

**Licensing
Executives
Society
International**

**Annual
Membership
Directory
1999–2000**

Table Of Contents

Licensing Executives Society International

LES International Gold Medal Awards	7
LESI Officers	9
LESI Member Societies	9
Past Presidents	12
LESI Committees	13
LESI Constitution	16
LESI Bylaws	20
LESI Rules of Conduct	25
Rosters	
Members Alphabetically by Name	26
Members Alphabetically by Employer Name	383
Members by Geographical Location	476
Members by Industry Sector	528
Change of Address and Comment Post Cards	553

[REDACTED]

1. [REDACTED]

2. [REDACTED]

3. [REDACTED]

4. [REDACTED]

5. [REDACTED]

6. [REDACTED]

7. [REDACTED]

8. [REDACTED]

9. [REDACTED]

10. [REDACTED]

11. [REDACTED]

12. [REDACTED]

13. [REDACTED]

14. [REDACTED]

**LES International
Gold Medal Award
Winners**

Kenneth E. Payne, 1994

Desmond James Ryan, 1992

Michiko Ariga, 1990

Henry Squarey Hodding, 1989

William Poms, 1988

John Stonier, 1986

Bertil Hedberg, 1982

Jacques H. Gaudin, 1980

Marcus B. Finnegan, 1977

John A. Gay, 1976

Basil J.A. Bard, CBE, 1973

Dudley B. Smith, 1971

Licensing Executives Society International

Correspondence concerning the quarterly LESI publication, *les Nouvelles*, should be sent directly to the Editor at the following address: Mr. Jack Stuart Ott; Editor-in-Chief; *les Nouvelles*; 1444 West Tenth Street, Suite 403; Cleveland, OH 44113 U.S.A. Telephone: (216) 241-3940, Fax: (216) 566-9267, E mail: JottCleve@aol.com

Correspondence with a specific member society should be sent directly to the specific address of the member society as listed under each society name below. The names of the Board Members and International Delegates for each member society are set forth below. The addresses of Board Members and Delegates may be found in the alphabetical listing.

LESI Officers

President: Platon N. Mandros

President Elect: Heinz Goddar

Vice President: Saskia van Dijk-Struyk

Treasurer: Melvin F. Jager

Past President: Rodney M. De Boos

Vice President: Jonas Gulliksson

Secretary: James Leavy

LESI Member Societies

LES Arab Countries

Ms. Ruba Qalyoubi
P.O. Box 921100
Amman 11192
Jordan
Tel: +962 6 568 7944
Fax: +962 6 568 7910
Email: rqalyoubi.able@tag.com.jo

President

Talal Abu-Ghazaleh

Vice President

Salah Eddin M. Al-Bashir

General Secretary

Sa'ed Alloush, Ph.D.

Treasurer

Samar Al-Labbad

Board Members

Moa'yad Al Qurtas

Lo'ay Al-Kharafi

Naser Al-Naqi

Samiha Al-Qalubi, Ph.D.

Abdullah Al-Subyani

Hilmi Ghandour

LES Argentina

Dr. Miguel B. O'Farrell
Marval, O'Farrell & Mairal
Leandro N. Alem 928
1001 Buenos Aires
Argentina
Tel: +54 11 4310 0100
Fax: +54 11 4310 0200
Email: mbof@marval.com.ar

President

Fernando Noetinger

Secretary

Miguel B. O'Farrell

Treasurer

Pablo A. Pinnel

International Delegates

Fernando Noetinger

Miguel B. O'Farrell

LES Australia/ New Zealand

Ms. Beth Benson
LES Australia/New Zealand
PO Box 842
Mulgrave, VIC 3170
Australia
Tel: +61 3 9574 9651
Fax: +61 3 9574 8066
Email: Farmington@compuserve.com

President

Benny Browne

Senior Vice President

Alan Moyle

Junior Vice President

Dianne Beer

Secretary

John Hawker

Treasurer

Karen Sinclair

Trustee

Owen J. Malone

Robert McInnes

Kerry K. Newcomb

Richard Osborne

Paul Savage

Past President

Richard Hamer

International Delegates

Dianne Beer

Benny Browne

Richard Hamer

Alan Moyle

LES Austria

Dipl.-Kfm. Gunter Kahler
FFF
Forschungsforderungsfonds
Für Die Gewerbliche
Wirtschaft
Karnthner Strasse 21-23
A-1015 Wein, Austria

Tel: +43 1 51245-84 DW 25
Fax: +43 1 51245-8441
Email: guenter.kahler@fff.co.at

President

Gunter Kahler

Vice President

Helmut Sonn

Secretary

Harald Polak

Treasurer

Kurt Arnegger

International Delegates

Meinhard Ciresa

Dietmar Hofstatter

LES Benelux

Emma E. Van Oosterom, LLM
Erasmus University
Rotterdam
P.O. Box 1738
3000 DR Rotterdam
Netherlands
Tel: +31 10 4081769
Fax: +31 10 4526326
Email: e.e.vanoosterom@trp.oos.eur.nl

President

Emma E. Van Oosterom,
LLM

Vice President

Dennys Watson

Treasurer

Saskia van Dijk-Struyk

Secretary

Nigel Wagstaff

Membership Secretary

Wil van der Voorde

Program Committee

Ruprecht Hermans

Michel Van Malderen

Bruno Vandermeulen

Thomas C. Vinje

International Delegates

Emma E. Van Oosterom,
LLM

Bruno Vandermeulen

Dennys Watson

LES Brazil

Ms. Carmen Lima
ABPI - Associacao Brasileira
da Propriedade Intelectual
Av. Franklin Roosevelt,
23-80. Andar
sala 802
20021-120 Rio de Janeiro
BRAZIL
Tel: +55 21 220-4879
Fax: +55 21 532 5866

President

Helio Fabbri, Jr.

First Vice President

Luiz Antonio Ricco Nunes

Second Vice President

Jose Antonio B.L. Faria
Correa

Third Vice President

Gustavo Starling

Leonardos

Fourth Vice President

Helio Fabbri, Jr.

Relator Director

Jose Roberto D'Affonseca
Gusmao

Secretary Director

Mauro J.G. Arruda

Treasurer Director

Ricardo Pernold Vieira de
Mello

Editor General

Manoel Joaquim Pereira
Dos Santos

International Delegates

Helio Fabbri, Jr.

Gabriel F. Leonardos

LES Britain/Ireland

Ms. Renate Siebrasse
c/o MEDTAP International
Inc.
27 Gilbert Street
London W1Y 1RL
UNITED KINGDOM
Tel: +44 171 290 9403
Fax: +44 171 629 9705
Email: renate@trmckew.
demon.co.uk

President

Fiona M.M. Nicolson

Secretary

Christopher Goodman

Treasurer

Christopher J. Hyatt
International Delegates

Christopher Goodman
Nigel H. Jones
Fiona M.M. Nicolson
Barry Quest
Renate Siebrasse

LES China

Mr. Shaojie Chi
CCPIT Patent and
Trademark Law Office
Vantone New World Plaza,
8th Floor
2 Fuchengmenwai Str.
Beijing, 100037
CHINA
Tel: +86 10 68516688
Fax: +86 10 68587610/1/2

Chairman

Yushan Cui

Vice Chairmen

Shaojie Chi
Luoying Li
Deya Qiu
Shushan Yang
Zongliang Zhang

Secretary General

Shaojie Chi

Vice Secretary General

Xiaomin Sun
Jixing Zhang
Xiangsen Zhang

International Delegates

Wei David Cheng
Shaojie Chi

**LES Colombia/
Ecuador/Peru**

Dr. Gabriel Ibarra Pardo
Castro Escobar & Ibarra
Abogados
Calle 86 No. 22-34
Piso 3rd
Bogota
COLOMBIA
Tel: +57 1 621 8050
Fax: +57 1 621 8025
Email: abogados@
impsat.net.co

President

Ernesto Cavellier-Franco

Regional Vice President

Jose Barreda
Rodrigo Bermeo R.

Secretary

Gabriel Ibarra Pardo

Treasurer

Jaime Herrera

Regional Vocales

Enrique Chiriboga B.
Constanza Parra
Jose de Pierola Balta
International Delegates
Jaime Herrera
James Leavy

LES Czech Republic

Mr. Tomas Lejcek
Patentservis Praha, a.s.
P.O. Box 1023
Praha, 113 56
CZECH REPUBLIC
Tel: +420 2 6121 4970
Fax: +420 2 6121 4921
Email: pats@login.cz

President

Mihnea Gheorgiu

Secretary

Jarmila Traplova

Treasurer

Tomas Pavlica

International Delegates

Jana Kuhnlova
Ales Vokalek

LES España-Portugal

Mr. Gonzalo De Ulloa
Gomez, Acebo & Pombo
Castellana 164
28046 Madrid
Spain
Tel: +34 91 582-9100
Fax: +34 91 345-3679

President

Maria Dolores Conde

Vice President

Gonzalo De Ulloa
Javier Trueba

Treasurer

Francisco José Soriano

Secretary

Isabel Gomez-Acebo

Vocales

Luis Acebal Monfort
D. Jose Ramon Alique
Laura Azevedo
D. Antonio Cano
Francisco V. Carreres
Joaquin Colome Tresserras
D. Fco. Javier Garcia del
Santo
Thebar David De Oliveira
Miranda
D. Luis Javier Oriol
Carles Tortras Bosch
International Delegates

Gonzalo De Ulloa

Fernando Pombo

LES France

Ms. Elizabeth Thouret-
Lemaitre
Synthelabo
22, Avenue Galilee
92350 Le Plessis Robinson
France
Tel: +33 14537 5507
Fax: +33 14537 5937
Email: Elisabeth.Thouret-
Lemaitre@synthelabo.fr

President

Elizabeth Thouret-
Lemaitre

Secretary

Henri Collette

Treasurer

Henri Coppens

International Delegates

Jean Boisine
Thierry Sueur
Elizabeth Thouret-
Lemaitre

LES Germany

Dr. Christian Osterrieth
Puender, Volhard, Weber &
Axster
Cecilienallee 6
D-40474 Duesseldorf
Germany
Tel: +49 211 43550
Fax: +49 211 4355600
Email: christian.osterrieth@
puender.com

President

Heinz Goddar

Secretary

Christian Osterrieth

Treasurer

Guenter Cordes

International Delegates

Bernhard Geissler
Helga Kutzenberger
Christian Osterrieth

LES Hungary

Mrs. Katalin Derzsi
S.B.G. and K. Patent and
Law Offices
P.O. Box 360
H-1369 Budapest
Hungary
Tel: +36 1 342-4950
Fax: +36 1 342-4323

President

Mihaly Lantos

Secretary

Katalin Derzsi

Treasurer

Margit Szankoczy

International Delegates

Adam Szentpeteri, Jr.
Andras Weichinger

LES Israel

Shlomo Cohen
Dr. Shlomo Cohen & Co.
Century Tower
124 Ibn Gvirol
Tel Aviv 62038
ISRAEL
Tel: +972 3527 1919
Fax: +972 3527-2666
Email: cohens@shlomo
cohen.co.il

President

Shlomo Cohen

Secretary

Henry Einav

Treasurer

Hananel Kvatinsky
International Delegates

Rami Bar-Josef
Henry Einav

LES Italia

Dr. Ing. Roberto Prato
Studio Torta S.R.L.
Via Viotti 9
10121 Torino
ITALY
Tel: +39 011 5611320
Fax: +39 011 5622102
Email: prato@studiotorta.it
Web: www.studiotorta.it

President

Maria Saveria Cinquegrani

Vice President

Mario Franzosi
Luigi Saglietti

Secretary

Roberto Prato

Treasurer

Claudio Costa

Board Member

Ercole Bonini
Stefania Calvello
Carlo Casuccio
Vittorio Gildo Catelli
Alberto Improda
Carlo Mosca
Pasquale Pizzoli
Paolo Sani

International Delegates

Furio Silvio Ghezzi
Rinaldo Plebani
Mario Edoardo Traverso

LES Japan

Mr. Hajime Komabayashi
The Licensing Executives
Society Japan
c/o Japan Inst. of Invention
& Innovation
9-14, Toranomom 2-chome
Tokyo 105-0001
Japan
Tel: +81 3 3595 0578
Fax: +81 3 3595 0485
Email: les@din.or.jp

President

Kazunori Yamagami

Secretary
Kouhei Kojima
Treasurer
Haruhiko Nakazawa
International Delegates
Chikao Fukuda
Masataka Hashimoto
Kenichi Nakano
Kazunori Yamagami

LES Korea
Yoon Bae Kim
Kims and Lees
8th Floor, Dongduk
Building
151-8 Kwanhoon-Dong
Chongro-Gu
Seoul 110-300
Korea
Tel: +82 2 733 9991
Fax: +82 2 733 6351
Email: eybkim@chollian.net

President
Yoon Bae Kim
Secretary
Duk Yeul Baek
Treasurer
Seong-Koo Kang
International Delegates
Yong In Kim
Yoon Bae Kim

LES Malaysia
Mr. Kenneth St. James
Michael Chai & Co.
Level 5, Wisma Hong
Leong
18, Jalan Perak
50450 Kuala Lumpur
Malaysia
Tel: +60 3 266 8662
Fax: +60 3 266 8661
Email: mcco@tm.net.my

President
Henry Hian Poh Goh
Vice President
Jin Nee Wong
Treasurer
A.S. Chandrasegaram
Secretary
Kenneth St. James
Assistant Secretary
Clara C.F. Yip
International Delegates
Michael Woon Chew
Chew Chai
Henry Hian Poh Goh

LES Mexico
Mario Ponce Walraven
Unthoff, Gomez Vega &
Unthoff, SC
Hamburgo No. 260
Col. Juarez
06600 Mexico, D.F.
MEXICO
Tel: +52 5 533 50 60 x145

Fax: +52 5 208 83 87
Email: ugvu@intmex.com

President
Gloria Isla del Campo
Vice President
Jaime Delgado
Treasurer
Carlos Muggenburg
Secretary
Mario Ponce Walraven
Vocale
Eduardo Arrocha Gio
International Delegates
Oscar M. Becerril
Cesar A. Ramos De
Miguel

LES Philippines
Ms. Patricia A.O. Bunye
Carpio Villaraza & Cruz
5th Floor, LTA Building
118 Perea Street
1220 Makati City,
Philippines
Tel: +63 2 818-98-36
Fax: +63 2 816-7057
Email: cvclaw@info.com.ph

President
Antonio R Velicaria
President Elect
Alonzo Q. Ancheta
Secretary
Patricia A.O. Bunye
Treasurer
Editha R Hechanova
International Delegates
Alonzo Q. Ancheta
Antonio R Velicaria

LES Russia
Mr. Valery Medvedev
Gorodissky & Partners Ltd.
Bolshaya Spasskaya Str.
25 Stroenie 3
Moscow, 129010
RUSSIA
Tel: +7 095 937 61 12
Fax: +7 095 937 61 04/23
Email: pat@gorodissky.ru

President
Natalia Karpova
Secretary
Valery Medvedev
Treasurer
Elena Voitsekhovskaya
International Delegates
Natalia Karpova
Valery Medvedev

LES Scandinavia
Mr. Goran Bergqvist
Solicitor
Albihns Patentbyra
Goteborg AB
P.O. Box 142
Gothenburg, S-401 22
Sweden

Tel: +46 31 7258100
Fax: +46 31 7119555
Email: goran.bergqvist@
albihns.se

President
Bjorn Ryberg
Secretary
Goran Bergqvist
Treasurer
Allan Reimann
International Delegates
Arne Alnaes
Per O. Aukner
Jonas Gulliksson
Viveca K.M. Ruter

LES South Africa
Marieta Pretorius
P.O. Box 786985
Sandton, 2146
SOUTH AFRICA
Tel: +27 11 792 0330
Fax: +27 11 792-0332
Email: marietap@min
tek.co.za

President
A.K. Van der Merwe
Secretary
Marieta Pretorius
Treasurer
Alan Lewis
International Delegates
J.L. Du Preez
A.K. Van der Merwe

LES Switzerland
Dr. Dieter Riggenbach
Lenz Caemmerer Bender
Elisabethenstrasse 15
P.O. Box 430
4010 Basel
Switzerland
Tel: +41 61 2721330
Fax: +41 61 2721595
Email: lir@datacomm.ch

President
Philipp Dreier
Secretary
Dieter Riggenbach
Treasurer
Andreas Maier
International Delegates
Philipp Dreier
Felix Grether

LES (U.S.A. and Canada)
Ms. Meg Nagle Stevens
LES (U.S.A. and Canada)
1800 Diagonal Rd., Suite 280
Alexandria, VA 22314-2840
USA
Tel: (703) 836-3106
Fax: (703) 836-3107
Email: leshq@aol.com
Web: www.usa-
canada.les.org

President
Ronald L. Grudziecki
President Elect
Emmett J. Murtha
Past President
Thomas M. Small
V.P. - Administration
D. Patrick O'Reilly
V.P. - Eastern Region
Louis P. Berneman
V.P.-Central Region
Mark A. Peterson
V.P.-Western Region
Cathryn Campbell, Esq.
V.P.-Canada
John H. Woodley
V.P.-International
Ernest G. Posner
Secretary
James R. Sobieraj
Treasurer
James E. Malackowski
Trustee
W. Dexter Brooks
E.B. (Ted) Cross
Kathleen A. Denis, Ph.D.
Alan H. Gordon
Sam Khoury, Ph.D., M.B.A.
Michael A. Lechter, Esq.
Arlene M. Morris
Dwight C. Olson
Arthur S. Rose
Thomas G. Ryder
Clarence A. Wachinski
Clyde F. Willian
Membership Co-Chairs
Edward Kahn
Michael Odza
*Editor of les Nouvelles &
Viewpoints*
Jack Stuart Ott
Counsel
Kenneth J. Nunnenkamp

LES Venezuela
Mr. Alain Coriat
Bentata Hoet & Asociados
Apartado Postal 62.414
1060-A Caracas
VENEZUELA
Tel: +58 2 263 6644
Fax: +58 2 263 7744
Email: webmaster@bentat
ahoet.com
Web:
www.bentatahoet.com

President
Alain Coriat
Secretary General
Richard N. Brown
Treasurer
Henrique Mendez-
Llamozas
International Delegates
Richard N. Brown
Alain Coriat

LES Past Presidents

LES INTERNATIONAL

John Gay, 1974
Marcus B. Finnegan, 1975
(Deceased)

Bertil Hedberg, 1976
Mitsuya Okana, 1977
Dudley B. Smith, 1978
Jacques Gaudin, 1979
John Stonier, 1980
S.A. Heijn, 1981
William Poms, 1982
Henry Hodding, 1983
Fernando Pombo, 1984
Michiko Ariga, 1985
Leonard Mackey, 1986
Pierre Hug, 1987
Desmond Ryan, 1988
Kenneth E. Payne, 1989
Jean-Marc Portier, 1990
Fernando Noetingas, 1991
Akira Mifune, 1992
Larry Evans, 1993
Oliver, Axster, 1994
Norman Jacobs, 1995
Jeremy Brown, 1996
Samuel Layton, 1997
Rodney De Boos, 1998

