148, 18th East Street, Phase I, Defence Officers' Housing Authority, **Karachi-75500**.

Zaki & Company, 21-A, Wahab Arcade.

M. A. Jinnah Road, **Karachi-74200**. Fax (92) (21) 2620823, Tlx: 25567 AL ABD PK.

PERU

BARREDA MOLLER

Lawyers-Industrial Property Agents
Patents, Designs, Trademarks,
Copyright, Licensing, Searches,
Litigation

Av. Angamos Oeste 1200,
LIMA 18, PERU

Telephone (511) 221-5715, 221-5720

Facsimile (511) 441-1960, 441-1916

E-mail: mail@barreda.com.pe

Web site: http://www.barreda.com.pe

ESTUDIO COLMENARES S.R.L.

Established in 1904 -
International Patent & Trade
Mark Attorneys

Tel. (511) 4465793, 4466457, 4444326,

Telefax: (511) 4450347, 4444102

Postal Address: P.O. Box 277 **Lima 100**, Peru

Office address: Bolognesi 125, 8^o piso,
Miraflores, **Lima 18**, Peru

E-mail: email@colmenares.com.pe

Web: www.colmenares.com.pe

Estudio Colmenares S.R.L. Est. 1904.

Patents, Trademarks, Designs, Searches.
P.O. Box 277, **Lima-100**, Peru.

DEMETRIO ORE & CO. S.A.

INTELLECTUAL PROPERTY
AGENTS AND LAWYERS

Patents, Trademarks, Industrial Designs,
Utility Models, Licensing and Franchising.
Unfair Competition, Copyright,
Searches, Litigation.

Conde de Chinchón N° 875, 8vo. Piso
San Isidro, Lima 27, Perú
Telephone 511 4419731
Fax 4421489

E-Mail: oretrademark@terra.com.pe
E-Mail: D_Ore@Yahoo.com

VALENCIA LAW OFFICE

Established in 1927

Patent and Trademark Attorneys
All industrial Property Rights
General Practice

Av. Angamos Oeste No. 1475

Lima (18) - Peru

Telephone No. 403168

Fax: (511) 440 2554

E-mail: valencia@chavin.rcp.net.pe

Web site: www.valencialawoff.com.pe

For all American Countries

GALVEZ TAFUR LAW OFFICE S.C.R.L.

ESTABLISHED 1941

Patents, Trademarks, Copyright,
License, Litigation. General Practice.

Senior Attorney :

Adolfo Cadenillas Galvez

Office Address :

Av. Los Libertadores 533, 2nd Floor,
San Isidro, Lima 27 PERU

Mail Address :

P.O. Box 8, Lima 100 - PERU

Telecopier numbers :

511 442 6687, 472 0461, 442 6014, 433 1311

*Members of the AIPPI, FICPI, ASIPI,
Deutsch-Peruanische Industrie und
Handelskammer, Japanese-Peruvian Chamber
of Commerce, Inter-Pacific Bar Association
(IPBA), World Jurist Association (WJA)*

PHILIPPINES

CESAR C. CRUZ & PARTNERS

(formerly Cruz Valdez & Partners)

CESAR C. CRUZ Managing Partner

Patents, Trademarks, Copyrights,
Searches, Technology Transfer
Agreements and litigation of related
matters

MC P.O. Box 1965
Makati Metro Manila
1259 Philippines

Fax Nos.: (632) 811-0208 and (632) 811-0209

Cesar C. Cruz & Partners (formerly Cruz Valdez & Partners), Patent & Trademark Attorneys, 26th Floor, Rufino Pacific Tower, Ayala Avenue cor. Herrera Street **Makati, Metro Manila** – 1229 Philippines, MC P.O. Box 1965, Makati Metro Manila, Philippines, Fax Nos.: (632) 811-0208 and (632) 811-0209.

POLAND

**DR. A. AU
&
PARTNERS**

**Patent &
Trademark Attorneys**

P.O. Box 85, Pl. 60-967 Poznań 9
POLAND

Tel: (061) 851 74 44; 855 19 83

Fax: (061) 852 22 63

E-mail: aupatent@aupat.com.pl

Dr. A. Au & Partners, Patent & Trademark Attorneys, P.O. Box 85, PL 60-967 **Poznań 9**. Tel. (061) 851 74 44; 855 19 83, Fax: (061) 852 22 63, E-mail: aupatent@aupat.com.pl.

Ryszard Balwierz, Trade Mark & Patent Agency, ul. Kardynała Wyszyńskiego 3/5, 75-062 **Koszalin**. Phone: (48 94) 346-53-29, fax: 346-53-29.