LES Argentina

Dr. Fernando Noetinger,
1979-88
J. Garcia Santillan, 1989-97

LES Australia/NewZealand

Paul Grant, 1974
Eric Sunman, 1975
John Stonier, 1976
Alan L. Limbury, 1977
M.H. G. Whiteman, 1978
R.L. Aujard, 1979
Dr. B.M. Smythe, 1980
D.A. Walsh, 1981
Crispin Marsh, 1982
R. Gaire Blunt, 1983
Desmond J. Ryan, 1984-85
Rodney DeBoos, 1985-86
Bill Potter, 1986-88
Sandy Donaldson, 1988-89
Pamela Morcy-Nasc, 1989-90
John Terry, 1991
Donald Jaine, 1992
John Walker, 1993-94
Adam Liberman, 1994-95
Peter Fisher, 1995-97
Anne Trimmer, 1997-98

LES Austria

Dr. Ilse Dienbauer, 1980-83
Dr. Kurt Arnegger, 1983-84
Dr. Erika Swobodan, 1985
Dipl. Ing. Helmut Sonn, 1986
Dr. Arthur Wolff, 1987-90
Dipl. Ing. Helmut Sonn,
1991-97
Dr. Ruediger Wolf, 1998

LES Benelux

Florent Gevers, 1974-76
S.A. Heijn, 1977-81
P.T. Appermont, 1982
A.D. Baarslag, 1983-84
J. Debetencourt, 1985-1989
T. Trumpy, 1990-92

Saskia van Dijk-struijk, 1993-94
Ruprecht Hermans, 1994-96
Dennys Watson, 1997-98

LES Brazil

Peter Dirk Siemsen, 1981-85
Luis Leonardos, 1986-90
F. Scatambrolo, 1992-93
Gert Egon, Dannemann,
1994-95

LES Britain/Ireland

Dr. Basil Bard, 1968-70
A. Astell -Burt, 1971
John A. Gay, 1972-73
John S. Millar, 1974
J.W. Barrett, 1975
John E. Bowler, 1976
Sidney Robson, 1977
John E. Bowler, 1978
M. J. Fine, 1979
M. Burnside, 1980-81
R. J. Skelton, 1982
Dr. P. Scott, 1983
I. B. Simpson, 1984
S. Dolland, 1985
Henry S. Hodding, 1986
Patrick M. Connor, 1987
Michael Cooper, 1988
Charles J. Fairley, 1989
Kevin Kearney, 1990
Dr. Brendan B.J. Fowlston, 1991
Jeremy Brown, 1992
Barry Quest, 1993
Donal O' Connor, 1994
David Stanley, 1995
Paul Pay, 1996
Ron Campbell, 1997
Ben Goodger, 1998

LES China

Shaoshan Liu, 1987-88
Hongye Zheng, 1989-91
Shoumao Wang, 1992
Jianqun Xie, 1993-94

LES Columbia/Ecuador

Ernesto Cavalier, 1988-91
Jaime Herrera, 1992-98

LES Czech Republic

Ales Vokalek, 1996-98

LES Espana

Fernando Pombo, 1976-83
Eugenio Triana, 1984-89
D. Gonzalo De Ulloa, 1990-95

LES France

Bernard Zimmerman, 1970-71
Michael Brochon, 1971-74
Jacques Gaudin, 1974-78
Michael de Hass, 1979-81
Bernard Prugnat, 1982-86
Jean-Marc Portier, 1987-88
Bernard de Passemar, 1988-91
Emile Carbonell, 1991-93
Thierry Sueur, 1993-96
James Leavy, 1996-97

LES Germany

Dr. Manfred Bohlrig, 1978-86
(Deceased)
Oliver Axter, 1988-90
Peter Chrocziel, 1991-95

Helga Kutzenberger, 1996-97

LES Hungary

Lajos Vekony, 1996-98

LES Italy

Dr. Alberto Ferrari, 1972-74
Dr. Sergio Lanaro, 1974-75
Dr. Luciano Titta, 1976-78
(Deceased)
Dr. Guido Jacobacci 1979-86
Dr. Paolo Sani, 1986-87
Avv. Stefano Sandri, 1987-91
Sergio Spesanza, 1992-95

LES Japan

Mitsuya Okano, 1972-74
Morey Matsumoto, 1975
Mrs. Michiko Ariga, 1976-78
Shozo Saotome, 1979-80
Toshio Kobashi, 1981
Toshio Fujimoto, 1982-83
Koichi Ono, 1984-85
Keishi Namikawa, 1986
Dr. Akira Mifune, 1987-89
Yoshiro Takahashi, 1990-91
Masashige Ohba, 1992-93
Hisanori Tanaka, 1994-95
Gen Iseki, 1996-97

LES Korea

Byong Ho Lee, 1976-86
Yong-Shik Chang, 1987-89
Jae- Chul Choi, 1993
Kwan Ho Shinn, 1994-95

LES Malaysia

Mr. Liew Shou Kong, 1992-93
Encik Khalid Bin Muhammad
Hussain, 1993-94
H. Jayaram, 1994-95
Raymond Fook Khian Wong,
1995-96
Chee Kit Ho, 1996-97
Michael Woon Chew Chai,
1997-98

Les Mexico

Bjorn B. Vadillo, 1974-76
Alejandro Delgado, 1976-77
Oscar M. Becerril, 1977-78
Antonio Davalos, 1988-90
C. Ramos, 1991-92
Gloria G. Isla Del Campo,
1992-94
Caesar Ramos Ramos, 1994-96

LES Peru

Jose Barreda Z., 1985-88
Enriqueta Carcelen, 1989-96
Jose Barreda, 1997-98

LES Philippines

Dionisio A. Tejero, 1983
Antonio Tirol Carpio, 1984
Llewellyn L. Lianillo, 1985-88
Ramon L. Ledesma, 1989-90
Vicente B. Amador, 1991-96
Inocencio Ferrer, 1997-98

LES Scandinavia

Heikki Solin, 1970-72
Bertil Hedberg, 1972-74
Hardy S. Pedersen, 1974-76
Olav Naper, 1976-78
Auri Risku, 1979-80

Karl-Axel Lunell, 1980-82
Gerner Moller, 1983-84
Eiliv Sodahl, 1985-86
Lars Gison Akerman, 1987-88
Thomas Lindholm, 1989-90
Paul Thygesen, 1991-92
Arne Alnaes, 1993-94
Viveca Ruter, 1995-96
Risto Ojantakanen, 1997-98

LES South Africa

Dr. N. Stutterheim, 1980-81
C. Slabbert, 1981-83
D. Rosslee, 1984-85
D. L. Mac Robert, 1986-89
J. Lampredient, 1990-91
M. von Seidel, 1992-94
Alan Lewis, 1995-96
O.A. Kunze, 1997-98

LES Switzerland

Marc Besso, 1976-80
Pierre Hug, 1981-83
Hanspeter Spuchler, 1984-86
Dr. Valentin Heuss, 1987-89
D. Riggenbach, 1990-92
Alexandra Frei, 1993-95
Roland Tschannen, 1996-98

LES (U.S.A. and Canada)

J. D. Stice, 1965-66
Dudley B. Smith, 1966-67
John E. Oliver, 1967-68
(Deceased)
W.A. Schaich, 1968-69
Kenneth W. Brown, 1969-70
Robert P. Whipple, 1970-71
Sherman J. Kemmer, 1971-72
Charles H. Chappell, 1972-73
Marcus B. Finnegan,
1973-74 (Deceased)
Homer O. Blair, 1974-75
Norman A. Jacobs, 1975-76
William Poms, 1976-77
Leonard B. Mackey, 1977-78
Niels J. Reimers, 1978-79
Tom Arnold, 1979-80
William E. Riley, Jr., 1980-81
William Marshall Lee, 1981-82
William S. Campbell,
1982-83 (Deceased)
Kenneth E. Payne, 1983-84
Cruzan Alexander, 1984-85
Larry W. Evans, 1985-86
Samuel G. Layton Jr., 1986-87
Gary E. Lande, 1987-88
Vance A. Smith, 1988-89
Platon N. Mandros, 1989-90
David S. Urey, 1990-91
B.I. "Woody" Friedlander,
1991-92
Edward P. Grattan, 1992-93
Melvin F. Jager, 1993-94
Edwin A. Shalloway, 1994-95
Gayle Parker, 1995-96
Willy Manfroy, 1996-97
Thomas M. Small, 1997-98

LES Venezuela

Nagib Callaos, 1984-86
Alain Coriat, 1987-92

LESI Committees

Audit Committee

The functions of the LES International Audit Committee are to:

- I. Review the financial records and reports of the Society at the end of each fiscal year;
- II. Report to the Board of Delegates on the results of its annual review;
- III. Advise the Treasurer and the Board of Delegates with regard to modifications and improvements to the financial record-keeping and reporting systems of the Society.

Gary Lande (Co-Chair)
Len Mackey (Co-Chair)
Norm Jacobs (Co-Chair)

Awards Committee

The Awards Committee reviews the qualifications of Candidates for the Gold Medal Award of LES International and makes recommendations to the Board of Delegates each year as to whether and to whom a Gold Medal Award should be granted that year. The Committee also makes recommendations to the Board of Delegates as to whether and to whom other awards of honor or appreciation should be granted by LES International.

Kenneth E. Payne (Chair)
Samuel Layton (Vice-Chair)

Chemical Industries Committee

The European Chemicals Industries Committee was Organized in January 1995. The Committee aims to educate members of our Industry segment regarding technology transfer activities with particular emphasis on Licensing, joint research and development agreements, Merger/acquisition/divestiture through workshops, conferences, and seminars, and articles in *les Nouvelles*. By attracting quality members from both business and legal committees, the Committee provides a networking forum for the promotion and facilitation of technol-

ogy transfer activities. The membership includes both large and small chemical, petrochemical, and chemically related companies, polymers and polymer conversion companies, universities, engineering and consultants.

David Braunstein (Co-Chair)
Oswald Helmling (Co-Chair)
Oskar Kunze (Vice-Chair)
Nigel Wagstaff (Vice-Chair)
Masantaka Hashimoto (Vice-Chair)

Communications Committee

The Communications Committee examines and develops ways of improving communications between LES International and national Societies, and between Societies, and implements those measures thought best.

Inter alia the Committee is to:

- I. Arrange for a wide dissemination of the discussions and deliberations of Les International and its Committees.

- II. Facilitate the exchange of information on matters of mutual interest between Chapters.

- III. Promote and encourage contacts and cooperation between chapters of LES.

- IV. Sponsor and edit the LES International and "Who's Who".

- V. Assist in collection of Information for the International Newsletter to be Produced by the Publications Committee.

- VI. Promote, encourage and coordinate communication between the Committees and LES International, with the aim of ensuring that their work is complementary, not in conflict.

Crispin Marsh (Chair)
Jinzo Fujino (Co-Chair)
Ruprecht Hermans (Vice-Chair)
Barry Quest (Vice-Chair)
James Sobieraj (Vice-Chair)

Constitution Committee

The Constitution Committee shall review the Constitution, the Bylaws and the Rules of Conduct of LES International and of Member Societies from time to

time and shall give its comments and recommendations to the Board of Delegates. The Committee shall have at least five members and the term of office of the Chairman shall ordinarily be two years. The Constitutions Committee works closely with the Membership Committee in order to study the Bylaws and other aspects of the incoming member societies.

Christian Osterrieth (Chair)
Yoon-Bae Kim (Vice-Chair)

Copyright and Computer Technology Licensing Committee

The committee on copyright and computer technology licensing provides a forum for study, reflection and discussion among members of LES International of issues relevant to copyright licensing generally and, in particular, questions of interest to all participants in the computer information systems sector, with a particular emphasis on the issues which affect the licensing and, more generally, the diffusion of computer technology. An additional particular interest is the application of copyright and other similar and associated forms of protection to the area of industrial designs. In the context of its overall objective as set out above, the Committee has the following specific objectives:

- I. Obtaining and distributing information on, and providing a forum for discussion of, issues related to the protection of the rights of licensors and licensees in transactions involving licensing of intellectual property rights for computer technology and industrial designs, particularly international transactions;

- II. Understanding the rules and the institutions which can have an impact in different countries on the protection and diffusion of computer technology, particularly between countries;

- III. Obtaining and distributing information on current statutory, regulatory and judicial developments throughout the world which are related to the activities of the Committee;
- IV. Making recommendations to LES International concerning the positions which it would be appropriate for LES to take in matters related to the Committee's field of interest;

- V. Collaborating with other committees of LES International, with individual LES societies and, where appropriate, with other organizations concerning matters within the Committee's field of interest.

Anne Trimmer (Chair)
Alan Lewis (Vice-Chair)
Arnaud Michel (Vice Chair)

Dispute Resolution

The alternative Dispute Resolution Committee undertakes to monitor what is going on in Alternative Dispute Resolution, both in legal developments and in practice, and to educate the membership through workshops and articles and *les Nouvelles* as to the effective use of ADR and changes in ADR practice.

Gary Lande (Co-Chair)
Clyde William (Co-Chair)

Education Committee

The Education Committee's mission is:

- I. To accumulate, develop, catalog, inventory, and distribute educational materials that are useful to the member societies and to the public at large. Inter alia, the Committee will: Collect and index copies of workshops, seminars, and speeches given at society meetings around the world.

- (1) Provide the index to member societies and other interested parties.

- (2) Provide copies of materials to member societies.

- II. To develop educational programs and courses that can be used by member societies.

- III. To produce or sponsor (or co-sponsor) the produc-

tion of printed materials, audio tapes, and video tapes of educational or training material for use by, or sale to, LES members and the public at large.

IV. To develop and manage a Speakers Bureau for member Societies and other organizations.

V. To cooperate with other institutions in the development of educational materials.

Peter Chrocziel (Chair)

Helga Kutzenberger (Vice-Chair)

Endowment Committee

The Endowment Committee makes recommendations to The board of Delegates on the Application of funds from time to time set aside by the Board for the purposes of an endowment fund. The funds are used for projects that will benefit members of LES generally or enhance the licensing profession generally. The committee comprises such members as the Board of Delegates from time to time approves not being less than two.

Akira Mifune (Chair)

Environmental Technologies Industries Committee

The Environmental Technologies Committee provides a forum for discussion of environmental issues across several technological disciplines. The activities of the Committee are expected to grow as environmental issues and legislation become more important in the next millennium.

The committee will monitor legislation on environmental issues and provide a reference source for LES members by forming a database of LES members involved in environmental issues.

John Walker (Chair)

Chris Goodman (Vice-Chair)

Shinsuke Iwamoto (Vice-Chair)

European Committee

The Committee aims to keep abreast of developments and anticipated future developments of EEC laws, cases, regulations, and other matters which are im-

portant for technology transfer in or involving the European Union. The identification of these and their relevance are canvassed and discussed by correspondence or at Committee meetings. Where possible and appropriate the Committee makes submissions to The European Commission or other appropriate authorities. The Committee aims also to collaborate with other committees of LES International where their interests overlap.

Mainly the other committees will be the Patent and Technology Licensing; Copyright and Computer Technology; and Trade Mark and Character Licensing Committees.

Thomas Vinje (Co-Chair)

Nigel Jones (Co-Chair)

Luigi Saglietti (Vice-Chair)

Gonzalo Ulloa (Vice-Chair)

Health Care Products Committee

The Health Care Products Committee is a forum for airing issues common to all licensors and licensees. Programs are sponsored under the umbrella LES International that enables the healthcare community to cope in a united way with issues that come before us all, The Health Care Committee "monitors and reports developments in law And business of healthcare Products, technology transfer, identify problems, and Recommend solutions".

Thomas Picone (Chair)

Richard DiCicco (Vice-Chair)

Fernando Noetinger (Vice-Chair)

Gerard Blaufarb (Vice-Chair)

Motohira Yamasaki (Vice-Chair)

Gerard Blaufarb (Vice-Chair)

Industrial Sectors

The Industrial Sectors Committee will study the evolution of industrial sector activities within LES member societies, and will recommend actions by LESI to encourage the expansion to other sectors and to other member societies of those activities which support the continued growth and effectiveness of LES in meeting the needs of its

members.

Dexter Brooks (Co-Chair)

Jim Malackowski (Co-Chair)

Kenneth Nunnenkamp (Vice-Chair)

Richard DiCicco (Vice-Chair)

Investment Committee

The investment Committee makes recommendations to the Treasurer on the investment of the Society's funds. The policy for investment is to preserve the funds in a fiscally responsible manner with secured institutions. The Committee comprises such members as the Board of Delegates shall from time to time approve provided that the Treasurer for the time being is not eligible for appointment.

Jonas Gulliksson (Chair)

IP Maintenance Committee

The committee shall collaborate with attorneys charged with the registration and maintenance of the trademarks and other intellectual property of LES International, shall devise and Recommend to the Board of Delegates standards for the use of the trademarks and of The logo for LES International and shall monitor compliance and, in the case of infringements of the intellectual property rights of LES International, shall recommend suitable action to the Executive Committee and/or the Board of Delegates, as appropriate.

Steve Payne (Co-Chair)

Bill Lee, Jr. (Co-Chair)

Legal Committee

The committee advises the officers and delegates regarding legal matters relevant to the business and programs of LES International and makes recommendations to the Board of Delegates.

Clyde William (Co-Chair)

Fernando Noetinger (Co-Chair)

LESIAC Committee

The LESIAC mission is to determine which international agencies and organizations may be of interest to LESI re-furthering goals of LESI, and to ensure that the appropriate Committee of LESI

are made aware of opportunities for cooperation. LESIAC will carry out this mission in the following manner:

Determine the international organizations which might be of interest to LESI.

II. Arrange high level meetings between the President of LESI and the officers of such organizations, usually on a yearly basis.

III. Determine areas where cooperation between LESI and each organization might be possible.

IV. Inform the appropriate LESI Committee of the needs of each organization to see if they are willing to cooperate with the appropriate organization.

V. Ensure that communication lines are open on a continuous basis.

VI. Provide local Ambassadors for each such organization to aid in communication.

VII. Provide NGO as appropriate on a volunteer basis.

VIII. Provide speakers for international organizations as appropriate.

Tom Small (Co-Chair)

Dennys Watson (Co-Chair)

Long Range Planning Committee

The long range Planning Committee has the responsibility :

To undertake a permanent and continuous study of the goals, objectives, role and activities of LESI, as well as of the needs of the Member Societies;

II. To make recommendations to the Board of Delegates as to changes in the structure and functions of the Organization.

Norm Jacobs (Co-Chair)

Jeremy Brown (Co-Chair)

Larry Evans (Vice-Chair)

Akira Mifune (Vice-Chair)

Thierry Sueur (Vice-Chair)

Hisanori Tanaka (Vice-Chair)

Meetings Committee

The Meetings Committee is Composed of a Chairperson And members selected by the International President. While most of the members are delegates from the member societies, being a

delegate is not a prerequisite for being a Chairperson or a member of a Committee. The Meetings Committee is charged with the responsibility of recommending International conference meeting sites, as well as any other meetings designated by the International President to the Executive Committee and delegates for their advice and consent. In addition, the Meetings Committee is responsible for setting forth Guidelines as to how International meetings should be organized and conducted. The Meetings Committee also assists the individual societies in connection with the planning, organizing and running of International meetings.

Ron Grudziecki (Chair)
Ernest Posner (Vice-Chair)
Edwin Shalloway (Vice-Chair)
Arne Alnaes (Vice-Chair)
Shaojie Chi (Vice-Chair)

Membership Committee

The Membership Committee Reviews the qualification of societies applying to become a member society and makes recommendations to the Board of Delegates. Factors Which the Membership Committee takes into consideration include the number of individuals in the applying society and the overall composition of the applying society; i.e., the number of private lawyers, corporate lawyers, business persons, etc. In addition, the committee will help regions (countries) to form chapters in order to apply to become a member society for those regions where LES International has received inquiries. The Membership Committee also reviews the activities of societies and offers to assist Those societies who are not sufficiently active.

Peter Chrocziel (Co-Chair)
Willy Manfroy (Co-Chair)

Multimedia Industries Committee

The objective of the LESI Multimedia Industries Committee is to provide members with a business networking forum within LESI and with other Multimedia

industry associations. This is accomplished by establishing regional multimedia industrial groups which will attract high quality members from business as well as maintaining an annotated worldwide directory. Workshops or seminars are conducted every year at LESI annual meetings, and news about the group is published frequently in the blue pages of *les Nouvelles*.

Ruprecht Hermans (Co-Chair)
Ben Goodger (Co-Chair)
Toshihiko Kanayama (Vice-Chair)

Nominating Committee

The nominating Committee has the following responsibilities:

- a) Evaluating the candidates for officers of the Society;
- b) Nominating the candidates for officers of the Society, as well as an auditor, all to be elected each year at the last meeting of the Board of Delegates;
- c) Helping and advising the President and the President Elect in the selection of Committee members and chairpersons.

Rodney de Boos (Chair)
Jeremy Brown (Vice-Chair)
Norman Jacobs (Vice-Chair)
Oliver Axster (Vice-Chair)

Pan American Trading Block Committee

The mission of the Committee is to keep abreast of developments and the anticipated future developments of the intellectual property laws, cases, regulations and other matters of the countries of North and South America. The identification of these and their relevance will be canvassed and discussed by correspondence or at Committee meetings. Where possible and appropriate, the Committee will consider submissions to appropriate authorities in the relevant countries. The Committee also intends to collaborate with other Committees of LES International where their interests overlap. Those other committees will include the European, Patent and Technology Licensing, Copyright

and Computer Technology, and Trademark And Character Licensing Committees.

Oscar Becerril (Co-Chair)
Gert Dannemann (Co-Chair)
Gloria Isla (Vice-Chair)

Patent and Technology Licensing Committee

To prepare papers and undertake studies on matters relevant to patent and technology licensing as requested by or agreed with the officers of LESI.

II. To suggest speakers and workshop leaders on subjects pertaining to patent and technology licensing as requested by the officers of LESI or third party organizations.

III. To promote the publication in *les Nouvelles* of papers and reports on matters relevant to patent and technology licensing.

Bob Goldscheider (Chair)
John Woodley (Vice-Chair)
Bernard Geissler (Vice-Chair)
Fiona M.M. Nicolson (Vice-Chair)

Publications Committee

The publications Committee seeks, through the publication and dissemination of articles, treatises and other materials, to inform industry, government and other affected parties of the significance of licensing in domestic and international technology transfers, to educate the Society's membership in current legal and business issues affecting the licensing of technology, and to provide for the exchange among the Society's membership of legal and business ideas relevant to the licensing of technology.

Renate Siebrasse (Co-Chair)
Mike von Seidel (Co-Chair)
David Braunstein (Co-Chair)

Trademark and Character Licensing Committee

The purpose of this Committee is twofold:

- I. To collect and disseminate information regarding trademark and character licensing, including know-how and techniques of licensing, and trademarks as assets; and
- II. To cooperate with the

Trademark Administration Committee of LES (USA & Canada) in the protection and administration of the LES trademarks, including matter of use, registration, maintenance and policing.

Arne Alnaes (Chair)
Furio Ghezzi (Vice-Chair)
Tom Small (Vice-Chair)
Silvia Villa (Vice-Chair)

LESI CONSTITUTION

Licensing Executives Society International

as adopted at Milan on February 7, 1982
amended at Brussels on May 24, 1984,

amended at Zurich on April 5, 1987
and amended at Rio de Janeiro on June 16, 1990

Article I Name and Purpose

SECTION 1

The name of this organization shall be "Licensing Executives Society International" ("LES International"). LES International is an unincorporated association organized in accordance with the laws of the State of New York, United States of America, consisting of organizations of natural persons for one or more countries ("Member Societies"). Each Member Society shall be known as "Licensing Executives Society" or "LES" with appropriate further geographic designation.

SECTION 2

The purpose of LES international are the following:

(a) To function as a nonprofit professional and educational society encouraging high standards and ethics among persons engaged in the domestic and international licensing and other transfer of technology and intellectual property rights.

(b) To assist the individual members of Member Societies in improving their skills and techniques in licensing through self-education, conduct of special studies and research, sponsorship of educational meetings, publication of articles, reports, statistics and other materials, and exchange of ideas related to domestic and international licensing and other transfer of technology and intellectual property rights.

(c) To inform the public, the business community and governmental bodies concerning the economic significance and importance of licensing and other transfer of technology and intellectual property rights and the high professional standards of those engaged in the profession of licensing.

(d) To function as a research organization and assist in furthering the licensing and other transfer of technology with a view to effecting its optimum employment on a worldwide basis.

(e) To assist its Member Societies in carrying out purposes similar to the foregoing and to coordinate their activities with those of other Member Societies.

(f) To arbitrate or assist in the settlement of disputes, if any, among its Member Societies.

(g) To promote new Member Societies in any country or countries not already covered by an existing Member Society.

SECTION 3

LES International shall be free to grow by the encouragement of individual membership in Member Societies throughout the world and by the creation of Member Societies for countries and groups of countries irrespective of the politics or the state of technology development of such country or countries. LES International shall be nonpolitical and shall endeavor to present practical information and technical advice to international organizations having a substantial concern with licensing and transfer of technology and intellectual property rights. It shall also serve to inform and advise Member Societies to enable them to submit their views to governments, national and international organizations and the like if they so desire.

Article II Membership

SECTION 1(a)

The membership of LES International is composed of all Member Societies which are admitted to membership. Such additional Member Societies may be admitted to membership as provided in Section 2 of this Article II and in Section I of Article IV of the Bylaws of LES International. A Member Society may be expelled from membership as provided in Section 2 of Article IV of the Bylaws.

SECTION 1(b)

Membership in any of the Member Societies shall be limited to natural persons who in their professions or occupations engage or have engaged in or otherwise have substantial activities related to licensing of technology or any other aspect of transferring of intellectual property rights or matters related thereto and to natural persons whose contribution or likely contribution to the development of licensing and other transfer of technology and intellectual property rights or to the Member Society is considered by the Member Society to justify honorary membership.

SECTION 1(c)

The membership of each Member Society shall consist of persons qualified and accepted for membership who are residents of the country or countries for which the Member Society is constituted; provided that:

(i) A person qualified for membership who resides in a country for which no Member Society exists may be a member of any Member Society he or she chooses and by which he or she is accepted for membership; and

(ii) A person qualified for membership who is a member of the Member Society constituted for his or her country of residence may also be a member of any other Member Society he or she chooses and by which he or she is accepted for membership.

SECTION 1(d)

Save as provided in section 1(c)(ii) of this Article, a person who is qualified for membership of the Member Society constituted for the country of his residence may not be or remain a member of any other Member Society.

SECTION 2(a)

Each Member Society shall be bound by the following rules:

(i) The objectives of the Member Society shall be consistent in all respects with those of LES International.

(ii) The governing laws of the Member Society shall provide that it shall be bound to abide by the Constitution and Bylaws of LES International in force from time to time to the extent that the law of the country or countries of the Member Society permits:

(iii) The Member Society shall have and enforce Rules of Conduct concerning the conduct of its members which are in substantial conformity with those established by LES International in accordance with Article IV, Section 2 hereof,

SECTION 2(b)

Each applicant for admission as a Member Society shall satisfy LES International that it is likely to be active in enhancing membership and in achieving its objectives. In this connection, regard shall be had in particular to the number of members at the time of the application, their professions or occupations and the degree of organization and resourcefulness attained or likely to be attained.

SECTION 2(c)

Each Member Society shall have the following obligations:

(i) Obligation to designate delegates to the Board of Delegates, the number to be fixed in accordance with Article III of this Constitution;

(ii) Obligation to be represented by one or more delegates at no less than one meeting of the Board of Delegates each year;

(iii) Obligation to maintain its objectives, purposes and government laws, together with its Rules of Conduct, at all times in substantial conformity with those of LES International;

(iv) Obligation to pay the dues to LES International as established by the Board of Delegates under Article VII, Section 1 of this Constitution for membership and maintenance of the International Roster, les Nouvelles and other publications of LES International.

(v) Obligation to report, preferably in writing, to each meeting of the Board of Delegates on the Member Society's activities, membership, general financial condition and other relevant matters.

(vi) Obligation to accept members of other Member Societies at meetings upon the same terms as its own members;

(vii) Obligation regularly to contribute to les Nouvelles items of news and interest.

Article III Board of Delegates

SECTION 1

The general management and control of the affairs and property of LES International shall be vested in a Board of Delegates composed of delegates designated by each Member Society. Each Member Society shall be entitled to designate two delegates and in addition each Member Society having more than 200 members shall be entitled to designate one additional delegate for each 200 members, or fraction thereof, above its first 200 members. For this purpose the number of members of each Member Society shall include dues paying members only as determined and certified by the Secretary of LES International as of the 31st day of December of each year.

SECTION 2

Delegates shall be designated by each Member Society in such manner as its own governing laws shall provide, except that at least one of such delegates shall be an officer of such Member Society, preferably its highest executive officer.

SECTION 3

If any delegate becomes the President or President-Elect of LES International, the Member Society to which he belongs shall designate another delegate to serve in his place. Each Member Society shall also be entitled to designate a substitute delegate for the purpose of a particular meeting to serve in place of any of its delegates who is unable to attend.

SECTION 4

A person who is designated to be a substitute delegate for the purposes of a particular meeting of the Board of Delegates shall be entitled to attend that particular meeting and act as a delegate there at in the place of the delegate in whose place he has been appointed to serve.

SECTION 5

Each Member Society shall notify the Secretary of LES International of the names of its designated delegates and of each substitute delegate designated for the purpose of a particular meeting of the Board of Delegates.

SECTION 6

Each delegate and substitute delegate present at a meeting of the Board of Delegates shall be entitled to one vote.

SECTION 7

Subject to Section 8, a delegate may appoint to be his proxy at a meeting of the Board of Delegates,

(i) a delegate or substitute delegate from the same Member Society, or

(ii) a delegate or substitute delegate of another Member Society, and at a meeting of the Board of Delegates, a person who has been appointed to be a proxy in accordance with the foregoing provisions of this section may exercise the vote of his appointor in the same manner as his appointor could have done (in addition to the vote to which the proxy is himself entitled as a delegate or substitute delegate).

SECTION 8

Where a substitute delegate is designated by a delegate's Member Society to serve in place of the delegate for the purposes of a particular meeting of the Board of Delegates, and that substitute delegate attends that meeting, the provision of Section 7 shall not apply in the case of the delegate, with respect to that meeting.

SECTION 9

At any meeting of the Board of Delegates three or more delegates present and entitled between them to exercise at that meeting an aggregate number of votes (including proxy votes) which is greater than one half of the total number of delegates of which the Board of Delegates is at that time comprised, shall constitute a quorum.

SECTION 10

Unless and except so far as expressly otherwise provided in this Constitution or by any Bylaws of the LES International, a resolution passed at a meeting of the Board of Delegates at which a quorum is present by a majority of the votes (including proxy votes) exercisable by the delegates (including substitute delegates) present at that meeting will be effective as a resolution of the Board of Delegates and action may be taken thereon accordingly.

Article IV Bylaws and Rules of Conduct

SECTION 1

The Board of Delegates shall have power to adopt, and from time to time amend, Bylaws to govern the affairs of LES International. The officers provided for in the Bylaws shall be elected by the Board of Delegates and such Bylaws shall provide that the President shall have no vote except a cast-

ing vote in case of a tie and that the President-Elect shall have no vote except a casting vote in case of a tie at a time when he is serving in place of the President.

SECTION 2

LES International shall adopt and maintain Rules of Conduct establishing standards of professional ethics and responsibility.

Article V Official Language

In all official communication on behalf of LES International the English language shall be used.

Article VI Cooperation with Other Organizations

The Board of Delegates shall have power, under such terms and conditions as it deems appropriate and consistent with the purposes of LES International, to designate observers to and to cooperate with other organizations conducting activities of interest to LES International. Representatives of such organizations may, at the discretion of the Board of Delegates, be invited from time to time to attend meetings of LES International or to participate in its activities on such terms and conditions as the Board of Delegates shall determine.

Article VII Finances

SECTION 1

Each Member Society shall pay annual dues to LES International in an amount equal to the Member Society's proportionate share of the annual budget of LES International, based upon the number of its dues paying members. The annual budget of LES International shall be determined annually by the Board of Delegates and communicated to each of the Member Societies. In case of emergencies, the Board of Delegates may impose special assessments in addition to annual dues to be allocated among the Member Societies in the same manner as annual dues.

SECTION 2

Each Member Society shall fix its own dues structure for its members and handle its own finances.

Article VIII Membership Lists

LES International shall cause to be maintained a current roster of the members of Member Societies and shall have power to specify and control the uses thereof. However, each Member Society shall have power to specify and control the uses of its own separate roster of its own members.

Article IX Publications and Trademarks

SECTION 1

LES International shall have power to publish such publications as the Board of Delegates shall determine from time to time to be appropriate and financially prudent. The Board of Delegates may delegate such publication to one or more of the Member Societies. Subject to the approval of the Board of Delegates, each Member Society shall have the right to translate and publish such publications in the language or languages used by its members.

Each Member Society shall use its best efforts to obtain from any member of that Society and from any guest speaker

who presents a paper or other contribution at any meeting, seminar or other function organized by that Member Society to agree that LES International may publish his or her paper or contribution in les Nouvelles.

SECTION 2

All names, registered or unregistered trade and service marks, logos, designs or other means of identification used or desired to be used by LES International or any Member Society, the "Trademarks", shall be owned by LES International and all use of the Trademarks by Member Societies shall inure to the benefit of LES International. In order to protect the identity of LES International, each Member Society, upon acceptance of this Constitution and to the extent permitted by law, shall be deemed by such acceptance to have made an assignment of and to agree to assign to LES International all rights it has acquired, or may acquire, in connection with its activities as a Member Society, in any of the Trademarks, and to the extent such assignment is not permitted by law, to hold such rights in trust for LES International. The Trademarks shall include but are not limited to the letters "LES", together with the world logo devices, the words "Licensing Executives Society International" and "Les Nouvelles" and the name of any publication of LES International. The Board of Delegates may authorize one or more of its Member Societies as trustee or trustees for LES International to hold the Trademarks on behalf of LES International.

SECTION 3

LES International shall be deemed, to the extent permitted by law, to have granted a license to each Member Society to use, as long as such Member Society remains a member of LES international but not thereafter, all Trademarks in accordance with this Constitution, the Bylaws of LES International and resolutions adopted by the Board of Delegates at any time and from time to time.

SECTION 4

Each Member Society shall have the duty to notify LES International of any infringements of the Trademarks which may come to its notice and to cooperate with LES International and its representatives in taking action, legal or otherwise, against such infringement.

SECTION 5

When a Member Society ceases to be a member of LES International it shall immediately discontinue all use of the Trademarks and any corporate or association name containing the same.

SECTION 6

The officer of LES International and of each Member Society shall execute and deliver such formal instruments of transfer and license as may be necessary or appropriate for carrying out the provisions of this Article IX.

Article X Coordination of Programs

Each Member Society shall be autonomous subject to the provisions of this Constitution, shall pay its own expenses, and shall be free to establish and conduct its own programs and activities provided they are consistent with the purposes of LES International, do not from a practical standpoint in the opinion of such Member Society conflict with the activities of LES International or of other Member Societies, and are reported to LES international currently and, when possible, in advance. LES International shall use its best efforts

to coordinate the schedules of activities of all Member Societies to prevent conflicts among them. Each member of a Member Society shall be entitled to attend all functions of every Member Society on the same terms and conditions as the members of such Member Society, but shall not be required to pay dues to any Member Society of which he is not a member. LES International shall disseminate through its publications or otherwise notices and proceedings of meetings of Member Societies when such meetings and proceedings have been brought to its attention.

Article XI Meetings and Society Year

SECTION 1

The Board of Delegates shall have an Annual Meeting which shall be held during the last four months of the calendar year, normally in conjunction with an appropriate meeting of one of the Member Societies. The Board of Delegates may also meet at other times and places during the year.

SECTION 2

The Society year shall end at the termination of the Annual Meeting, and a new Society Year shall commence immediately thereafter.

Article XII Duration

The existence of LES International shall continue until such time as it is dissolved by a resolution of a meeting of the Board of Delegates passed by an aggregate number of votes which is not less than three-quarters of the total number of delegates of which the Board of Delegates is then composed. In the event of dissolution all assets and funds on hand after payment of all indebtedness of LES International shall be divided among the Member Societies which are then members of LES International in proportion to the aggregate amount of dues and assessments paid by them to LES International within the last three fiscal years of LES International ended prior to the date of adoption of the resolution to dissolve. If at the time of dissolution the liabilities of LES International exceed its assets, the amount of the excess shall be apportioned among the Member Societies which were members of LES International when such liabilities occurred and shall be paid by them in proportion to the amount of dues and assessment charged against them, respectively, by LES International during the three fiscal years of LES International ended prior to the date of adoption of the resolution to dissolve except that in no event shall any Member Society be liable hereunder for an amount in excess of the dues and assessments charged to it for the last of such fiscal years.

Article XIII Relation of Members

The Member Societies, the officers, delegates and committee members of LES International and individuals acting for LES International or any Member Society shall not be deemed partners or agents of one another for any purpose by reason of any provision of this Constitution, the Bylaws of LES International or any resolution of the Board of Delegates or other action of LES International pursuant thereto, or by reason of any action taken by them in carrying out the purposes of LES International. LES International shall indemnify individual officers, delegates and committee members of LES International and hold them harmless against any claim, loss or liability resulting from action taken by them in law-

fully carrying out resolutions of the Board of Delegates and their duties on behalf of LES International.

Article XIV Insurance and Audit

SECTION 1

All officers and employees of LES International to whom funds are entrusted shall be covered by fidelity bonds in such amounts and with such insurers as the Board of Delegates shall determine, and LES International shall be protected by insurance against such risks, in such amounts and by such insurers as the Board of Delegates shall determine.

SECTION 2

The finances of LES International shall be audited as provided in Section 6 of Article IV of the Bylaws.

Article XV Amendments

This Constitution may be amended by a resolution of a meeting of the Board of Delegates passed by an aggregate number of votes which is not less than two-thirds of the total number of delegates of which the Board of Delegates is then composed, provided the proposed amendment or the substance thereof shall have been presented in writing to all Member Societies at least 60 days prior to the meeting at which it is adopted.