Jacek Czabajski – Patent & Trademark Office TRASET, 80-422 **Gdańsk 22**, P.O. Box 1, tel/fax (48-58) 345 76 32, E-mail: traset@3net.pl, www.traset.3net.pl

Helpat Patent and Trade Mark Bureau, Heliodor Stypulkowski, Opaczewska Str. 12 m.17 02-368 **Warsaw** Fax: (48-22) 6593040 **HELPA**T, (48-22) 39121111 **HELPA**T.

**KANCELARIA
PATENTOWA**

Dr inż. ZBIGNIEW KAMIŃSKI

PATENT ATTORNEY

ESTABL. 1958

PATENTS, TRADEMARKS, DESIGNS,
SEARCHES, LEGAL ADVICE

02-011 WARSZAWA - POLAND

AL. JEROZOLIMSKIE 101/18

TEL./FAX (48.2) 6280739

patpol

PATENT ATTORNEYS COMPANY

PATENTS

Chemical synthesis, Pharmaceuticals,
Biotechnology, Genetic engineering.
Microbiology, Agricultural chemicals,
Mechanical, Electrical, Electronics;
UTILITY MODELS, DESIGNS,
TRADE MARKS, RESEARCHES, LICENCES,
KNOW-HOW, COPYRIGHT, INTELLECTUAL
PROPERTY INFRINGEMENT LITIGATION,
PLANT VARIETY PROTECTION

P.O. Box 168, 00-950 Warszawa, Poland
Fax: (48-22) 644 96 00; (48) 39 12 18 15
Tel: (48-22) 644 96 57, 644 96 68, 644 96 50,
644 96 79, 644 96 90
E-mail: patpol@patpol.com.pl

**PATPOL – Patent Attorney Office, 00950
Warszawa**, P.O. Box 168. Patents, Utility
Models, Designs, Trade Marks.

**PATENTS - TRADE MARKS
INDUSTRIAL DESIGNS
SEARCHES - TRANSLATIONS**

*
Services in all industrial
property matters in Poland
and abroad

*
**Offices for protection of
industrial property**

POLSERVICE Sp. z o.o.
00-613 Warszawa - POLAND
Chalubińskiego 8
Phone: (+48 22) 830 09 17
Tele: 813 539 upol pl
Telecopier: (+48 22) 830 00 95
e-mail: polserv1@polservice.com.pl

POLSERVICE Sp. z o.o. Office for Protection of Industrial Property. **00-613 Warszawa**, Chalubinskiego 8, Phone 0048 22 / 830 09 17, E-mail: polserv1@polservice.com.pl.

Bogdan Rokicki, Patent, Trademark & Law Office, Tel./Fax: (48 22) 628 56 62, P.O. Box 5, 04-026 **Warsaw 50**. E-mail: rokicki@supermedia.pl

JAN WIERZCHOŃ & CO.

**PATENT AND TRADEMARK
OFFICE**

P.O. BOX 709
00-950 WARSZAWA
POLAND

TEL.: (48 22) 436 05 07
FAX: (48 22) 436 05 02
E-Mail: WIEPART@POL.PL

Jan Wierzchoń & Co. Patent and Trademark Office; 00-950 **Warszawa**, P.O. Box 709; Tel: (48 22) 436 05 07, Fax: (48 22) 436 05 02.

PORTUGAL

A.G. da Cunha Ferreira Lda., founded in 1880. Patents, Trademarks, Models, Searches, Rua das Flores, 74-4th Floor, **1200-195 Lisboa**. Teleph.: (351-21) 324 15 30. Fax (351-21) 342 24 46, 347 66 56.

**J. E. DIAS COSTA, LIMITADA
CABINET DIAS COSTA**

Established 1929	Rua do Salitre, 195, r/c.
	1269-063 LISBON
	PORTUGAL
Patents	Telephone: (+351) 21 384 13 00
Designs	Telecopier: (+351) 21 387 57 75
Trade Marks	E-mail: diascosta@jediascosta.pt
Searches	

REPUBLIC OF KOREA

CHOI & KIM PATENT
FIRM
**PATENT & TRADEMARK
ATTORNEYS**

Yuwha Bldg.
49-2, Banpo-dong, Seocho-ku
Seoul 137-040 KOREA
Mail: K.P.O. Box 15
Seoul 110-600 KOREA

Tel.: 82-2-3481-2002
Fax: 82-2-3481-0390
Fax: 82-2-3482-2426
E-mail: cnkpat@chollian.net

KIMS INTERNATIONAL

Patents & Law Office
 YOUNGDONG P.O. BOX 47, Seoul
 Telex: KIMSPAT K32907
 Cable: KIMSINTPAT
 Telefax: (02) 557-3404 (G II & III)

MYUNG-SHIN & PARTNERS

Patent Attorneys

12th Fl., Jindo Bldg., 37, Dowha-dong, Mapo-gu,
 Seoul, Rep. of KOREA
 (Mail: P.O. Box 1, Mapo, Seoul)
 Tel: (2) 714-9922/32
 Fax: (2) 714-9933/34

Y. SHIN PATENT OFFICE

Patent Attorneys: Yongkyl SHIN
 Jinsoo JUNG

Website: www.patent.co.kr
 e-mail: patshin@patent.co.kr
 Fax: 82-2-557-0927

ROMANIA

Established 1990

Patent & Trademark Agents**Prof. Dr. C. Turcanu
& Partners**

Intellectual property rights:
 litigation, infringement, searches,
 general practice

7 C. Coposu, Bl. 104, Sc. 2. Ap. 31
 P.O. Box 20-16
 Sector 3, Bucharest, 74100
 Tel: 40 1 320 0285
 Fax: 40 1 322 8325

www.mark-patent.ro
 e-mail: INVENTA@rnc.ro

CABINET M. OPROIU

Patent and Trademark Attorneys
 Private firm established in 1995

Address:
 155, Calea Victoriei,
 Bldg. D1 Entrance No. 2, 5th Floor
 App. No. 54, P.O. Box 22-217
 Sector 1, Bucharest, Romania

Telephone No. +40 1 314 8672; +40 1 311 07 65;
 Fax No: +40 1 311 07 65

E-mail: office@oproiu.ro
 Internet: <http://www.oproiu.ro>

Areas of Specialization

Patents, Trade/Service Marks, Designs: Acquisition,
 Enforcement, Litigation, Searches, Watching Services.

Administration of IP Portfolio, Licensing,
 Unfair Competition,
 Legal Advice in Romania and the Republic of Moldova
 Member: FICPI, INTA, ECTA, AIPPI, MARQUES, PTMG

INTERNATIONAL OFFICE
 PATENT ATTORNEY

DIRECTOR Stelian Marinescu -
 JURIST-ECONOMIST

(during 40 years of practice)

The first PRIVATE SOCIETY in ROMANIA

2 Dr. N. Turnescu Str.
 76256 Bucharest
 Phone/Fax:

+ 401 312 1669, + 401 223 3963

- Specialist juridical and technical advice in the field of industrial property.
- Patenting of inventions and registration of trademarks, designs and other forms of protection right of industrial property and all aspect of technology transfer, assignment, licensing, infringement, unfair competition, etc.
- Investigations of technical and legal anteriority in the domain.

INDUSTRIAL PROPERTY AGENCY

PATENTS
 TRADEMARKS
 INDUSTRIAL DESIGNS
 COPYRIGHTS
 LICENSES
 SEARCHES
 INFRINGEMENTS

ADDRESS:

Str. Polona 115, bl. 15, sc. A, apt. 19, sector 1
 71151 Bucharest, Romania

Phone nos: ++40 1 210 83 42
 092 652 111 or 092652 044 or 095 153 566
 Fax no: ++40 1 210 57 94

Email: rodall@fx.ro
 Internet: <http://www.rodall.ro>

One of Romania's oldest and largest IP Agencies providing a full range of services relating to the acquisition, maintenance, exploitation and enforcement of Rights deriving from patents, trademarks, designs, integrated circuit topographies as well as searches, licensing and franchising.

35, Ernil Pangratti Str., 1st Floor
 Sector 1, **Bucharest**
 PO Box 63-195

Romania

Tel:(40 1) 231 2515:231 2541
 Fax:(40 1) 231 2550:231 2454
 E-mail: office@rominvent.ro
 Website: <http://www.rominvent.ro>

RUSSIAN FEDERATION**EUROMARKPAT**

PATENTS, UTILITY
 MODELS, TRADEMARKS,
 DESIGNS, SEARCHES,
 TRANSLATIONS

**RUSSIAN FEDERATION,
CIS-STATES,
EURASIAN PATENTS**

Maly Zlatoustinsky Per. d. 10, kv. 15
 Moscow, 101000,
 Russian Federation
 Tel: +7-095-925-49-34,
 Fax: +7-095-928-81-87

Euromarkpat, Patents, Utility Models,
 Trademarks, Designs, Searches, Translations.
Moscow, 101000, Maly Zlatoustinsky Per.d.10,
 kv.15 Tel: +7-095-925-49-34, Fax: +7-095-928-81-87.