LESI Bylaws

Licensing Executives Society International

as amended at Rio de Janeiro on June 16, 1990
as amended at San Diego, November 1991
as amended at Barcelona, June 1992

as amended at Berlin, June 1993
as amended at Beijing, May 1994
as amended at Cannes, June 1996
as amended at Cancun, April 1997

Article I Officers

1. In General

The officers of LES International shall be a President, a President-Elect, who shall be a member of a member society different from that of the President, two Vice Presidents, a Secretary, a Treasurer, and such other officers as the Board of Delegates shall specify. Officers shall be elected by the Board of Delegates at its Annual Meeting for such terms not over two years, as the Board of Delegates shall determine. The newly elected officers shall commence their terms at the commencement of the new Society Year as provided in Section 2 of Article XI of the Constitution. If a delegate is elected President or President-Elect the Member Society of which he is a member shall designate another delegate to take this place. Officers shall be eligible for re-election, except that the President may not be elected to succeed himself. Except as provided in Section 3 of this Article I, in the event of death, resignation or inability of any officer to perform his duties, the Board of Delegates shall have power to elect a successor to serve out his term.

2. President

The President shall be the chief executive of LES International, shall attend and preside at all meetings of the Board of Delegates but he shall have no right to vote except a casting vote in case of a tie. He shall have the power to make, under the instructions and subject to the approval of the Board of Delegates, contracts for and in the name of LES International and (except as in hereinafter provided in respect to the President-Elect) shall have the power to appoint members of committees as provided in Sec. 2 of Art. III and perform such other duties as are usually required by the office or as they may be delegated to him by the Board of Delegates. He shall be ex-officio a voting member of all committees, standing and special.

3. President-Elect

In the absence of the President, or in case of his death, resignation or inability to act, the President-Elect shall exercise the authorities, powers and duties of the President. He shall be entitled to attend all meetings of the Board of Delegates but he shall have no right to vote except a casting vote in case of a tie when acting in the absence of the President. The President-Elect shall appoint the chairmen and members of all committees who are to serve for the year following that in which he is President-Elect, as provided in Sec. 2 of Art. III. The President-Elect shall perform such other duties and exercise such other powers as may be delegated to him by the President or by the Board of Delegates.

4. Past-Presidents

Past-Presidents shall be entitled to attend all meetings of the Board of Delegates, but they shall not be entitled to vote except when designated as a delegate or substituted delegate of a Member Society.

5. Vice President

The Vice President shall assist the President regarding communications between LES International and the Member Societies, assistance to the Member Societies in development of educational programs and promotion of membership, coordination of regional programs and development of new Member Societies and will report on the health and activities of the Member Societies to the Executive Committee. The Vice President shall perform such other duties and exercise such other powers as may be delegated to them by the President or by the Board of Delegates.

6. Secretary

The Secretary shall keep a record of the proceedings of LES International, the Board of Delegates and the Executive Committee which records shall at all reasonable times be open to inspection by any Member Society. He shall notify Member Societies of their admission to membership, keep a roll of Member Societies, issue notices of all meetings of LES International and of the Board of Delegates, conduct correspondence, present an annual report in writing at the Annual Meeting of LES International, have custody of the minute books, Constitution and Bylaws, and perform such other duties as usually pertain to such office, or that may be assigned to him by the Board of Delegates. He shall provide each member of the Board of Delegates with a written copy of the minutes of each meeting of the Board of Delegates and of the Executive Committee as soon as convenient after the meeting, obtaining from the Treasurer a financial statement for inclusion in the minutes of each meeting of the Board of Delegates. The Secretary shall not be entitled to vote except when designated as a delegate or substituted delegate of a Member Society.

7. Treasurer

The Treasurer shall collect dues, receive and take charge of all monies and other assets belonging to LES International, disburse the same upon the authority of the President, President-Elect or the Board of Delegates, and make a full written report of the details of receipts and disbursements at each meeting of the Board of Delegates and at the Annual Meeting. The Treasurer shall not be entitled to a vote except when designated as a delegate or substitute delegate of a Member Society.

8. Executive Committee

The Officers of LES International constitute its Executive Committee. The Executive Committee may exercise the powers of the Board of Delegates, provided however that the actions of the Executive Committee shall be reported to the Board of Delegates at its next meeting. The members of the Executive Committee shall meet upon the call of the President when possible, but the Committee shall be deemed to be in continuous session and, when a formal meeting is inconvenient, may take action by the concurrence of a majority of the whole number of members (including vacancies) of the Committee, expressed by telephone, telegraph, mail or otherwise. Minutes shall be kept of all actions of the Executive Committee whether taken in formal meeting or otherwise.

Article II Meetings

Meetings of the Board of Delegates other than the Annual Meeting held in accordance with Article XI of the Constitution may be called from time to time by the President or by five or more members of the Board of Delegates at such times and places as may be fixed by the Board of Delegates or designated in the notice of the meeting. Reasonable notice of any such meeting specifying the time and place at which it is to be held shall be given to all Member Societies.

Article III

Committees

1. The Board of Delegates shall have the power to establish and designate the duties of and to abolish standing and special committees, in addition to the Audit Committee as provided in Section 6 of Article V of these By-Laws. The member of committees need not be members of the Board of Delegates.

Unless otherwise provided in these By-Laws, each committee shall have at least five members and the term of office of the committee chair shall be at least two consecutive Society Years.

2. Committee members shall be appointed, subject to the possibility of re-appointment and repeated re-appointments, for a term of two consecutive Society years.

The President-Elect shall appoint the committee members, in consultation with the Incumbent and, when applicable, with the in-coming chairs of the relevant committees, for a term commencing with the close of the Annual Meeting which concludes his term as President-Elect. In the course of a Society Year the President shall appoint committee members.

Before making his appointments of committee members the President-Elect shall solicit from all presidents of Member Societies proposals for such appointments, but he shall not be bound by these proposals. The President-Elect shall re-appoint committee members only in consultation with the incumbent and, when applicable, the in-coming chair of the relevant committee.

The President-Elect shall appoint or re-appoint committee chairs, co-chairs and vice chairs in consultation with the incumbent chairs of the relevant committees.

The President-Elect shall report on his appointments to the Board of Delegates at the Annual meeting which concludes his tenure as President-Elect.

3. Whenever a committee intends, on behalf and in the name of LES International to offer its expert opinion and advice on significant developments in the area of its responsibility by submission to any public authority, it shall first submit the draft of such submission to the members of the Executive Committee and to the Presidents of all Member Societies for their comments and approval, which approval shall be deemed to have been given if the recipient of such draft has not communicated to the committee Chairman his dissent within a reasonable period of time, as expressly set in the communication of such draft.

4. The committees shall regularly report on their activities in *Les Nouvelles*.

5. Until changed by the Board of Delegates, the standing committees and their responsibilities shall be as follows:

PROFESSIONAL COMMITTEES

Copyright Licensing Committee

The committee shall gather, process and disseminate to LES members and others topical information relevant to copyright protection and licensing, with a special focus on computer software and industrial design, shall contribute its expertise to LES educational programs and shall address significant new developments within the field of its activities.

Dispute Resolution Committee

The Committee shall provide, by publications or otherwise, to LES members and others education on dispute resolution, with a special focus on alternative dispute resolution (arbitration and mediation), shall monitor and report on corresponding new developments and shall address major new developments in the field of its activities.

Patent and Technology Licensing Committee

The committee shall gather, process and disseminate to LES members and others topical developments in the areas of technology transfer and of technological intellectual property, shall contribute its expertise to LES educational programs and shall address significant new developments in the field of its activities.

Trade Mark and Character Licensing Committee

The Committee shall gather, process and disseminate to LES members and others topical developments in the areas of trademark and character licensing and of trademark protection, of copyright protection and of other protection of advertising copy, of designations of origin, of product designations and of product descriptions, shall contribute its expertise to LES educational programs, and shall address significant new developments within the field of its activities.

EXTERNAL RELATIONS COMMITTEES

European Committee

The committee shall monitor and report on developments in the European Community and other European trading blocks, maintain and intensify contact with their institutions, offer and provide its expertise to their services and address major new developments.

LESIAC (LES International Affairs Committee)

The committee shall maintain and intensify contacts with other international organizations, such as WTO, WIPO, AIPPI, ICC, Agencies of the UN, etc., shall collaborate with these on worthwhile projects and conferences and address to them or together with them significant new developments planned or to be initiated within their areas of activity. In the pursuit of these activities it shall obtain the input from other relevant LESI Committees and, to the extent practicable, collaborate with them.

Pan American Committee

The committee shall monitor and report on developments in NAFTA and other American trading blocks, maintain and intensify contacts with the NAFTA Institutions, offer and provide its expertise to their services to them and address major new developments within NAFTA's field of activities

INDUSTRY SECTOR MANAGEMENT COMMITTEES

Chemical Industry Committee

The committee shall promote networking among the members of the chemical, petrochemical and polymer industries, shall conduct or sponsor educational activities in these fields, shall identify and collaborate on problem areas of joint concern and shall address major new developments.

Health Care Products Industry Committee

The committee shall promote networking among the members of the pharmaceutical and medical devices industries, shall conduct or sponsor educational activities in its field, shall identify and collaborate on problem areas of joint concern and shall address major new developments.

Multimedia Industry Committee

The committee shall promote networking among the members of the entertainment, telecommunications, interactive electronic products and related industries, shall conduct or sponsor educational activities in these fields, shall identify and collaborate on problem areas of joint concern and shall address major new developments.

OPERATIONS COMMITTEES

Awards Committee

The committee shall review the qualifications of candidates for the gold medal and other awards of LES International and shall make its recommendations to the Board of Delegates. Its membership shall be comprised of all former recipients of the Gold Medal award of LES International, who have indicated their willingness to serve, and such other members as may be appointed.

Communications Committee

The committee shall supervise, monitor and improve communications between LES International and member Societies and among Member Societies and shall communicate the activities and the achievements of LES to the outside world, so as to further the recognition and the image of LES International as the World's premiere professional licensing organization.

Constitution Committee

The committee shall continuously review the Constitution, By-Laws and Rules of Conduct of LES International with a view to improving them or adapting them to new developments, as this may appear expedient, shall monitor compliance by Member Societies, shall review draft constitutions of societies seeking to become Member Societies, and shall report to the Board of Delegates accordingly.

Education Committee

The committee shall manage, devise and disseminate educational programs and materials of LES International, shall coordinate educational programs of Member Societies and shall, in collaboration with other institutions, further the dissemination of knowledge and experience of licensing and intellectual property to interested groups and persons outside of LES.

Endowment Committee

The committee shall, under the authority of the Board of Delegates, manage the Endowment Fund of LES International, shall seek out worthwhile projects to be funded by that Endowment Fund and shall make corresponding recommendations to the Board of Delegates. It may have less than five members.

Intellectual Property Maintenance Committee

The committee shall collaborate with the attorneys charged with the registration and maintenance of the trademarks and other intellectual property of LES International, shall devise and recommend to the Board of Delegates standards for the use of the trademarks and of the logo of LES International and shall monitor compliance and, in the case of infringements of the intellectual property rights of LES International, shall recommend suitable action to the Executive Committee and/or the Board of Delegates, as appropriate.

Investment Committee

The committee shall recommend to the Board of Delegates suitable investments of the funds of LES International. It may have less than five members.

Long-Range Planning Committee

The committee shall devise and recommend to the Board of Delegates long-range plans for the future development, the structure, the projects and the activities of LES International. It shall have a chair, who is a past president of LES International and whose tenure as the chair shall not exceed two Society Years, and shall have in its membership several past presidents of LES International.

Meetings Committee

The committee shall continuously review, improve and update its Meetings Manual, shall on its basis advise and assist Member Societies in the planning, budgeting, organization and conduct of International Conferences conducted by them, shall at the request of Member Societies advise and assist them in planning, budgeting, organizing and conducting regional, national or local meetings, and shall within the framework of a five-year forward plan recommend to the Board of Delegates sites for future international conferences.

Membership Committee

The committee shall devise and recommend to the Board of Delegates the standard of qualifications for Member Societies, shall monitor compliance by Member Societies, whenever required shall advise and aid Member Societies and societies which desire to become Member Societies in achieving and maintaining the standard of qualifications and shall recommend to the Board of Delegates the admission of new Member Societies, as provided in Sec. 1 of Art. IV hereof, and the expulsion of Member Societies, as provided in Sec. 2 of Art. IV hereof.

Nominating Committee

The committee shall nominate candidates for Officers and for the Auditor of LES International, to be elected by the Board of Delegates at the Annual Meeting. Its membership shall comprise the last three past presidents and two other members and shall be chaired by the immediate Past President.

Publications Committee

The committee shall recommend to the Board of Delegates and shall supervise all publications of LES International, shall see to it that, whenever feasible, the results of worthwhile committee projects will be published and shall promote and market LES publications to LES members and to the outside world.

Article IV Admission of New Member Societies and Expulsion of Member Societies

1. Procedure for admission by the Board of Delegates of new Member Societies

The following procedure shall be followed for consideration of admission of proposed new Member Societies:

(a) Applications for the admission of new Member Societies shall be considered by the Membership Committee:

(b) As soon as practicable, and preferably following a visit to the applicant, the Membership Committee shall report to the Board of Delegates upon the matters set forth in Article II of the Constitution and on any other matters considered relevant;

(c) In considering the application for admission the Board of Delegates shall take into account the report of the Membership Committee and any other matters considered relevant to the application;

(d) A new Member Society shall be admitted upon a majority vote of the Board of Delegates in favor of admission taken at a duly constituted meeting of the Board of Delegates.

2. Procedure for Expulsion by the Board of Delegates of a Member Society

The following procedure shall be followed for consideration of expulsion of a Member Society:

(a) A Member Society may be expelled from membership in LES International if it ceases to be qualified for membership or fails to abide by one or more of the provisions of Article II of the Constitution.

(b) Proposals for expulsion of a Member Society shall be made to the Secretary of LES International, in writing, specifying the reasons, and may be made only by an officer of LES International (other than the Secretary), by a Member Society or by a standing committee of LES International. (c) Upon receipt of a proposal for the expulsion of a Member Society, the Secretary shall notify the Member Society proposed for expulsion and the Membership Committee of LES International of the proposal and of the reasons specified.

(d) As soon as practicable, and preferably following a visit to the Member Society proposed for expulsion, the Membership Committee of LES International shall consider the reasons specified and any information and submissions provided by the Member Society proposed for expulsion and shall report to the Board of Delegates upon the proposal for expulsion.

(e) The Board of Delegates shall take into account the report of the Membership Committee, any information and submissions provided to the Board of Delegates by the Member Society proposed for expulsion and any other matters it considers relevant to the proposal for expulsion.

(f) The Member Society proposed for expulsion may be expelled by a resolution of a meeting of the Board of Delegates passed by an aggregate number of votes which is not less than two-thirds of the total number of delegates of which the Board of Delegates is then composed.

Article V Finances

1. Dues and Budget

Each Member Society shall pay dues to LES International. Before each fiscal year the Board of Delegates shall establish a budget setting forth all projected expenses of LES International for that year. Such budget shall be allocated among the Member Societies in proportion to the number of dues

paying members in each Member Society at the end of the next preceding fiscal year of LES International, and each Member Society shall pay LES International as dues or assessments the amount of the budget allocated to it.

2. Time for Paying Dues

Dues and assessments shall be payable at such times and in such manner as shall be determined by the Board of Delegates.

3. Resignation or Expulsion of Member Societies

In the event of the resignation or expulsion of a Member Society it shall continue to be liable for its dues for the entire fiscal year of LES International in which it resigns or is expelled. Upon resignation or expulsion such Member Society shall have no further interest in any of the assets or funds of LES International, but it shall remain liable for its proportionate share of any deficit of LES International then existing and for its proportionate share of any expense, loss or damage thereafter incurred by LES International by reason of any obligations or commitments originating during its period of membership, such proportion to be determined in the same manner as if it had not resigned, or been expelled, provided, however, that its liability under this sentence shall not exceed an amount equal to the dues and assessments charged against it for the fiscal year in which it resigns or is expelled.

4. Fiscal Year

The fiscal year of LES International shall be the calendar year and shall end on December 31 of each year.

5. Bank Accounts

LES International shall have such bank accounts as the Board of Delegates shall authorize from time to time. The President shall have authority, subject to revocation by the Board of Delegates, to establish not more than one additional bank account for LES International. All such accounts shall be subject to withdrawal on the signature of the President, President-Elect, Secretary or Treasurer. All persons authorized to sign checks shall be bonded for amounts determined by the Board of Delegates, the cost thereof to be borne by LES International.

6. Audit

An Audit Committee comprising three elected members of any member society shall be established. At each Annual Meeting of the Board of Delegates one auditor, being a member of any Member Society, shall be elected for the period of the following three fiscal years. An auditor may be re-elected. After the end of each fiscal year the three auditors shall audit the finances of LES International and report in writing to the first Board of Delegates meeting in the following year. The Board of Delegates shall decide on giving discharge of responsibility to the Executive Committee. No member of the Executive Committee or any officer of a member society for the fiscal year subject to audit shall be a member of the audit committee.

Article VI Waiver of Notice

Whenever notice of any meetings or action is required to be given by law or under the provision of the Constitution or Bylaws of LES International, a waiver thereof in writing, signed by the person or persons entitled to receive said notice, whether before or after the time fixed for such meeting or action, shall be deemed equivalent to the required notice.

Article VII Amendments

These Bylaws may be amended by a resolution of a meeting of the Board of Delegates passed by an aggregate number of votes which is not less than two-thirds of the total number of delegates of which the Board of Delegates is then composed, provided the proposed amendment or the substance thereof shall have been presented in writing to all Member Societies at least 60 days prior to the meeting at which it is adopted.

Rules of Conduct

In order to promote and establish the professional standing of individual members of the Licensing Executives Society International ("LES International") and of its Member Societies (such individual members herein called "members"), and in order to enhance the trust of the public in members, the following Rules of Conduct are adopted. The spirit of these rules should be a proper guide for the conduct of all members to establish confidence of the public in the profession of licensing.

1. Compliance with Laws and Regulations

It is the duty of each member to comply with all applicable national, international and local laws and regulations and all rules of conduct imposed by membership in the Member Society and in other professional organizations governing the conduct of persons engaged in the licensing or other transfer of technology or intellectual property rights (herein called "licensing").

2. Obligation under other Rules of Ethics

The duties imposed by these Rules of Conduct shall be in addition to the rules of conduct imposed by membership or status in other professions or professional organizations.

3. Misrepresentation

It is the duty of every member to make a fair representation as to the nature, quality, and extent of the subject matter being negotiated for licensing. Representation as to performance, reliability, or value should be supported by fact and any statement which is not supported by fact should be identified as opinion.

4. Conflicts of Interest

It is unprofessional to represent both parties involved in the subject matter being negotiated for licensing or to represent conflicting interests in the same transaction without the knowledge and express consent of both parties involved. Prior to accepting employment with a client, it is the duty of a member to disclose any interests which might be adverse to a client.

5. Interest in the Subject Matter Being Negotiated

If the member has an ownership interest in the subject matter being negotiated for licensing, it is his duty to disclose this fact.

6. Confidence

It is the duty of a member to respect and hold inviolate the confidences of a client. In the absence of other agreement with the client, termination of the employment with the client will not terminate this obligation, but the duty is relieved by the fact that the information given in confidence is generally known. In the event that confidences of a previous client prevent him from fully discharging his duties to the subsequent client, the member shall immediately notify the subsequent client of his disability.

7. Advertising and Solicitation

A member in his contacts with the public and his clients should not behave in a manner which brings discredit on the Member Society or himself. In particular, a member should not use any business card, letterhead, directory listing, advertising material or any other form of communication which is undignified or which is false, deceptive or misleading or likely to create false or exaggerated expectations as to the skill, experience or ability of such member or the value or cost of the services or facilities offered or as to the results to be accomplished through such services or facilities.

8. Membership Lists

The international membership and attendance lists are the property of LES International and the membership and attendance lists of each Member Society are the property of the Member Society. The lists are entrusted to members for their personal use only. Unauthorized use of the lists by member for general mailings or similar purposes is unethical.

9. Enforcement

LES International has promulgated these Rules to indicate to Member Societies and members the standards of conduct expected from members. Each Member Society must use its best endeavors to ensure the maintenance of high levels of professional conduct among its members by:

(a) appointing an Ethics Committee to which any complaint may be referred for investigation report and recommendations for action,

(b) using whatever informal means seem appropriate to persuade an offending member to improve his professional conduct and practice, or in serious cases to resign from the Member Society, and

(c) in the event informal methods fail, establishing a formal procedure for expelling or otherwise disciplining the offending Member, which formal procedure shall include the step of notifying the offending member in writing of the nature of the charges and the step of permitting the offending member to submit a written answer to the charges.

(In addition to the foregoing Rules of Conduct, a Member Society at its option may adopt the following Section 10)

10. Supplemental Enforcement

A final determination by a competent authority that a member has violated any law, regulation or rule as set forth in Section 1 of these Rules of Conduct may be a basis for discipline or expulsion from the Member Society by the governing body without compliance with the enforcement procedures set forth in Section 9 of these Rules.

Members Alphabetically by Name

Description of Codes

Professional Type

Immediately following the name of the member, the professional type is shown in parentheses.

Codes translate as follows:

L=Lawyer

O=Other Business Professional

S=Student

1994-1995

1995-1996

1996-1997

1997-1998

1998-1999

1999-2000

A

Aa, E. M. Van Der (O)

Licensing Manager
NV Organon
P. O. Box 20
NL-5340 BH Oss
NETHERLANDS
Tel: +31 412 662982
Fax: +31 412 662522
Email: e.aa@organon.os
s.akzonobel.nl

Abadilla, Imelda (L)

Attorney
Mitsubishi Motor Phil. Corp.
Ortigas Avenue Extension
Rizal
Cainta,
PHILIPPINES
Tel: +63 2 658 0581
Fax: +63 2 658 0016
Email: mmpcsys@freemai
l.webquest.com

Abbie, A.K.

RGC Jenkins & Co.
26 Caxton Street
London SW1H 0RJ
UNITED KINGDOM
Tel: +44 171 931 7141
Fax: +44 171 222 4660

Abbott, Gregory B.

Managing Partner
Cooley Godward LLP
4205 Carillon Point
Kirkland, WA 98033
USA
Tel: (425) 893-7716
Fax: (425) 893-7777
Email: gbabbott@cooley.com

Abdel-Majeed, Maha, M.B.A.

IP Matters Co. Ltd.
P.O. Box 941135
Amman 11194
JORDAN
Tel: +962 6 4612207
Fax: +962 6 4612208

Abdul Karim, Abdul Aziz Bin

I Advisor
Abrar Group International Sdn
Bhd
Level 7, Wisma Inai, Jalan Tun
Razak
50400 Kuala Lumpur, Wilayah
Persekutuan
MALAYSIA
Tel: +60 3 245-0750
Fax: +60 3 245-1349

Abdul Rahim, Rasem

Arab House for Exporting
P.O. Box 1003
Amman 11821
JORDAN
Tel: +962 6 5529605
Fax: +962 6 5529605

Abdul-Nabe, Mohammad

CATICO for Electrical
Industries
P.O. Box 6
Part 5th Area
EGYPT
Tel: +20 23460096
Fax: +20 23350312

Abdullah, Ibrahim H.

Abu-Ghazaleh Intellectual
Property
P.O. Box 921100
Amman 11192
JORDAN
Tel: +962 6 5669603
Fax: +962 6 5603743

Abdullah, Mohd. Bustaman (L)

Advocate & Solicitor
Wrigglesworth & Co.
Lot C3-1 Jalan Selaman 1
Dataran Palma, Jalan Ampang
68000 Ampang, Selangor
MALAYSIA
Tel: +60 3 4701819
Fax: +60 3 4701820

Abe, Kazumasa

General Manager
Nippon Steel Corporation
Intellectual Property Division
6-3 Otemachi 2-Chome,
Chiyoda-ku
Tokyo 100-004
JAPAN
Tel: +81 3 3275-7649
Fax: +81 3 3275-5966

Abe, Tatsuo

General Mgr of Licensing
Hitachi Zosen Corp.
2-11 Funamachi 2-chome
Taisho-Ku
Osaka 551
JAPAN
Tel: +81 6 551 9803
Fax: +81 6 551 9191
Email: abetatsu@omlabl
ab.hitachizosen.co.jp

Abell, P.M.

Partner
Field Fisher Waterhouse
41 Vine Street
London EC3N 2AA
UNITED KINGDOM
Tel: +44 171 861-4000
Fax: +44 171 488-0084
Email: markabell@ffwlaw.com

Abelman, Lawrence E. (L)

Abelman, Frayne & Schwab
150 East 42nd St.
26th Floor
New York, NY 10017-5612
USA
Tel: (212) 949-9022
Fax: (212) 949-9190
Email: e-mail@lawabe.com

Abematsu, Atsushi

Deputy General Manager
Dainippon Screen Mfg. Co.,
Ltd.
Legal Department
Tenjinkita-Cho 1-1,
Teranouchi-agaru
4-Chome, Horikawa-Dori,
Kamigyo-Ku
Kyoto 602-8367
JAPAN
Tel: +81 75 414-7057
Fax: +81 75 451-9603
Email: abematsu@screen
.co.jp

Aberg, Peter (O)

President
Mizarra Business Management
Uppsala Science Park
S-751 83 Uppsala
SWEDEN
Tel: +46 18 552830
Fax: +46 18 512390
Email: post@mizarra.c.se

Abgrall, Daniel

Directeur, Licences &
Exportation
Theramex
6, Avenue Prince Hereditaire
Albert
MC- 98000 Monte Carlo
MONACO
Tel: +377 92 05 08 08
Fax: +377 92 05 70 00

Abourizk, Mark (L)

Resmed Ltd.
82 Waterloo Road
North Ryde, NSW 2113
AUSTRALIA
Tel: +61 2 9850 2300
Fax: +61 2 9887 4872
Email: reception@resme
d.com.au

Abrahams, Damian (L)

Lander & Rogers
600 Bourke Street
Melbourne, VIC 3000
AUSTRALIA
Tel: +61 3 9627-9111
Fax: +61 3 9670 2723
Email: lander@c031.aon
e.net.au

Abrahams, Judith

Director, Patents &
Information Systems
General Biotechnology (Israel)
Ltd.
Kiryat Weizman
Rehovot 76326
ISRAEL
Tel: +972-8-9381-189
Fax: +972-8-9381-184

Abrahams, Robert A. (O)

President
Technology Management
Network, LLC
175 Primrose Lane
Fairfield, CT 06432
USA
Tel: (203) 259-3396
Fax: (203) 259-0315
Email: TECMGMTNET@aol.com

Abram, David A.S.

John W. Hannay & Co., Ltd.
Linwood Avenue
College Milton
East Kilbride G74 8NE
UNITED KINGDOM
Tel: +44 0135 522-5455
Fax: +44 0135 523-1463

Abrams, Hugh A. (L)

Attorney-Partner
Sidley & Austin
One First National Plaza
Chicago, IL 60603
USA
Tel: (312) 853-7017
Fax: (312) 853-7036
Email: habrams@sidley.com

Abramson, Stanley M. (O)

Managing Director
Abramson International Group
Technologia Systems
Post Office Box 791
4215 Grove Boulevard
Skokie, IL 60076-0791
USA
Tel: (847) 675-1558
Fax: (847) 673-9244
Email: hauteintelligen
c@hotmail.com

Abramson, Stephan B. (O)

Associate Director
Alpha Therapeutic Corp.
5555 Valley Boulevard
Los Angeles, CA 90032
USA
Tel: (213) 227-7642
Fax: (213) 227-7027
Email: sb.abramson.alt
adena@worldnet.att.net

Abramson, Steven V. (L)

President
Universal Display Corporation
Three Bala Plaza, East
Suite 104
Bala Cynwyd, PA 19004
USA
Tel: (610) 617-4010
Fax: (610) 617-4017

Abruzzini

Abruzzini, Linda Fuge, Ph.D.
(O)
Assoc. Director, Ofc. of
Science & Tech.
Duke University Medical
Center
P.O. Box 3701, DUMC
Durham, NC 27710
USA
Tel: (919) 681-6412
Fax: (919) 681-2788
Email: ABRUZ001@MC.DUK
E.EDU

Abu Asi, Alam Al-din
Islamic University
P.O. Box 5058
Omar Al-Moktar St.
Gaza
PALESTINE
Tel: +972 786 1176
Fax: +972 7861176

Abu-Daqah, Ibrahim
Parliament
P.O. Box 1032
Gaza
ISRAEL
Tel: +972 728220296
Fax: +972 72822095

Abu-Gharbieh, Mohamed
Horizon Translation Center
P.O. Box 183816
Amman 11118
JORDAN
Tel: +962 6 4615134
Fax: +962 6 4615134

Abu-Ghazaleh, Basam
Talal Abu-Ghazaleh & Co.
P.O. Box 952
Sharjah,
UNITED ARAB EMIRATES
Tel: +971 6592484
Fax: +971 6 59647

Abu-Ghazaleh, Lo'ay T. (O)
Managing Partner
Abu-Ghazaleh Intellectual
Property
P.O. Box 921100
Amman 11192
JORDAN
Tel: +962 6 5669603
Fax: +962 6 5603743
Email: lag@tag.com.jo

Abu-Ghazaleh, May
Abu-Ghazaleh Intellectual
Property
P.O. Box 921100
Amman 11192
JORDAN
Tel: +962 6 5669603
Fax: +962 6 5603743

Abu-Ghazaleh, Qusai
Talal Abu-Ghazaleh & Co.
P.O. Box 990
Manama,
BAHRAIN
Tel: +973 224654
Fax: +973 212890

Abu-Ghazaleh, Talal
Abu-Ghazaleh International Co.
PO Box 96 Imbabah 12411
Cairo,
EGYPT
Tel: +2023479952
Fax: +2023445729

Abu-Romman, Raed
Legal Advisor
P.O. Box 921100
Amman 11192
JORDAN
Tel: +971 466-2319
Fax: +971 462-3809

Abu-Setta, Abdel Hamid
Legal Advisor
P.O. Box 17854
Riyadh 11594
SAUDI ARABIA
Tel: +966 1 4790951
Fax: +966 1 4775357

Abu-Shakra, Amani
Abu-Ghazaleh Intellectual
Property
P.O. Box 140178
Amman 11814
JORDAN
Tel: +962 6 5669603
Fax: +962 6 5814402

Abu-Zarifa, Samy
Ministry of Industry
P.O. Box 4053
Palestine
ISRAEL
Tel: +972 27826453
Fax: +972 7824884

Abumeri, Mark M. (L)
Associate
Knobbe, Martens, Olson &
Bear, LLP
501 West Broadway
Suite 1400
San Diego, CA 92101-3536
USA
Tel: (619) 235-8550
Fax: (619) 235-0176
Email: mabumeri@kmb.com

Acebal Monfort, Luis
Director For Institutional
Relations
SGAE
Fernando VI
28004 Madrid
SPAIN
Tel: +34 91 349 95 50
Fax: +34 91 349 96 54
Email: lacebal@sgae.es

Achtert, Guenter
Head Licenses & Product
Acqstn
Solvay Pharmaceuticals
Deutschland GmbH
Hans-Boeckler-Allee 20
D-30173 Haninover
GERMANY
Tel: +49 511 857-2622
Fax: +49 511 857-3324
Email: GuenterAchtert2
@solvay.com

Ackley, John W., III (O)
President
Energy Data Company, Inc.
15 Omega Street
Stonington, CT 06378
USA
Tel: (860) 535-2906 or 0832
Fax: (860) 535-4806
Email: ackleyjw3@aol.com

Ackmann, Darrell L. (O)
Dir., Business Practices &
Strategies
Software AG Americas, Inc.
11190 Sunrise Valley Dr.
Reston, VA 20191-5424
USA
Tel: (703) 391-8331
Fax: (703) 391-8111
Email: darrell.ackmann
@sagafyi.com

Acosta, Steven B. (O)
Manager, Technology
Licensing
Xerox Corp.
100 Willow Brook Office Park
Mail Code 832-01A
Fairport, NY 14450
USA
Tel: (716) 264-2692
Fax: (716) 264-2534
Email: sacosta@crt.xer
ox.com

Actor, Paul (O)
President
Paul Actor Associates
632 Pickering Lane
Phoenixville, PA 19460
USA
Tel: (610) 935-7490
Fax: (610) 935-7490
Email: Actor@erols.com

Adachi, Kazuo (O)
Biomedical Tech. Transfer
Manager
University of Alberta
Industry Liaison Office
2J2.28 Walter Mckenzie
Centre
Edmonton, AB T6G 2R7
CANADA
Tel: (780) 492-7087
Fax: (780) 492-7303
Email: kazuo.adachi@ua
lberta.ca

Adalsteinnsson, Ragnar
Attorney
Adalsteinnsson & Partners
Post Office Box 399
IS-121 Reykjavik
ICELAND
Tel: +354 12 76 11
Fax: +354 12 71 86

Adams, Grant (L)
Fisher Adams Kelly
GPO Box 1413
Brisbane, QLD 4001
AUSTRALIA
Tel: +61 7 3229 2655
Fax: +61 7 3221 0597
Email: gadams@fak.com

Adams, Ian (O)
Reckitt & Colman
Pharmaceuticals
44 Wharf Road
West Ryde, NSW 2114
AUSTRALIA
Tel: +61 2 9325 4074
Fax: +61 2 9857 2001

Adams, James R. (O)
VP, Engineering
TAEUS
1038 Oak Hills Drive
Colorado Springs, CO 80919
USA
Tel: (719) 533-1077
Fax: (719) 533-1073
Email: jradams@taeus.com
Web: www.TAEUS.com

Adams, Keith D. (O)
Director - Licensing
AlliedSignal Technologies, Inc.
8440 South Hardy Drive, Suite
101
M/S 1232A
Tempe, AZ 85284
USA
Tel: (602) 496-3118
Fax: (602) 496-3107
Email: keith.adams@all
iedsignal.com

Adams, Nicola (L)
Freehill Hollingdale & Page
47/101 Collins Street
Melbourne, VIC 3000
AUSTRALIA
Tel: +61 3 9288 1234
Fax: +61 3 9288 1567

Adams, W. Gordon
Partner
Raworth, Moss & Cook
36 Sydenham Road
Croydon
Surrey CR0 2EF
UNITED KINGDOM
Tel: +44 181 688-8318
Fax: +44 181 760-0055
Email: raworth@dircon.co.uk

Adams, William T. (L)
 Director, OCLTT
 Rutgers University
 58 Bevier Road
 ASB, Annex #2
 Piscataway, NJ 08854-8010
 USA
 Tel: (732) 445-4632
 Fax: (732) 445-5670
 Email: adams@orsp.rutgers.edu

Adamson, M.C.
 Corporate Patent Officer
 Lumonics Ltd.
 Cosford Lane, Swift Valley
 Rugby
 Warwickshire CV21 1QN
 UNITED KINGDOM
 Tel: +44 178 857-0321
 Fax: +44 178 857-9824

Adarve, Luz Helena
 Cardenas & Cardenas
 Cra. 7, No. 71-52
 Torre B Piso 9
 Bogota
 COLOMBIA
 Tel: +57 1 312-3600
 Fax: +57 1 312-2420

Adda, Jean
 Ingenieur Conseil
 27, rue Marx Dormoy
 92260 Fontenay Aux Roses
 FRANCE
 Tel: +33-1 47 02 70 03
 Fax: +33-1 47 02 70 09

Adderley, David M. (L)
 Associate Lawyer
 Gowling, Strathy &
 Henderson
 160 Elgin Street, Suite 2600
 Ottawa, ON K1P 1C3
 CANADA
 Tel: (613) 786-8657
 Fax: (613) 563-9869
 Email: adderled@gowling
 gs.com

Addis, Rosemary
 Arthur Robinson &
 Hedderwicks
 530 Collins Street
 Melbourne, VIC 3000
 AUSTRALIA
 Tel: +613 9614 1011
 Fax: +613 9614 4661
 Email: arh@arh.com.au

Aden, Elizabeth R. (O)
 VP & Head, Strategic Mktg &
 Bus. Dev.
 Roche Bioscience
 3401 Hillview Ave.
 M/S S3-1
 Palo Alto, CA 94303
 USA
 Tel: (650) 852-1308
 Fax: (650) 354-7554
 Email: Elizabeth.Aden@
 Roche.com

Aderhold, James D. (O)
 Vice President, Licensing
 Physicians World
 Communications Group
 400 Plaza Dr.
 Secaucus, NJ 07094
 USA
 Tel: (201) 271-6241
 Fax: (201) 617-7546
 Email: JADERHOLD@pwcg.com

Adkins, M.
 Chartered Patent Attorney
 Withers & Rogers
 60 Holly Walk
 Leamington Spa
 Warwickshire CV32 4JE
 UNITED KINGDOM
 Tel: +44 1926 336111
 Fax: +44 1926 335519
 Email: admin@withersro
 a.com

Adler, Reid, Esq. (L)
 Partner
 Morgan, Lewis & Bockius, LLP
 1800 M Street, N.W.
 Washington, DC 20036-5869
 USA
 Tel: (202) 467-7756
 Fax: (202) 467-7176
 Email: ADLE7756@mlb.com

Adolfsson, Rune
 RA-Innovaro
 Stackvagen 4
 S-432 54 Varberg
 SWEDEN

Adomonis, Kristina
 V.P., Global Licensing
 Novartis Consumer Health,
 Inc.
 560 Morris Avenue, Bldg, F,
 Rm. 2004
 Summit, NJ 07901-1312
 USA
 Tel: (908) 598-7733
 Fax: (908) 608-1249
 Email: kristina.adomon
 is@ch.novartis.com

Adoutte, Roland
 Battelle-Europe
 Centre de Recherche de
 Geneve
 7, Route de Drize
 1227 Carouge
 SWITZERLAND
 Tel: +41 22 827 27 27

Adrian, Albert
 European Patent Attorney
 Bayer AG
 Bayerwerk Q18
 D-51368 Leverkusen
 GERMANY
 Tel: +49 214 30-7840
 Fax: +49 214 307-1617

Afaras, John
 Sprusons: Solicitors
 GPO Box 3325
 Sydney, NSW 2001
 AUSTRALIA
 Tel: +61 2 9207 0888
 Fax: +61 2 9267 9974
 Email: john.afaras@spr
 usons.com.au