"PATIS"

Patent Services Centre
 Patent, trademarks, designs,
 utility models

55th Ath Miklukho-Maklaya Str.
 Moscow 117279, RUSSIA
 tel: (095) 334 86 98
 fax: (095) 334 96 47
 E-mail: patis@dol.ru

**RUSSIAN
COUNTRIES**

**AGENCY
TRIA ROBIT
IP ATTORNEYS**

Chermyansky proyezd 7
 Moscow, 129282, Russia
 Phone +7095 4767480
 Fax +7095 4767981
 E-mail: triarobi@msk.tsi.ru

PATENTS

TRADEMARKS

DESIGNS

PLANT VARIETIES

DOMAIN NAMES

SEARCH

COPYRIGHTS

LICENSING

LITIGATION

GORODISSKY & PARTNERS

Since 1959

The premier IP firm in Russia

**Patent and Trademark Attorneys
Eurasian Patent Attorneys**

Moscow Head office:

B. Spasskaya Str., 25 stroenie 3,
Moscow, 129010

Telephone: +7 (095) 937 61 16, 937 61 09

Fax: +7 (095) 937 61 04, 937 61 23

E-mail: pat@gorodissky.ru

Internet: <http://www.gorodissky.ru>

Branch offices:

St. Petersburg, N. Novgorod, Krasnodar, Samara,
Ekaterinburg, Kiev (Ukraine)

Russia

CIS countries

Baltic States

Liapunov & Co.

Patent and Trademark attorneys
Eurasian Patent attorneys

Postal Address:
Box 5, St. Petersburg,
191002, Russia

Street Address:
apt. 25,16 Zagorodny prospect,
St. Petersburg, 191002, Russia

Tel.: +7 812 312 84 21
Fax: +7 812 314 08 21

E-mail: Liapunov@mail.wplus.net
Web Site: www.liapunov.spb.ru

Armenia, Azerbaijan, Belarus, Estonia,
Georgia, Kazakhstan, Kyrgyzstan, Latvia,
Lithuania, Moldova, Tajikistan, Turkmenistan,
Ukraine, Uzbekistan

SAUDI ARABIA

JAMIL A. ABDUL-RAZAK

Consultant on

Management, Commercial Regulations,
Feasibility Studies, and Marketing

Patent & Trade Marks Agents

Phone: 966-1-4774549

Fax: 966-1-4762195

P.O. Box: 3063 – Riyadh 11471

SAUD M.A. SHAWWAF LAW OFFICE

Patents, Trade/Service Marks,
Designs, Copyrights, Search,
Litigation, Enforcement
Agencies, Distributorship,
Licensing, Franchising

**P.O. Box 17854
Riyadh 11494
Saudi Arabia**

**Tel: 966 1 4790951
Fax: 966 1 4775357**

E-mail: 2205031@mcimail.com

VCPU Patent Agency

Patents, trademarks, industrial
designs, utility models
G. Bogdanova, E-539, Box 6
111539, Moscow, Russia
tel/fax: (095) 429 9343
e-mail: vcpu@zond.ru

APA – Associated Patent Attorneys,
P. O. Box: 2210, **Riyadh** 11451, K. S. A.
Phone: +966 1 263 12 14, Fax: +966 1 263 12 15,
E-mail: apa@ogertel.com

Samir Shamma & Nassir Kadasa. Registered
TM & Patent Agents (Nassir A. Kadasa).
P.O. Box 20883, **Riyadh** 11465, S.A.
Tel: (966-1) 474-0777.
Facsimile (966-1) 476-1044 CCITT G2/G3.
E-mail: kadasah@khaleej.net.bh

Saud M.A. Shawwaf Law Office. Patent
and Trademark Agents. P.O. Box 17854, **Riyadh**
11494. Tel: 966-1-479-0951, 4782654, Tlx:
401831 SAUCON SJ, Fax: 477-5357.

SINGAPORE

W. P. Lai & Company
Patent & Trademark Agents

(Associated with WENPING & COMPANY, Japan)

PSA BLDG, P.O. Box 0399
Singapore 9111.Cable Address: PATENTSING
Telex: RS 22875 WPLAI - Fax: (65) 2734854

SLOVAKIA

Animus, The Joint Patent, Trademark and Copyright Office, R. Spišiak, J. Guniš, M. Bachratá, P.O. Box 74, 810 00 Bratislava
Tel. 42 (7)375681, 363171, Fax. 42 (7)375645, 766747**Inventa**, Patents & Trademarks Agency, D. Čechvalová, Palisády 50, 811 06 Bratislava.
Tel/Fax: 421 7 5319167, 421 7 5319168.**Patentservis Bratislava, Ltd.**, Patents, Utility Models, Trademarks, Industrial Designs, Searches, Copyright. Hybešova 40, 831 02 Bratislava, SK.
Phone 421 7 44875071, Fax: 421 7 44872075, E-mail: patmag@patentservis.sk**Rott, Růžická & Guttmann**, Patent, Trade-mark and Law Office Lamačská cesta 8, 817 14 Bratislava. Tel. / Fax: (00421 7) 377593. See also the Czech Republic.