Afaras, John
 Sprusons: Solicitors
 GPO Box 3325
 Sydney, NSW 2001
 AUSTRALIA
 Tel: +61 2 9207 0888
 Fax: +61 2 9267 9974
 Email: john.afaras@spr
 usons.com.au

Agarwal, Raj (O)
 Manager, Corporate
 Development & Licensing
 Warner-Lambert Co.
 201 Tabor Road
 Morris Plains, NJ 07950
 USA
 Tel: (973) 540-7128
 Fax: (973) 540-2119
 Email: rajesh.agarwal@
 wl.com

Agarwala, Kanishka (S)
 Student
 Franklin Pierce Law Center
 2 White St.
 Concord, NH 03301
 USA
 Tel: (603) 225-1755
 Email: kagarwala@fplc.edu

Agarwala, Satyananrain (O)
 Chairman
 Agarwala & Associates
 109 Doctor House, 14, Peddar
 Road
 400 036 Mumbai,
 Maharashtra
 INDIA
 Tel: +91 22 364 1543
 Fax: +91 22 364 1953
 Email: agarasso@bom2.v
 snl.net.in

Agazzani, Giampaolo (O)
 Industrial Property Consultant
 Agazzani & Associati S.R.L.
 Via Vartnema, 21
 40137 Bologna
 ITALY
 Tel: +39 051 623 5534
 Fax: +39 051 445 0026
 Email: agazzani@tecna.it

Agerup, Wenche (L)
 Attorney at Law
 Nycomed ASA
 P.O. Box 5010, Majorstua
 Oslo, N-0301
 NORWAY
 Tel: +47 22 963400
 Fax: +47 22 963611

Agger, Mette K.
 Neuro Search A/S
 26B Smedeland
 DK-2600 Glostrup
 DENMARK
 Tel: +45 43 43 50 10
 Fax: +45 43 43 59 99

Aghib, Edward G. (L)
 Principal
 Aghib & Associates
 Avenue Brugmann 201
 B-1050 Brussels
 BELGIUM
 Tel: +32 2 343-1550
 Fax: +32 2 343-2199

Aghina, Giorgio (L)
 Lawyer
 Marena, Aghina, Bonvicini E
 Ludergnani - Studio Legale
 Via Degli Omenoni, 2
 20121 Milano
 ITALY
 Tel: +39 02 72010896
 Fax: +39 02 72023904
 Email: marlaw@galactica.it

Agnoli, Marcello (L)
 Lawyer
 Pavia e Ansaldo - Studio
 Legale
 Via dell'Annunciata 7
 20121 Milano
 ITALY
 Tel: +39 02 63381
 Fax: +39 02 63382807

Agreda, Victor H. (O)
 Director Technology
 Eastman Chemical, Europe,
 Middle East and Africa,
 Ltd.
 Tobias Asserlaan 5
 NL-2517 KC The Hague
 NETHERLANDS
 Tel: +31 70 3701730
 Fax: +31 70 3701704
 Email: vhagreda@eastma
 n.com

Aguilera, Douglas (O)
 Manager
 Arthur Andersen LLP
 333 W. San Carlos Street,
 Suite 1500
 San Jose, CA 95110
 USA
 Tel: (408) 937-3260
 Fax: (408) 279-4033
 Email: douglas.aguilera@
 us.arthurandersen.com

Ahearn, Thomas (L)
 Ahearns
 GPO Box 1149
 Brisbane, QLD 4001
 AUSTRALIA
 Tel: +61 7 3221-0744
 Fax: +61 7 3221-0661
 Email: tahearns@tpgi.com.au

Ahlert

Ahlert, Ivan Bacellar
Dannemann, Siemsen, Bigler
& Ipanema Moreira
Rua Marques de Olinda 70
22251-040 Rio de Janeiro
BRAZIL
Tel: +55 21 553-1811
Fax: +55 21 553-1812/13
Email: ahlert@danneman
n.com.br

Ahrens, Thomas
Patent Attorney
Volkswagen AG
Head Of The Patent
Department
Berliner Ring 2
D-38446 Wolfsburg
GERMANY
Tel: +49 5361 9-23711
Fax: +49 5361 9-78031

Ahuja, Sudhir D., Esq. (O)
D.P. Ahuja & Co.
53, Syed Amir Ali Avenue
Fourth Floor
700019 Calcutta,
INDIA
Tel: +91 33 2473158
Fax: +91 33 2478982
Email: Ahujaptrm@gems.v
snl.net.in
Web: www.DPAHUJA.com

Airhart, Susan D.
President
SDA Associates
89 Main Street, Suite 1
Ellsworth, ME 04605
USA
Tel: (207) 667-1357
Fax: (207) 667-1357
Email: sda@hypernet.com

Aisenberg, Sol (O)
President
International Technology
Group
36 Bradford Road
Natick, MA 01760
USA
Tel: (508) 651-0140
Fax: (508) 653-0759
Email: ITGROUP@WORLD.S
TD.COM

Aitken, Robert G.
Marketing Services Manager
Scottish Agricultural College
Kings Buildings, West Mains
Road
Edinburgh EH9 3JG
UNITED KINGDOM
Tel: +44 131 535 4288
Fax: +44 131 535 4320

Akai, Takayoshi
General Manager, Patent
Department
Sumitomo Osaka Cement Co.,
Ltd
Patent Department
Kanda Mitoshiro-Cho,
Chiyoda-Ku
Tokyo 101-0053
JAPAN
Tel: +81 3 3296-9881
Fax: +81 3 3295-1663

Akerman, Lars G:son
President
Akerman Licensing-
Franchising & J-V
Morabergsvagen 31
S-133 33 Saltsjobaden
SWEDEN
Tel: +46 8 717 36 55
Fax: +46 8 717 36 62

Akimova, Tanya (O)
Senior Manager, Business
Planning
American Biogenetic Sciences,
Inc.
1375 Akron Street
Copiague, NY 11726
USA
Tel: (516) 789-2600
Fax: (516) 789-1661
Email: TAKIMOVA@mabxa.
com

Akins, Brenda L. (O)
Associate Director
University of Iowa
214 Technology Innovation
Center
Oakdale Campus
Iowa City, IA 52242
USA
Tel: (319) 335-4549
Fax: (319) 335-4489
Email: brenda-akins@ui
owa.edu

Akishina, Elena (O)
Chief Engineer
JSC 'Akron'
JSC "Akron"
Novgorod, 173012
RUSSIA
Tel: +7 8162 196113
Fax: +7 8162 121940

Aksman, Stanislaus (L)
Hunton & Williams
1900 K Street, NW, Suite
1100
Washington, DC 20006-1109
USA
Tel: (202) 955-1500
Fax: (202) 778-2201
Email: saksman@mwe.com

Akutagawa, Kazuhiko
Director, Intellectual Property
Div.
Japan Tobacco Inc.
JT Bldg. 2-1, Toranomom 2-
chome
Minato-ku
Tokyo 105-8422
JAPAN
Tel: +81 3 5572-3369
Fax: +81 3 5572-1411

Al Qurtas, Moa'yad
PO Box 103838
Riyadh 11616
SAUDI ARABIA
Tel: +96 6 1476 7166
Fax: +96 6 1477 0898

Al-Abadi, Mohamed
Jordan News Agency
P.O. Box 6845
Amman 11118
JORDAN
Tel: +962 6 644455
Fax: +962 6 648114/6

Al-Abdullah, Mohamd A.
Partner
United Law Firm
P.O. Box 2435
Riyadh 11451
SAUDI ARABIA
Tel: +966 1 4043970
Fax: +966 1 4051291

Al-Ali, Nermien Afeef
16 Hussein Wassef Street,
EGYPT
Tel: +20-2-360-4592
Fax: +20-2-360-4592

Al-Azam, Ahmad
Ministry of Water and Irrigation
P.O. Box 392
Abu Dhabi,
UNITED ARAB EMIRATES
Tel: +971 2 271 501
Fax: +971 2 269 894

Al-Bar, Ahmad Sqaf, Ph.D.
Islamic Development Bank
P.O. Box 5925
Jeddah 21432
SAUDI ARABIA
Tel: +966 26361400
Fax: +966 26371334

Al-Bashir, Salah Eddin M.
University of Jordan
PO Box 9028
Amman 11191
JORDAN
Tel: +962 6 5525 127
Fax: +962 6 5527 052

Al-Fahom, Sna'a
Trademark Registraion Office
P.O. Box 840278
Amman 11184
JORDAN
Tel: +962 6 5669603
Fax: +962 6 5671414

Al-Farag, Sulaiman R.
Fraij Law Consultations
P.O. Box 55511
Riyadh 11544
SAUDI ARABIA
Tel: +966 1 4883663
Fax: +966 1 4883642

Al-Gannas, Khalil I.
Arabian Industrial
Development Co.
P.O. Box 850
Al-Khobar 31952
SAUDI ARABIA
Tel: 966 3/857 5796
Fax: 966 3/857 6349

Al-Gohari, Nadia M.
Ministry of Planning
P.O. Box 90
Amman
JORDAN
Tel: +962 6 53555037
Fax: +962 6 5669447

Al-hadad, Abdul Wahab
Ministry of Supply & Trade
P.O. Box 22210
Sana'a,
YEMEN
Tel: +967 1205472

Al-Hashwah, Sameer
Talal Abu-Ghazaleh & Co.
P.O. Box 2620
Doha,
QATAR
Tel: +974 424024
Fax: +974 355175

Al-Husaini, Mustafa
ELINS Co.
P.O. Box 940045
Amman
JORDAN
Tel: +962 6 5536800
Fax: +962 6 5677758

Al-Issa, Khaled A.
24885 Al-Safa, 13109
KUWAIT
Tel: +965-483-6629
Fax: +965-483-6629

Al-Jabri, Maha, B.A.
Abu-Ghazaleh Intellectual
Property
Yonitag House, 1Flr.,
Government St.
P.O. Box 990
Manama,
BAHRAIN
Tel: +973 225950
Fax: +973 212890

Al-Kalaf, Abdul Whab
Gulf Cement Co.
P.O. Box 15375,
KUWAIT
Tel: +965 2541661
Fax: +965 2540406

Al-Kharafi, Lo'ay
Al-Kharafi Consultant & Legal
Services
PO Box 64700
Al-shwak, 70458
KUWAIT
Tel: +20 2 3564 505
Fax: +20 2 3556 530

Al-Khsaibi, Sa'ed B.N.
Oman Securities Portfolio
Company
P.O. Box 3591
Muscat, 112
OMAN
Tel: +968 703915
Fax: +968 706335

Al-Kiswani, Amen
Legal Services
ABLE
P.O. Box 950565
Amman 11195
JORDAN
Tel: +962 6 5157366
Fax: +962 6 4649776

Al-Labbad, Samar
Talal Abu Ghazaleh & Co./
Cairo
PO Box 96
Imbabah
Cairo, 12411
EGYPT
Tel: +20 2 3454 938
Fax: +20 2 3445 729

Al-Maqteri, Mohamed A.
Legal Consultant
P.O. Box 15255
Sana'a,
YEMEN
Tel: +967 1 205084
Fax: +967 1 205084

Al-Meklafi, Mohammad
Legal Advisor
P.O. Box 15255
Sana'a,
YEMEN
Tel: +967 1 205084
Fax: +967 1 205084

Al-Mesfer, Abdullah F. (O)
Licensing Manager,
Technology Dept.
Saudi Basic Industries Corp.
(SABIC)
PO Box 5101
Riyadh 11422
SAUDI ARABIA
Tel: +966 1401-2033 x1551
Fax: +966 1 405-6427

Al-Metref, Ibraheem A.I.
University for Petrol Nad
Metal
1664 King Gahed
Al-Dhahran 31261
SAUDI ARABIA
Tel: +966 3 857-1111
Fax: +966 3 857-0530

Al-Mulla, Habib M., Ph.D.
Habib Al-Mulla & Associates
P.O. Box 2268
Dubai,
UNITED ARAB EMIRATES
Tel: +971 4224548
Fax: +971 4224587

Al-Mzeedi, Salah Mohamed
P.O. Box 24885
Al-Safa, 13109
KUWAIT
Tel: +965 483-6629
Fax: +965 483-6629

Al-Naki, Anwar
P.O. Box 2230
Safa, 13023
KUWAIT
Tel: +965 3984705
Fax: +965 3988934

Al-Naki, Mohammad Ali
P.O. Box 2230
Safa, 13023
KUWAIT
Tel: +965 3985210
Fax: +965 3984925

Al-Naqi, Naser
Kuwait National Industry Co.
PO Box 4729
Alsafah 13048
SAUDI ARABIA
Tel: +96 824 3300
Fax: +96 5 244 0111

**Al-Qadomi, Abdulkareem,
L.L.M.**
Legal Consultant
P.O. Box 940513
Amman 11194
JORDAN
Tel: +962 6 5660809
Fax: +962 6 5159615

Al-Qalubi, Samiha, Ph.D.
University of Cairo
8 Ibraheem Najeeb Street
Garden City
Cairo,
EGYPT
Tel: +20 2 3564 505
Fax: +20 2 3556 530

Al-Qanas, Khalil I., B.A.
Arab Company for Industrial
Development
P.O. Box 850
Al Khobar
SAUDI ARABIA
Tel: +966 3 8971971
Fax: +966 3 8971860

Al-Qari, Ahmad Ali
Al-Qari Law Consultant
P.O. Box 1991
Dubai,
UNITED ARAB EMIRATES
Tel: +971 4682192
Fax: +971 4682282

Al-Qasem, Abdul Rahman
Dar Al-Qasem For Defense
P.O. Box 500
Riyadh 11411
SAUDI ARABIA
Tel: +966 1 4767037
Fax: +966 1 4767336

Al-Qayseya, Rai'da
Ministry of Information
P.O. Box 5299
Abu-Dhabi,
UNITED ARAB EMIRATES
Tel: +971 2459744

Al-Qseefee, Gattas
P.O. Box 14
Gbeel
LEBANON
Tel: +961 1 03-247183
Fax: +961 1 09-943931

Al-Qudeh, Jarar
General Control Institution
PO Box 4059
Gaza
PALESTINE
Tel: +97 2 7827 327
Fax: +97 2 7821 703

Al-Sadoun, Nasser T.
Arab Potash Company
P.O. Box 1470
Amman, 11118
JORDAN
Tel: +962 6 5666165
Fax: +962 6 5674416

Al-Salem, Reda I.
Abu-Chazaleh Intellectual
Property
P.O. Box 20135
Jeddah 21455
SAUDI ARABIA
Tel: +966 26716915
Fax: +966 26711190

Al-Salmeh, Gaze
Qatar Flur Milss Co. (S.A.Q.)
P.O. Box 1444,
QATAR
Tel: +974 415011-415000
Fax: +974 434256-438137

Al-Sayegh, Michael F.I.
National Paints Factories Co.
P.O. Box 533
Amman
JORDAN
Tel: +962 6 4162481
Fax: +962 6 4162483

Al-Sobhee, Ibraheem
P.O. Box 569
Ruwi, 112
OMAN
Tel: +968 686544
Fax: +968 686533

Al-Subyani, Abdullah (O)
Chief Chemist
Saudi Aramco
P.O. Box 10365
Dammam 31433
SAUDI ARABIA
Tel: 966 3/841 0261
Fax: 966 3/841-0261
Email: 102505.750@Comp
userve.com

**Al-Tarawni, Samer Saleh,
LLM**
Ministry of Information
P.O. Box 9674
Amman 19111
JORDAN
Tel: +962 6 5519308
Fax: +962 6 5684692

Al-Trawneh, Saleh
Ministry of Working
P.O. Box 816
Amman
JORDAN
Tel: +962 6 5696650
Fax: +962 6 5695549

Al-Wakeel, Kaimel I.K.
Bolaq-11221, 1191 Qurneesh
Al-Neel
18th Floor, Management
Tower
Bolaq, 11221
EGYPT
Tel: +5791 8065 4321
Fax: +5791 8065 4321

Al-Zain, Mohamed B.
Business Consultant
P.O. Box 34604
Demascus,
SYRIA
Tel: +963 11 3328963
Fax: +963 11 3319364

Al-Zeben, Tala't
Talal Abu-Ghazaleh & Co.
P.O. Box 403
Ras,
UNITED ARAB EMIRATES
Tel: +971 22842
Fax: +971 7225929

Al-Zhair, Abla B.
Ministry of Information
P.O. Box 960
Amman 11118
JORDAN
Tel: +962 6 4641241
Fax: +962 4653766

Al-Zou'bi, Moneef Rafe'
Islamic Academy of Sciences
P.O. Box 830036
Amman 11183
JORDAN
Tel: +962 6 5522104
Fax: +962 5511803

Al-Zuwayed

Al-Zuwayed, Tawfiq
Arab Bureau for Legal Services
P.O. Box 921100
Amman 11192
JORDAN
Tel: +962 6 5687944'
Fax: +962 6 5687910

Albainy-Jenei, Stephen R. (L)
Assistant General Counsel
University of Cincinnati
Office of General Counsel, IP
Office
Box 6708, Wherry G7, 3223
Eden Avenue
Cincinnati, OH 45267-0829
USA
Tel: (513) 558-4768
Fax: (513) 558-2296
Email: albainy.jenei@uc.edu
Web: www.research.uc.edu/~IPO/

Albe', Giorgio (L)
Lawyer
Studio Legale Albe' Assoc.
Profess.
C.Soxx Settembre 29
21052 Busto Arsizio
ITALY
Tel: +39 0331 639176
Fax: +39 0331 637439
Email: 113162.330@compuserve.com

Albert, Jennifer A. (L)
Partner
Arent Fox Kintner Plotkin & Kahn, PLLC
1050 Connecticut Avenue,
N.W.
Washington, DC 20036-5339
USA
Tel: (202) 857-6171
Fax: (202) 857-6395
Email: albertj@arentfox.com

Albicini, Alessandro (L)
Commercial & Society Legal
Consultant
Studio Legale Albicini
Via Marconi, 3
40122 Bologna
ITALY
Tel: +39 051 228 222
Fax: +39 051 273 323
Email: albicini@theoffice.net

Alcades, Harvey
Product Manager
Aurigin Systems Inc.
1975 Landings Drive
Mountain View, CA 94043
USA
Tel: (650) 526-7466
Fax: (650) 237-0910
Email: halcades@aurigin.com
Web: www.aurigin.com

Alcaide, Antonio
ANDROMACO
Dr. Zamenhof, 36
28207 Madrid
SPAIN
Tel: +34 91 301 93 00
Fax: +34 91 301 93 04

Alcaide Garcia, Antonio
Laboratorios Andromaco, S.A.
C/Doctor Zamenhof, 36
28027 Madrid
SPAIN
Tel: +34 91 3019303
Fax: +34 91 3019304

Alcoba, Ruben Y. (S)
Student
2451 Brickell Ave. Apt. 7M
Miami, FL 33129
USA
Tel: (305) 854-0607
Fax: (305) 858-3007
Email: RAICOBAR@OCKETM
AIL.COM

Alcraft, F. David
Director
Bridgehead Technologies
Limited
Old Granary Chambers
37-39 Burton Street, Melton
Moberay
Leicestershire LE13 1AF
UNITED KINGDOM
Tel: +44 1664 500796
Fax: +44 1664 411991
Email: alcraft@dial.pipex.com

Alden, Julie
Assistant Solicitor
Walker Morris
Kings Court
12 King Street, Leeds
Yorkshire LS1 2HL
UNITED KINGDOM
Tel: +44 1132 832500
Fax: +44 1132 459412
Email: info@walemorris.co.uk

Alder, G. Michael (O)
CEO
Emerging Technology Partners
500 Beacon Parkway W.
Birmingham, AL 35209
USA
Tel: (205) 943-5646
Fax: (205) 943-8565
Email: malder@etechpartners.com

Aldhous, Anthony R.
Grampian Enterprise Ltd.
27 Albyn Place
Aberdeen AB10 1DB
UNITED KINGDOM
Tel: +44 122 457-5100
Fax: +44 122 421-3417

Alegria Martinez, Abraham Guillermo
Baker & McKenzie
Boulevard M.A. Camacho No.1
Plaza Inverlat, 12th Floor
11590 Mexico, D.F.
MEXICO
Tel: +52 5 230 29 10
Fax: +52 5 230 29 99

Alem, Mohammed Y.
Corniche Mazraabeirut
Gondole Bldg.
P.O. Box 14/5233
LEBANON
Tel: +00961 1 818 191
Fax: +00961 1 318 615

Alexander, Cruzan (L)
Retired Chief Patent Counsel
3M Co.
20 Haycamp Road
North Oaks, MN 55127
USA
Tel: (651) 483-6177

Alexander, James (O)
Dir., Prod. Lic. & Tech. Trans.
Warner-Lambert Co.
201 Tabor Road
Morris Plains, NJ 07950
USA
Tel: (973) 540-2809
Fax: (973) 540-2151
Email: james.alexander@wl.com

Alexander, Thomas B.
Partner
Boult Wade Tennant
27 Furnival Street
London EC4A 1PQ
UNITED KINGDOM
Tel: +44 171404 5921
Fax: +44 171 405 1916

Alexandre, Leslie M.
6647 Fairfax Road
Chevy Chase, MD 20815
USA
Tel: (301) 913-9593
Fax: (301) 913-5285
Email: lesmaralex@aol.com

Alfalahi, Kasim
Product Manager
Ericsson Radio Systems AB
Gullfossgratan 4
S-164 80 Stockholm
SWEDEN
Tel: +46 8 404 45 48
Fax: +46 8 752 92 61

Alfandari, Michelle (O)
President
Moda International
Marketing, Inc.
441 Lexington Avenue
Suite 1408
New York, NY 10017-3910
USA
Tel: (212) 687-7640
Fax: (212) 687-7942
Email: michelle@modain
tl.com

Alfheim, Jan (O)
Project Director
Listubben 8
Hagan, N-1481
NORWAY
Tel: +47 22 891415
Fax: +47 22 891200

Alfonzo de Azpurua, Maria M.
Alfonzo Rivas & Co., C.A.
Av. Veracruz c/calle Cali
Ed. Aguila, P.B., Las Mercedes
Caracas
VENEZUELA
Tel: +58 2 9939793
Fax: +58 2 993 8092

Alge, Daniel
Patentanwalt
Riemergasse 14
A-1010 Wien
AUSTRIA
Tel: +43 1 512 84 05
Fax: +43 1 512 98 05
Email: Office@sonni.at

Ali, Salvatore (O)
Montell Italia S.p.A.
Via Pergolesi 25
20124 Milano
ITALY
Tel: +39 02 67121
Fax: +39 02 67128788

Ali-Jackson, Kamil (L)
Associate General Counsel
Endo Pharmaceuticals, Inc.
223 Wilmington West Chester
Pike
Chadds Ford, PA 19317
USA
Tel: (610) 558-9800
Fax: (610) 558-9685

Alice, Ronald W., Esq.
Assistant General Counsel-IP
American Home Products
Corporation
1 Campus Drive
Parsippany, NJ 07054
USA
Tel: 201/660-6220
Fax: 201/660-5988

Alique, D. Jose Ramon
Director, Office of Technology Transfer
Direccion General De Investigacion CICYT
Rosario Pino, 14-16
28020 Madrid
SPAIN
Tel: +34 91 336 04 00

Alis Gabernet, Antonio
J. Uriach & Cia., S.A.
Dega Bahi, 59-67
08026 Barcelona
SPAIN
Tel: +34 93 347 15 11
Fax: +34 93 456 06 39

Alison, Jamie R. (O)
Program Manager IT Canada
BP Amoco Corp.
P.O. Box 200, Station M
Calgary, AB T2P 2H8
CANADA
Tel: (403) 233-1450
Fax: (403) 233-1331
Email: JRALISON@AMOCO.COM

Allab, Myriam
Ingenieur Propriete Industrielle
Groupe Danone
7, Rue De Teheran
75381 Paris Cedex 08
FRANCE
Tel: +33 1 44 35 24 57
Fax: +33 1 45 61 49 69
Email: mallab@groupe.danone.com

Allemand, Frederic
Vice President, Business Development
Biovector Therapeutics S.A.
Chemin Du Chene Vert-BP 169
31676 Labège Cedex
FRANCE
Tel: +33-5 61 00 81 62
Fax: +33-5 61 00 45 85
Email: frederic.allemand@biovector.com

Allen, Carroll
Director and Executive Senior Vice President
IGX Corporation
1 Springfield Ave.
Summit, NJ 07901
USA
Tel: (908) 598-4663
Fax: (908) 598-4673

Allen, Henry E. (O)
President
Techmet Corp.
411 Theodore Fremd Avenue
Rye, NY 10580
USA
Tel: (914) 921-0200
Fax: (914) 921-0232
Email: S437@webtv.net

Allen, Janine (SI)
Licensing Manager
Kitco, Inc.
1625 N. Mountain Springs Parkway
Springville, UT 84663
USA
Tel: (801) 489-2089
Fax: (801) 489-2034
Email: jallen@wencor.com
Web: www.wencor.com

Allen, John D.
James & Wells
Private Bag 11907
Ellerslie
Auckland
NEW ZEALAND
Tel: +64 9 914 6740
Fax: +64 9 914 6760
Email: johna@jaws.co.nz

Allen, Joseph P.
President
National Technology Transfer Center
316 Washington Avenue
Wheeling Jesuit College
Wheeling, WV 26003
USA
Tel: (304) 243-2130
Fax: (304) 243-4389
Email: jallen@nttc.edu

Allen, Leon
Davies Collison Cave Solicitors
AMP Bld, Hobart Place
Canberra, ACT 2601
AUSTRALIA
Email: lallen@davies.com.au

Allen, M.R.
John A. O'Brian & Associates
Duncaim House
14 Carysfort Avenue,
Blackrock
Dublin 2
IRELAND
Tel: +353 1 228 3877
Fax: +353 1 288 3878

Allen, Mark (L)
Henry Davis York
135 King Street
Sydney, NSW 2000
AUSTRALIA
Tel: +61 2 9364 6321
Fax: +61 2 9235 1244
Email: mark_allen@hdy.com.au

Allen, Mathew B. (O)
Senior Consultant
Deloitte & Touche LLP
50 Freemont Street
40th Floor
San Francisco, CA 94105
USA
Tel: (415) 836-5327
Fax: (415) 247-4712
Email: matallen@DTTUS.com

Allen, Peter R. (O)
Director of Marketing, Sales & Strategic Planning
Muro Pharmaceutical, Inc.,
an ASTA Medica
890 East Street
Tewksbury, MA 01876-1496
USA
Tel: (978) 851-5981
Fax: (978) 851-7346
Email: pallen@muropharm.com

Allen, Richard C. (O)
President & CEO
Theracell Inc.
50 Division Street, Suite 503
Somerville, NJ 08876
USA
Tel: (908) 429-9880
Fax: (908) 429-9096
Email: richcallen@aol.com

Allen, Russell (O)
Vice President, Corporate Development
Ligand Pharmaceuticals, Inc.
10275 Science Center Drive
San Diego, CA 92121-1117
USA
Tel: (619) 550-7699
Email: rallen@ligand.com

Allende, Alejandro
Estudio Allende
25 de Mayo 555, 2o Piso
1339 Buenos Aires
ARGENTINA
Tel: +54 1 313 7884
Fax: +54 1 313 2305

Allende, Francisco
Camara Venezolana de Medicamentos (CAVEME)
Centro Profesional Del Este,
Piso 12,
Of. 124, Calle Villaflor, Sabana Grande
1050 Caracas
VENEZUELA
Tel: +58 2 718128
Fax: +58 2 762-5376

Allison, Jill A. (S)
Vice President
FireWorks Technologies, Inc.
30 Sandstone Court Apt.K
Annapolis, MD 21403-7253
USA
Tel: (410) 267-6654
Fax: (410) 267-0110
Email: jilallison@aol.com
Web: www.voltaire.com

Alloush, Sa'ed, Ph.D.
Royal Scientific Society
PO Box 925819
Amman 11110
JORDAN
Tel: +962 6 5344 701
Fax: +962 6 5344 806

Alnaes, Arne
Attorney
Norsk Hydro ASA
Legal Department
Bygday Allen 2
Oslo, N-0240
NORWAY
Tel: +47 2 2432376
Fax: +47 2 2432234

Alonso B., Delfina
Bentata Hoet & Asociados
Apartado Postal 62.414
La Castellana
1060-A Caracas
VENEZUELA
Tel: +58 2 263 6644
Fax: +58 2 263 7744
Email: webmaster@bentatahoet.com
Web: www.bentatahoet.com

Altamura, Assunta (L)
Lawyer
Studio Legale Caponi
Bulgarelli E Associati
Via Croce Rossa, 2
20121 Milano
ITALY
Tel: +39 02 657 0916
Fax: +39 02 657 0932
Email: capbulg-asslex@sis.it

Altenburg, Udo W.
Patent Attorney
Bardehle Pagenberg Dost
Altenburg
Geissler
Isenbruck
Postfach 86 06 20
D-81633 Muenchen
GERMANY
Tel: +49 -89 92805-0
Fax: +49 -89 92805-444

Altman, Daniel (O)
President
Venture Assistance
5807 South Braeswood
Boulevard
Houston, TX 77096-3909
USA
Tel: (713) 729-1129
Fax: (713) 723-6340
Email: vada@tigersite.com
Web: www.tigersite.com/vada

Altman, Elizabeth J. (O)
Director, Licensing & Strategic Alliances
Motorola, Inc.
PO Box 390349
Cambridge, MA 02139
USA
Tel: (617) 576-2974
Fax: (617) 576-2089
Email: ela002@email.mot.com

Altmann-Johl, Regula

ETH Zurich
Ramistrasse 101
HG E 48.1
8092 Zurich
SWITZERLAND
Tel: +41 1 632 20 85

Alvarez de Lucio, Alma Sofia

Clarke, Modet & Cia de
Mexico, S.A.
San Francisco No. 310
Col. del Valle
03100 Mexico, D.F.
MEXICO
Tel: +52 5 523 98 57
Fax: +52 5 523 64 18

Alvarez de Lucio, Beatriz

Clarke, Modet & Cia de
Mexico, S.A.
San Francisco No. 310
Col. del Valle
03100 Mexico, D.F.
MEXICO
Tel: +525 536 0011
Fax: +525 523 6418

Alvarez de Lucio, Carlos

Clarke, Modet & Cia de
Mexico, S.A.
San Francisco No. 310, Col.
del Valle
03100 Mexico, D.F.
MEXICO
Tel: +52 5 523-9857 / 543
Fax: +52 5 523 6418

Amador, Vicente B. (L)

Lawyer
Sycip, Salazar, Hernandez &
Gatmaitan
Sycip Law-All Asia Ctr., 5th
Floor
105 Pases De Roxas Avenue
Makati City,
PHILIPPINES
Tel: +63 2 8179811
Fax: +63 2 8173896
Email: syciplaw@globe.com.ph

Amato, Gary A. (L)

Associate General Counsel
LSI Logic Corporation
2001 Danfield Court
Fort Collins, CO 80525
USA
Tel: (970) 206-9521
Fax: (970) 206-5330
Email: Gary.Amato@Symbios.com

Amaya, Hector (O)

Global Biotechnology
Licensing
Dow AgroSciences LLC
9330 Zionsville Road
Indianapolis, IN 46268-1054
USA
Tel: (317) 337-4962
Fax: (317) 337-4266
Email: hamaya@dowagro.com

Ambrozy, Rel S.

Patent Attorney
Burns, Doane, Swecker &
Mathis, LLP
1737 King St., Suite 500
Alexandria, VA 22314
USA
Tel: (703) 836-6620
Fax: (703) 836-2021
Email: rela@burnsdoane.com

Amer, Sam

President
Sam Amer & Co., Inc.
P.O. Box 5685
Montecito, CA 93150
USA
Tel: (805) 566-4749
Fax: (805) 684-0344

Amerasinghe, Sharmila (L)

Sprusons: Solicitors
Level 23, St. Martins Tower
31 Market Street
Sydney, NSW 2000
AUSTRALIA
Tel: +61 2 9207 0888
Fax: +61 2 9267 9974
Email: mail@sprusons.com.au

Amereller, Florian

Attorney at Law
Beiten Burkhardt Mittl &
Wegener
Leopoldstrasse 236
D-80807 Muenchen
GERMANY
Tel: +49 89 35065279
Fax: +49 89 35065348

Aminoff, Erica

V.P./Legal Department
Valmet Corporation
P.O. Box 27
FIN-00621 Helsinki
FINLAND
Tel: +358 0 77 70 51
Fax: +358 0 77 70 55 80

Amory, Antoine (O)

Licensing Manager
Solvay SA
rue du Prince Albert, 33
B-1050 Brussels
BELGIUM
Tel: +32 2 5096832
Fax: +32 2 5096815
Email: antoine.amory@olvay.com

Amos, Laura A. (L)

Associate Director
Columbia Innovation Enterprise
Columbia University
630 West 168th Street, PH15
Center
New York, NY 10032
USA
Tel: (212) 305-5198
Fax: (212) 305-5070
Email: amoslau@cuadmin.cis.columbia.edu
Web: www.cc.columbia.edu/cu/ciel

Amro, Mohammed

Arab Consulting Center
P.O. Box 3800
Berah-Ram Allah
PALESTINE
Tel: +972 25687944
Fax: +972 22987678

Amro, Thaeer Y., LL.M

Business Consultant
Amro & Associates Law Office
P.O. Box 1903
Rammallah
ISRAEL
Tel: +972 9980128
Fax: +972 9987678

Amsel, Nicola H

Amsel & Co.
Consort Suite, Albert Square
No. Assurance Bldg.,
Manchester
Lancashire M2 4DN
UNITED KINGDOM
Tel: +44 161 288 2851
Fax: +44 161 288 2852

Amzel, Viviana, Ph.D., J.D.(L)

Counsel
Pretty, Schroeder & Poplawski
444 South Flower Street
Suite 2000
Los Angeles, CA 90071-2921
USA
Tel: (213) 622-7700
Fax: (213) 489-4210

An, Hong Qi

Director
China National Electronics
Import & Export Corp.
Beijing Branch
Electronics Building
A23 Fuxing Road
Beijing 100036
CHINA
Tel: +86 10 6829 6298
Fax: +86 10 6821 2352

Anastasi, Joseph T. (O)

Partner
Deloitte & Touche LLP
50 Fremont Street
San Francisco, CA 94105
USA
Tel: (415) 247-5099
Fax: (415) 247-4712

Anawati, Joseph N. (O)

Science Marketing Officer
Natural Resources Canada/
Canadian Forest Service
580 Booth Street, 7th Floor
Ottawa, ON K1A 0E4
CANADA
Tel: (613) 947-8996
Fax: (613) 947-9090
Email: janawati@nrcc.gc.ca

Ancheta, Alonzo Q. (L)

Lawyer
Quasha Ancheta Pena &
Nolasco
6th Floor, Don Pablo Building
114 Amorsolo Street
Makati City,
PHILIPPINES
Tel: +63 2 892-3011/5736
Fax: +63 2 817-6423
Email: quasha@interlaw.org

Anderegg, Marcia H. (L)

Associate
Palmer and Dodge LLP
One Beacon Street
Boston, MA 02108
USA
Tel: (617) 573-0540
Fax: (617) 227-4420
Email: manderegg@palmerrododge.com

Andersen, Hans Moller

Centec
P.O. Box 1077
Gundsomagle
DK-4000 Roskilde
DENMARK
Tel: +45 46 78 82 60

Andersen, Lars (O)

Project Manager
H Lundbeck A/S
Ottillavej 9
DK-2500 Valby
DENMARK
Tel: +46 36 301311
Fax: +45 36 302312

Andersen, Lene

Novo Nordisk A/S
Novo Nordisk Park
DK-2760 Maaloev
DENMARK
Tel: +45 44 43 45 37
Fax: +45 44 66 54 64

Anderson, Brian (O)

Executive VP, Corporate
Development
Cognetix, Inc.
421 Wakara Way, Suite 201
Salt Lake City, UT 84108
USA
Tel: (801) 581-0400
Fax: (801) 581-9555
Email: anderson@cognetix.com

Anderson, David (O)
Tanox Biosystems, Inc.
10301 Stella Link, Suite 110
Houston, TX 77025
USA
Tel: (713) 664-2288
Fax: (713) 664-8914

Anderson, David A. (L)
Attorney
Brinks Hofer Gilson & Lione
455 N. Cityfront Plaza Dr.
Suite 3600
Chicago, IL 60611
USA
Tel: (312) 321-4210
Fax: (312) 321-4299
Email: DAA@brinkshofer.com

Anderson, F. Andrew (L)
Partner
Palmer & Dodge
One Beacon Street
Boston, MA 02108
USA
Tel: (617) 573-0223
Fax: (617) 227-4420
Email: aanderson@palmer
rdodge.com

Anderson, Kevin P., Ph.D.
(O)
Executive Dir. of Business
Development
Isis Pharmaceuticals, Inc.
2292 Faraday Avenue
Carlsbad, CA 92008
USA
Tel: (760) 603-2322
Fax: (760) 603-3861
Email: kanderson@isisph.com

Anderson, Laura Jane
Solicitor
Bristows
3 Lincolns Inn Fields
London WC1A 3AA
UNITED KINGDOM
Tel: +0171 400 8000
Fax: +0171 400 8050
Email: laura.anderson@
bristows.co.uk

Anderson, Mark
Solicitor
Anderson & Company (The
Technology Law Practice)
36 The Vineyard
Richmond Upon Thames
Surrey TW10 6AN
UNITED KINGDOM
Tel: +44 181 322 1074
Fax: +44 181 940-2303
Email: andersonandeo@b
tinternet.com

Anderson, Michael, Esq. (L)
Axley Brynelson
2 East Mifflin Street
P.O. Box 1767
Madison, WI 53701-1767
USA
Tel: (608) 257-5661
Fax: (608) 257-5444
Email: michaelanderson
@axley.com

Anderson, Nicholas
Exec. Director, Bus.
Development & Licensing
Groupe Debio
17, Rue Des Terreaux CP 211
CH-1000 Lausanne 9
SWITZERLAND
Tel: +41 21 321 106 142
Fax: +41 21 312 38 89
Email: nma@club-internet.fr

Anderson, Robert J. (L)
Director of Legal and Finance
BASF Bioresearch Corporation
100 Research Drive
Worcester, MA 01605
USA
Tel: (508) 849-2537
Fax: (508) 752-6506