SLOVENIA

Dipl.ing.
Dušan BORŠTAR, s.p.
PATENT & TRADEMARK
ATTORNEYSNova ulica 11; P.O. Box 074
SI-1230 Domžale
Slovenia (SI)Tel.: +386 1 7213 647 / 1 7219 190
Fax: +386 1 7219 195 / 1 7213 647
E-mail: dusan.borstar@siol.net**Dipl.ing. Dušan Borštar, s.p.** Nova ulica 11; SI-1230 Domžale.
Tel: +386 1 7213 647 or 7219 190; Fax +386 1 719 195 or 1 7213 647; E-mail: dusan.borstar@siol.net.**ITEM d.o.o.** Andrej Vojir,
Resljeva 16, SI-1000 Ljubljana.
Phone: +386 1 432 01 67, +386 1 438 39 20
Fax: +386 1 431 53 31, +386 1 438 39 25**Patentna Pisarna d.o.o.**, Patent Agency, Patents, Trade Marks, Designs, Assignments, Licences and Searches. Correspondence in English, German and French.
SI-1000 Ljubljana, P.O. Box 1725, Čopova 14.
Tel.: +386 1 426 4012, +386 200 1900
Fax: +386 1 426 4079, +386 200 1921
E-mail: pisarna@patent.si, www.patent.si**Patentni Biro AF d.o.o.**
Antonija Flak, univ.dipl.inž.el.
Rojčeva 18, SI-1000 Ljubljana.
Phone/Fax: +386 (0)1 524 19 19.

SPAIN

Clarke, Modet & Cía. S.L. Avda. de los Encuartes, 21, Tres Cantos - 28760 Madrid.
Fax: 34 1 803 82 20/803 83 23.**Elzaburu**, Miguel Angel 21, 28010 Madrid.
Sanz Bermell, Játiva 4, 46002 Valencia,
Fax: +34963528907 Tel:+34963523077**SUGRAÑES** Established 1925

Registered Patent and Trade Mark Agents

Head office: Fax 34-93-2153723
E-mail: sugranes@sugranes.com
website: www.sugranes.com
Calle Provenza, 304
08008 BARCELONA
Branch office: F. Peña - Po. Delicias, 100
28045 MADRID

SUDAN

**ABU-SETTA
& PARTNERS**Patents, Trade/Service Marks,
Designs, Copyrights, Search,
Litigation, Enforcement
Agencies, Distributorship,
Licensing. FranchisingP.O. Box 8068
Khartoum 1217
SudanTel: 249 11 489003
Fax: 249 11 489004

E-mail: abusetta@emirates.net.ae

Abu-Setta & Partners, P.O. Box 8068, Khartoum,
12217. Tel: 249 11 489003. Fax: 249 11 489004,
e-mail: abusetta@emirates.net.ae.

SWITZERLAND

William Blanc & Cie, Patent and Trademark Attorneys. Rue du Valais 9, 1202 Genève,
Tel. 732 52 40. Telecopier: 732 34 40**Egli Patent Attorneys.**
Patents, trademarks, designs.
Horneggstrasse 4, 8008 Zürich.
(P.O. Box 473, 8034 Zürich).
Phone: (01) 422 02 55.
Telex: 817 435 EPAT.
Telefax: (01) 422 04 77.**HUG INTERLIZENZ AG**Patents
Trademarks
Designs
LicensingOffice : Nordstrasse 31
8035 Zürich
Phone : 01/360 17 00
Telefax : 01/360 17 17**KATZAROV'S
MANUAL ON INDUSTRIAL
PROPERTY
on CD-Rom****Besides the printed version in a two-volume book, updated annually, the Manual is now available on CD-Rom**

Contains in concise form all the information necessary for filing and prosecuting applications and maintaining patents, trademarks and designs in most countries in the world.

Indispensable for the daily work of an internationally active patent or trademark agent.

For information or placing an order,
please write to:**KATZAROV SA,**
Patent & Trademark Attorneys,
19, rue des Epinettes, 1227 Geneva, SwitzerlandE-Mail: admin@katzarov.com – web site:
www.katzarov.com – Fax: +4122 342 66 15**Katzarov S.A.** 19, rue des Epinettes, 1227 Geneva (Switzerland). Telecopier: (+4122) 342 66 15.**A. W. Metz & Co. AG**
8024 Zurich, Hottingerstr. 14Trademarks Agents – Applications in
Switzerland and Liechtenstein –
Searches – Legal consultations and opinionTelefax 01/262 41 01
Phone: 01/262 41 11 E-mail: mail@metzmark.ch

SYRIA

**ABU-SETTA
& PARTNERS**

Patents, Trade/Service Marks,
Designs, Copyrights, Search,
Litigation, Enforcement
Agencies, Distributorship,
Licensing, Franchising

P.O. Box 50
Masaken Barzeh
Damascus, Syria

Tel: 963 11 5121568
Fax: 963 11 5115560

E-mail: abusetta@emirates.net.ae

Abu-Setta & Partners, P.O. Box 50, Masaken Barzeh,
Damascus. Tel: 963 11 5121568. Fax: 963 11 5115560,
e-mail: abusetta@emirates.net.ae.

THAILAND

Trademarks • Patents • Copyright

**TILLEKE & GIBBINS
INTERNATIONAL LTD.**
Advocates & Solicitors

Tilleke & Gibbins Building
64/1 Soi Tonson
Ploenchit Road
Bangkok 10330, Thailand

Tel.: (66-2) 263-7700
Fax: (66-2) 263-7710 thru 7713
(66-8) 621-0172 & 0173

E-mail: postmaster@tillekeandgibbins.com
Internet: www.tillekeandgibbins.com

TURKEY

APB
ANKARA PATENT BUREAU LIMITED
Since 1964

**PATENTS, UTILITY MODELS,
TRADEMARKS, DESIGNS,
Computer Aided SEARCHES &
WATCH SERVICES**

Şehit Adem Yavuz Sokak 8/22
P.O. Box 539,
TR 06440 Kızılay ANKARA TURKEY
Fax : ++ 90 312 425 58 04
Tel: ++ 90 312 417 23 23 pbx
Web site : www.apb.com.tr
e-mail : apatent@apb.com.tr

Ankara Patent Bureau Co. Ltd. Patents and
Trade Marks. Computer TM Search
Services. P.O. Box 539, 06424 Kızılay-
Ankara.

BAŞALAN
Patent & Trade Mark

Başalan Patent & Trade Mark Industrial Property
Services Consultancy Ltd. Co.

BAŞALAN LAW OFFICE

TRADE MARKS, PATENTS, PCT, INDUSTRIAL DESIGNS
UTILITY MODELS, LICENSES, REGISTRATIONS,
SEARCHES UNFAIR COMPETITION & LAW SERVICES

Head Office:

Fulya Mahallesi, Ortaklar Cad. Güneş Apt. No:12/7
80310 Mecidiyeköy - İstanbul/Turkey
Phone: (90.212) 275 84 44 (Pbx)
275 82 94-288 19 47-275 83 28-275 43 01-266 83 88
Fax: (90.212) 275 84 76-288 11 73

e-mail: trademark@basalanpatent.com.tr
<http://www.basalanpatent.com.tr>

Başalan Patent & Trade Mark Co. Ltd. Patents, Trade
and Service Marks, Designs, Search Services,
Unfair Competition-Litigations & Law Services.
Fulya Mah. Ortaklar Cad. No: 12/7, 80310
Mecidiyeköy, İstanbul. Tel: ++90.212.275.84.44,
Fax: ++90.212.275.84.76.

S. BOLTON & SONS, Co.

REGD. PATENT & TRADEMARK AGENTS
C.P.O.Box 126, Sirkeci, (TR-34432) İstanbul, Turkey
Telex: 27 336 bopa tr Fax: (90-212) 283 62 33
Trademarks, 283 95 85 Patents
Tel: (90-212) 283 36 03 pbx 4 lines, 283 36 04 pbx 4 lines
E-mail: bolton@superonline.com.tr
Info@boltonpatent.com
Web Site: <http://www.boltonpatent.com>
TURKEY, GREECE, ISRAEL, and CYPRUS
(Turkish & Greek Sections)

**MARPATAŞ TRADEMARK
& PATENT CO. LTD.**

Sağlık Sokak No: 59 / 21
YENİŞEHİR 06420 ANKARA
Phone: (0312) 431 00 97
Fax: (0312) 435 18 88

TRADEMARKS — TRADEMARK SEARCHES
LICENSES

WIDEST RANGE OF INTELLECTUAL PROPERTY SERVICES
PATENTS, DESIGNS, TRADE AND SERVICE MARKS, COPYRIGHTS,
PROSECUTION AND PROTECTION

**MEHMET GÜN
&
CO.**

Koreşhitleri Cad. Cesur Apt. No. 32
Zincirlikuyu 80300, İstanbul, Turkey
Phone ++ 90.212 288 5232
++ 90.212 288 5233
Fax ++ 90.212 274 2095

website: <http://www.mehmetgun.com.tr>
E-mail: gun&co@mehmetgun.com.tr

Mehmet Gün & Co., Patents, Designs, Trade and
Service Marks, Copyrights, Prosecution and
Protection. Kore Şehitleri Cad. No. 32,
Zincirlikuyu 80300, İstanbul. Tel.: ++90.212.288
5232, Fax: ++90.212.274.2095.

UKRAINE

Frishberg & Partners

Corporate Law, Patents, Trade and Service Marks,
Designs, Searches, and Translations

Address: 10 Gorky Street, Suite 8
252005, Kiev, Ukraine

Tel.: (044) 224-8314, 227-5435
Tel.: (044) 225-1208, 227-0745
Fax: (044) 225-6342

UNITED ARAB EMIRATES

**ABU-SETTA
& PARTNERS**

Patents, Trade/Service Marks,
Designs, Copyrights, Search,
Litigation, Enforcement
Agencies, Distributorship,
Licensing, Franchising

**P.O. Box 14159
Dubai
U.A.E.**

**Tel: 971 4 2827761
Fax: 971 4 2827461**

E-mail: abusetta@emirates.net.ae

Abu-Setta & Partners, P.O. Box 14159, Dubai.
Tel.: 971 4 2827761, Fax: 971 4 282 7461,
E-mail: abusetta@emirates.net.ae.

APA — Associated Patent Attorneys
P.O. Box 14039, Dubai, U.A.E. Facsimile:
+971 4 295-6536; Phone: +971 4 295-7404.

**EMIRATES
ADVOCATES**

Attorneys & Counsellors at Law
Patent & Trademark Agents

P.O. Box: 93030
Dubai
United Arab Emirates

Telephone : 917-4-821721
Facsimile : 917-4-821702
E-Mail : lawuae@emirates.net.ae

**Emirates Advocates, Attorneys &
Counsellors at Law, Patent & Trademark
Agents, P.O. Box 93030, Dubai,**
Tel : 971-4- 821721; Fax: 971-4-821702,
E-Mail: lawuae@emirates.net.ae.

UNITED KINGDOM

Beck, Greener (established 1867), Chartered
Patent Agents, Patents, Designs and
Trade Marks. 7, Stone Buildings, Lincoln's
Inn, London, WC2A 3SZ. Telephone
+44 71 405-0921. Telex 25303 WHBECK G.
Telecopier +44 71 405-8113.

UNITED STATES OF AMERICA

HARRISON & EGBERT

PATENT & TRADEMARK ATTORNEYS

*Services in all Patent and
Trademark matters*

*Schedule of Fees
available upon request*

State National Building
412 Main Street, 7th Floor
Houston, Texas 77002, U.S.A.

Telephone: (713) 224-8080
Fax: (713) 223-4873
Telex: 798561

E-mail: Harrisonegbert@yahoo.com

Harrison & Egbert, Patent and Trademark Attorneys,
State National Building, 412 Main Street, 7th Floor,
Houston, Texas 77002 U.S.A. Telephone: (713)
224-8080. Telex: 798561. Fax: (713) 223-4873.
E-mail: Harrisonegbert@yahoo.com.

PATENTS/TRADEMARKS/COPYRIGHTS
RELATED LITIGATION AND LICENSING

LAW OFFICES

NOTARO & MICHALOS P.C.

EMPIRE STATE BUILDING
350 FIFTH AVENUE, SUITE 6902
NEW YORK, NEW YORK 10118-6985
TEL: 212-564-0200 FAX 212-564-0217
Email: nmpc@notaromichalos.com
Website: www.notaromichalos.com

Notaro & Michalos P.C., Law Offices, Empire
State Building, Suite 6902, 350 Fifth Avenue,
New York, N.Y. 10118-6985. Tel: (212) 564-0200.
Fax: (212) 564-0217. E-mail: nmpc@notaromichalos.com,
Website: www.notaromichalos.com.
Patents, Trademarks, Copyrights, Related
Litigation and Licensing.

VENEZUELA

**MONTOYA, KOCIECKI
& ASOCIADOS**

Patents, Trademarks & Designs

Avenida Francisco de Miranda,
Edificio Parque Cristal, Piso 13, Oficina 13-6,
Los Palos Grandes, Caracas 1060,
P.O. Box 17212, Caracas 1015-A, Venezuela.
Phones: (58-2) 283 6566; 283 2485;
Fax: (58-2) 283 8553
E-mail: montoya.kociecki@sprintel.sprint.com

VIET NAM

INTERNATIONAL TRADEMARK
& PATENT AGENT

INVENCO

- Trademarks • Patents • Industrial
• Designs • Copyrights in Vietnam
- Trademarks in Laos, Cambodia
and Myanmar.

29 Truong Han Sieu Street, Hanoi
P.O. Box 412 Hanoi - Vietnam
Tel: (84 4) 8228595 / 8222153
Fax: (84 4) 8226059 / 8223095
E-mail: invenco@hn.vnn.vn
Website: <http://home.vnn.vn/invenco>

Invenco-29 Truong Han Sieu Str., Hanoi.
Tel: 84-4-8228595; Fax: 84-4-8226059.

**PHAM &
ASSOCIATES**

Patents, Trademarks,
Industrial Designs & Copyrights
Licensing, Technology Transfer,
Litigation & Related Matters

8, TRAN HUNG DAO ST.,
P.O. BOX 641, HANOI, VIETNAM
TEL.: (844) 8244852, 8265524, 8250163
FAX: (844) 8244853, 8265331, 8259617
E-MAIL: PHAM@NETNAM.ORG.VN

YEMEN**ABU-SETTA
& PARTNERS**

Patents, Trade/Service Marks,
Designs, Copyrights, Search,
Litigation, Enforcement
Agencies, Distributorship,
Licensing, Franchising

**P.O. Box 25387
Sana'a,
Yemen**

**Tel: 967 1 223790
Fax: 967 1 223791**

E-mail: abusetta@emirates.net.ae

Abu-Setta & Partners, P.O. Box 25387, Sana'a.
Tel.: 967 1 223790, Fax: 967 1 223791,
E-mail: abusetta@emirates.net.ae.

YUGOSLAVIA**Ninkovic Patent and Law Office,**

M. Milovanovica 1, Astoria, **11000 Beograd.**

Tel: +381-11-644084, Fax: +381-11-3613832.

Patentna Kancelarija

Olga & Drago Plavša, Strumička 51,

YU-11050 **Beograd.** Tel: (+381 11) 630-667;

Fax: (+381 11) 185-703; 420-793.

E-mail: plavs@EUnet.yu; www.patent.co.yu

Dr. Slobodan A. Popovic & Branimir A.

Popovic, Patents, Trade Marks, Designs &

Copyright. **11000 Belgrade**, Generala

Zdanova 34. Tel./Fax: (+38111) 32 30 592.

ZIMBABWE

B.W. Kahari Law Office, specialists in intellec-
tual property, P.O. Box UA 429, **Harare.**

Fax: +263 4 728474; Telephone: +263 4

250 994, 250 995, 252 327, 724 789

E-mail: bwkahari@samara.co.zw

The WIPO Magazine is published monthly by the Office of Global Communications and Public Diplomacy, World Intellectual Property Organization (WIPO). It is not an official record and the views expressed in individual articles are not necessarily those of WIPO.

The *WIPO Magazine* is distributed free of charge.

If you are interested in receiving copies, contact:

**Marketing and Distribution Section
WIPO
34, chemin des Colombettes
P.O. Box 18
CH-1211 Geneva 20,
Switzerland
Fax: 41 22 740 18 12
e-mail: publications.mail@wipo.int**

For comments or questions, contact:
The Editor
WIPO Magazine (at the above address)

Copyright © 2001 World Intellectual Property Organization

All rights reserved. Articles contained herein may be reproduced for educational purposes. No part may, however, be reproduced for commercial purposes without the express written consent of the Office of Global Communications and Public Diplomacy, World Intellectual Property Organization, P.O. Box 18, CH-1211 Geneva 20, Switzerland.

For more information contact WIPO at:

**Address:
34, chemin des Colombettes
P.O. Box 18
CH-1211 Geneva 20
Switzerland**

**Telephone:
41 22 338 91 11**

**Fax:
41 22 740 18 12**

**e-mail:
wipo.mail@wipo.int**

or its New York Coordination Office at:

**Address:
2, United Nations Plaza
Suite 2525
New York, N.Y. 10017
United States of America**

**Telephone:
1 212 963 6813**

**Fax:
1 212 963 4801**

**e-mail:
wipo@un.org**

Visit the WIPO website at:

<http://www.wipo.int>

and order from the WIPO Electronic Bookshop at:

<http://www.wipo.int/ebookshop>