Anderson, Terry J. (L)
Senior Corporate Counsel
Northrop Grumman Corp.
2301 West 120th Street
Mail Station 60/110/NI-3
Hawthorne, CA 90251-5032
USA
Tel: (323) 600-5823
Fax: (323) 600-3040
Email: anderte@mail.no
rthgrum.com

Anderson, Wayne C. (O)
Vice President, Marketing &
Sales
Ferring Pharmaceuticals
120 White Plains Road
Suite 400
Tarrytown, NY 10591
USA
Tel: (914) 333-8910
Fax: (914) 631-2237

**Anderson Cotton, Patricia,
Ph.D.**
Licensing Officer
University of California
Office Of Technology Transfer
1111 Franklin St., FL5
Oakland, CA 94607-5201
USA
Tel: (510) 587-6000
Fax: (510) 587-6091
Email: patricia.cotton
@ucop.edu

Andersson, Michael (O)
Patent Attorney
Albihns Patentbyra Stockholm
AB
Box 5581
SE-114 85 Stockholm
SWEDEN
Tel: +46-(0)8-59 88 72 00
Fax: +46-(0)8-59 88 73 00

Andersson, Roland
Awapatent AB
P.O. Box 5117
S-200 71 Malmoe
SWEDEN
Tel: +46 40 71620
Fax: +46 40 260516

Andersson, Rolf
Akzo Nobel Surface Chemistry
AB
S-444 85 Stenungsund
SWEDEN
Tel: +46 30 85000
Fax: +46 30 384659

Andonian, Joseph K. (L)
Patent Attorney & Licensing
Consultant.
5137 Ridgebrook Drive
Portage, MI 49002
USA
Tel: (616) 343-9003
Fax: (616) 343-9673
Email: JKAndon@att.net

Andrade, Ruymar
R. Andrade Advogados
Rua da Assembleia, 10 GR.
3417
20119-900 Rio de Janeiro
BRAZIL
Tel: +55 21 531-2454
Fax: +55 21 531-2588

Andren, Bertil
Head of the Patent
Department
Valmet-Karlstad AB
P.O. Box 1014
S-651 15 Karlstad
SWEDEN
Tel: +46 54 171000
Fax: +46 54 181577

Andres, Mirek
Patent Attorney
Belidelska 12
Olomouc, 772 00
CZECH REPUBLIC
Tel: +420 68 5312 537
Fax: +420 68 5312 537
Email: andres@login.on
yx.cz

Andres Justi, Irene (L)
Dpto. Legal
Merck Sharp & Dohme De
Espana, S.A.
Josefa Valcarcel, 38
28027 Madrid
SPAIN
Tel: +34 91 321 06 00
Fax: +34 91 321 07 00
Email: irene_andres_ju
sti@merck.com

Andresen, Fred H. (O)
President
Andresen & Associates, Inc.
1502 Pebble Drive
Greensboro, NC 27410
USA
Tel: (336) 854-0858
Fax: (336) 854-0657

Andress, Helmut
Lacer, S.A.
Sardenya, 350
08025 Barcelona
SPAIN
Tel: +34 93 446 53 00
Fax: +34 93 446 53 52

Andrews, Miranda
Commercial Development
Stiefel International
Whitebrook Park
Lower Cookham Rd,
Maidenhead
Berkshire SL6 8XY
UNITED KINGDOM
Tel: +44 1628 411500
Fax: +44 1628 411590

Andrews, Richard
Vice President Clinical
Operations & Technical
Support
Vasca, Inc.
3 Highwood Drive
Tewksbury, MA 01876-1139
USA
Email: randrews@vasca.com

Andrikos, Demetri I. (O)
Regional Manager, Licensing
The Boeing Company
P.O. Box 2515 Mailcode
WSB43
Seal Beach, CA 90740-1515
USA
Tel: (562) 797-3370
Fax: (562) 797-5010
Email: demetrios.andri
kos@boeing.com

Andro, Marie-Christine
Assistant Director Licensing
Department
Laboratoires Fournier
153, rue de Buzenval
92380 Garches
FRANCE
Tel: +33 1 47 10 88 48
Fax: +33 1 47 10 89 24
Email: mc.andro@fournier.fr

Anese

Anese, C.P. (L)
Patent Attorney
Cullen & Co.
GPO Box 1074
Brisbane, QLD 4000
AUSTRALIA
Tel: +61 7 3221 8761
Fax: +61 7 3229 3384

Angelopulo, B.D.
Spoor and Fisher
P.O. Box 454
Pretoria, 0001
SOUTH AFRICA
Tel: +27 12 673 1611
Fax: +27 12 673 1100
Email: b.angelopulo@spoor.co.za

Anglehart, James
Patent Agent
Swabey Ogilvy Renault
1981 McGill College Ave.,
Suite 1600
Montreal, QC H3A 2Y3
CANADA
Tel: (514) 845-7126
Fax: (514) 288-8389
Email: james@mtl.swabey.com

Angliss, Michael (L)
Davies Collison Cave Solicitors
1 Little Collins Street
Melbourne, VIC 3000
AUSTRALIA
Tel: +61 3 9254 2777
Fax: +61 3 9254 2770

Anilionis, Algis (O)
Director, Intellectual Property
Cadus Pharmaceutical
Corporation
777 Old Saw Mill River Rd.
Tarrytown, NY 10591
USA
Tel: (914) 345-3344
Fax: (914) 345-3565
Email: A.Anilionis@cadus.com

Ankney, Lynn M. (O)
Senior Consultant
Deloitte & Touche LLP
Two Prudential Plaza
180 N. Stetson Avenue
Chicago, IL 60601
USA
Tel: (312) 946-2349
Fax: (312) 946-2600
Email: lankney@dtus.com

Annefeld, Marliese (O)
Director, International
Scientific & Business
Development
Rotta Research Laboratorium
S.p.A.
Via Valosa Di Sopra, 9
20052 Monza
ITALY
Tel: +39 039 7390308
Fax: +39 039 7390371
Email: marliese_annefeld@rotta.com

Annuar, Mohammed (O)
Intellectual Property
Coordinator
Anor MED Inc.
#100-20353 - 64th Ave.
Langley, BC V2Y 1N5
CANADA
Tel: (604) 530-1057
Fax: (604) 530-0976
Email: aannuar@anormed.com

Ansell, Edward O., Esq. (L)
Law Offices of Edward O.
Ansell
449 Willamette Lane
Claremont, CA 91711-2746
USA
Tel: (909) 625-1244
Fax: (909) 624-1664
Email: eoansell@worldnet.att.net

Ansell, Murray D.
President
ThinkUSA Network, Inc.
225 South Lake Avenue,
Suite 300
Pasadena, CA 91101
USA
Tel: (818) 247-2698
Fax: (818) 507-7921
Email: murray.ansell@thinkusa.com
Web: www.thinkusa.com

Anselmino, Lisa M., Ph.D.
Manager, Technology
Licensing
Abbott Laboratories
D9RK-AP6C
100 Abbott Park Road
Abbott Park, IL 60064-3500
USA
Tel: (847) 937-4647
Fax: (847) 937-6951
Email: lisa.anselmino@abbott.com

Anson, Weston
Chairman
CONSOR
7342 Girard Avenue #8
La Jolla, CA 92037-5159
USA
Tel: (619) 454-9091
Fax: (619) 454-7819
Email: wanson@royaltyrates.com

Anson-Cartwright, Ronald M. (O)
Senior Partner
Anson-Cartwright Associates
44 Victoria St.
Suite 1614
Toronto, ON M5C 1Y2
CANADA
Tel: (416) 594-0473
Fax: (416) 594-1630

Anspach, Jean-Louis (O)
Director, Strategic
Development
Solvay Pharmaceuticals
901 Sawyer Road
Marietta, GA 30062
USA
Tel: (770) 578-2179
Fax: (770) 578-5570
Email: jean-louis.anspach.3@solvay.com

Anstey, Michael J.
Head of Commercial Affairs
University of Luton Research
Centre
2 Adelaide Street
Luton
Bedfordshire LU1 5DU
UNITED KINGDOM
Tel: +44 1582 743700
Fax: +44 1582 743701
Email: mike.anstey@luton.ac.uk

Anthony, Jack M. (O)
VP, Business Development
FibroGen
225 Gateway Boulevard
South San Francisco, CA
94080
USA
Tel: (650) 866-7374
Fax: (650) 866-7202
Email: janthony@fibrogen.com

Anthony, Vernon A. (O)
Executive Director, Licensing
& Business
Bellcore
331 Newman Springs Road,
Room NVC 3Y 389
Red Bank, NJ 07701-5699
USA
Tel: (732) 758-5263
Fax: (732) 758-4372
Email: vanthony@notes.bellcore.com

Antoci, Maria Grazia (L)
Lawyer
Studio Legale Antoci
Viale Milton, 33
50129 Firenze
ITALY
Tel: +39 055 486463
Fax: +39 055 4625049
Email: stdlegpp@fol.it

Antonelli, Roberto (O)
UOP N.V.
Noorderlaan 147
B-2030 Antwerp
BELGIUM
Tel: +32 3 540-9901
Fax: +32 3 541-7806
Email: rantonel@uop.com

Antonielli D'Oulix, Enrico (O)
Industrial Property Consultant
Buzzi, Notaro % Antonielli
D'Oulix Srl
Corso Fiume, 6
10133 Torino
ITALY
Tel: +39 011 6603918
Fax: +39 011 6602721
Email: bnaturin@tin.it

Antonsson, Stefan (O)
Vice President of Marketing
Shire Richwood, Inc.
7900 Tanners Gate Drive
Suite 200
Florence, KY 41042
USA
Tel: (606) 282-2100
Fax: (606) 282-2118
Email: santonsson@shirerichwood.com

Anzai, Hideo
Deputy Director
Nichiiko Pharmaceutical Co.,
Ltd. Tokyo Office
Purchase & Planning
No. 4-2, Shimomeguro 1-
chome, Meguro-ku
Tokyo 153-0064
JAPAN
Tel: +81 3 3791 4550
Fax: +81 3 3792 7271
Email: HHF00205@niftyserve.or.jp

Aoki, Takashi
Head
T. Aoki International Business
& Patent
Nishikawa-Mitsui Bldg. 9F
1-3-4 Kitahama Chuo-ku
Osaka 541-0041
JAPAN
Tel: +81 6 231-0025
Fax: +81 6 231-0025

Aomi, Takashi
Manager
Horiba, Ltd.
Intellectual Property Dept
2, Miyano Higashi-machi,
Kissshoin
Minami-Ku.
Kyoto 601-8510
JAPAN
Tel: +81 75 313 8121
Fax: +81 75 321 5648
Email: aomi@horiba.co.jp

Apel, Steffen
Attorney General Counsel
Rhone Poulenc Rhodia AG
Engesserstrasse 8
D-79108 Freiburg
GERMANY
Tel: +49 761 511-3296
Fax: +49 761 511-3323

Appelbaum, Gary M.
 Director, Licensing &
 Acquisitions
 Johnson & Johnson Consumer
 Products
 199 Grandview Road
 Skillman, NJ 08558
 USA
 Tel: (908) 874-2523
 Fax: (908) 874-1920
 Email: gappelb@cpus.1
 nj.com

Appelt, Christian W.
 Patent Attorney
 Boehmert & Boehmert
 Benrather Schlossalle 53
 D-40597 Duesseldorf
 GERMANY
 Tel: +49 211 711700
 Fax: +49 211 7117017
 Email: Postmaster@Boeh
 mert.Boehmert.de

Appermont, Paul J. (O)
 Executive Consultant
 Innogenetics N.V.
 Industriepark Zwijnaarde 7
 Box 4
 B-9052 Ghent
 BELGIUM
 Tel: +32 9 2410711
 Fax: +32 9 2410962
 Email: paulapt@innogen
 etics.be

Appermont, Paul J.
 Vice-Chairman
 Route de Sendys
 1261 Arzier
 SWITZERLAND

Apunen, Raimo
 Patent Agent
 Technical Research Centre of
 Finland
 Vuorimiehentie 5
 FIN-02150 Espoo
 FINLAND
 Tel: +358 0 4564538
 Fax: +358 0 4567015
 Email: raimo.apunen@vtt.fi

Araki, Yoshiaki
 Senior Manager
 Takeda Chemical Industries,
 Ltd.
 Licensing, Pharmaceutical
 Bus. Devel.
 1-1, Doshomachi 4-Chome,
 Chuo-Ku
 Osaka 540-8645
 JAPAN
 Tel: +81 6 204-2370
 Fax: +81 6 204-2328
 Email: Araki_Yoshiaki@
 takeda.co.jp

Arantes E Oliveira, Joao
 Directeur
 Raul Cesar Ferreira Lda
 Rua do Patrocinio, 94
 1350 Lisboa
 PORTUGAL
 Tel: +351 1 390 73 73
 Fax: +351 1 397 87 54
 Email: rcf_pat@ceeint.
 commexo.pt

Araripe, Luiz de A, Jr.
 Araripe & Associados
 Rua da Assembleia, 10 -
 Gr.3011
 20119-900 Rio de Janeiro
 BRAZIL
 Tel: +55 21 531.1799
 Fax: +55 21 531.1550
 Email: araripe@araripe.com.br
 Web: www.ararip.com.br

Arena, Giovanni (O)
 Viale Certosa 135
 20151 Milano
 ITALY
 Tel: +39 02 38006672
 Fax: +39 02 38002927

Arenberg, Michael H. (O)
 VP of Sales and Marketing
 IntraEar, Inc.
 7995 E. Prentic
 Suite 110
 Greenwood Village, CO
 80111
 USA
 Tel: (303) 850-0670
 Fax: (303) 850-0671
 Email: mike@intraear.com

Argaet, Victor
 Fisher Adams Kelly
 13/AMP Place, 10 Eagle Street
 Brisbane, QLD 4001
 AUSTRALIA
 Tel: +61 7 3229 2655
 Fax: +61 7 3221 0597
 Email: vargaet@fak.com.au

Ariano, Beatrice-Helena
 Farchim SA
 Z.I. De Planchy
 Chem De Croix Blanche
 1630 Bulle
 SWITZERLAND
 Tel: +41 26 919 02 00

Ariboni, Eduardo
 Advocacia Pietro Ariboni S/C
 Rua Guararapes, 1909, - 7o
 andar
 Brooklin Novo
 04561-004 Sao Paulo
 BRAZIL
 Tel: +55 11 5505-5223
 Fax: +55 11 5505-3306
 Email: mariboni@amcham
 .com.br

Ariboni, Pietro
 Advocacia Pietro Ariboni S/C
 Rua Guararapes, 1909 - 7o
 andar
 Brooklin Novo
 04561-004 Sao Paulo
 BRAZIL
 Tel: +55 11 5505-5223
 Fax: +55 11 5505-3306
 Email: mariboni@amcham
 .com.br

Ariga, Michiko
 President
 Research Center for Foreign
 Laws
 2-16-15, Hirakuwa-Cho,
 Chiyoda-Ku
 Kitano Building
 Tokyo 102-0093
 JAPAN
 Tel: +81 3 3265-1750
 Fax: +81 3 3265-1780

Arikhbaeva, Zoya
 Director
 Tajiksintez Co.
 Rudaki Prospekt, 818, Kv. 45
 Dushanbe, 734004
 TAJIKISTAN
 Tel: +3772 273375
 Fax: +3772 212 827

Arista, Riaffaella (L)
 Lawyer
 Studio Improda
 Via Buccari 1
 00195 Roma
 ITALY
 Tel: +39 06 39743415
 Fax: +39 06 39743394

Aristizabal, Hector
 Gerente
 Conatex Ltda.
 Carrera 30, No. 11-17,
 Ofc.202
 Apartado Aereo No. 42151
 Bogota
 COLOMBIA
 Tel: +57 1 237-0770
 Fax: +57 1 201-4220

Arkin, Harry L. (L)
 Harry L. Arkin & Associates,
 P.C.
 1660 Lincoln Street
 Suite 2750, Lincoln Center
 Denver, CO 80264
 USA
 Tel: (303) 863-8400
 Fax: (303) 832-4703

Arkwright, Clare
 Technology Transfer Executive
 Umist Ventures Limited
 The Fairbairn Building, Umist
 P.O. Box No. 88, Manchester
 Lancashire M60 1QD
 UNITED KINGDOM
 Tel: +0161 200 8815
 Fax: +0161 200 3052
 Email: clare.arkwright
 @umist.ac.uk

Armando, Miguel Norberto
 Lawyer
 Noetinger & Armando
 25 de Mayo 489, 8o Piso
 1339 Buenos Aires
 ARGENTINA
 Tel: +541-315 9200
 Fax: +541-315 9201
 Email: noetar@netline.
 com.ar

Armarego, Paul (L)
 Clayton Utz
 GPO Box 240
 Canberra, ACT 2601
 AUSTRALIA
 Tel: +61 2 6274 0999
 Fax: +61 2 6274 0888
 Email: paul.armarego@s
 ydney.clayton.utz.com.au

Armbruster, David C. (O)
 President
 Armbruster Associates Inc.
 43 Stockton Road
 Summit, NJ 07901
 USA
 Tel: (908) 277-1614
 Fax: (908) 277-1573
 Email: drdavearm@world
 net.att.net
 Web: www.armbrustera
 ssocinc.com

Armentrout, Connie M. (O)
 Director, Patents & Licensing
 University of Missouri
 Patents & Licensing Office
 509 Lewis Hall
 Columbia, MO 65211
 USA
 Tel: (573) 882-2821
 Fax: (573) 882-1160
 Email: armentroutc@ums
 system.edu

Armitage, Robert A., Esq. (L)
 Partner
 Vinson & Elkins LLP
 1455 Pennsylvania Avenue,
 NW
 Washington, DC 20004-1008
 USA
 Tel: (202) 639-6692
 Fax: (202) 639-6604
 Email: Rarmitage@velaw.com

Armstrong

Armstrong, Carolyn (O)
Director, New Business
Development
Bayer Inc.
77 Belfield Road
Etobicoke, ON M9W 1G6
CANADA
Tel: (416) 240-5264
Fax: (416) 240-5287
Email: carolyn.armstro
ng.b@bayer.com

Armstrong, James E., III (L)
Attorney at Law
Armstrong, Westerman,
Hattori McLeland &
Naughton
1725 K Street, NW
Suite 1000
Washington, DC 20006
USA
Tel: (202) 659-2930
Fax: (202) 887-0357

Armstrong, Richard A. (O)
Associate Dir.-Licensing &
Acquisitions
Procter & Gamble Co.
2 Procter & Gamble Plaza, C6
Mailbox 18
Cincinnati, OH 45201
USA
Tel: (513) 983-6167
Fax: (513) 983-9213
Email: Armstrong.ra@PG.com

Arnalds, Jon L.
Faktor Patentbureau ehf.
P.O. Box 678
IS-121 Reykjavik
ICELAND
Tel: +354-522 4140
Fax: +354-562-5010
Email: faktor@itn.is

**Arnao Metello, Manuel
Dejante**
Prof. Luis Pinto Coelho &
Assoc.
Av. Ressano Garcia, 45-6 Esq.
1070 Lisboa
PORTUGAL
Tel: +351 1 381 5430
Fax: +351 1 381 5439

Arnaud, Emmanuel
Avocat
2, Rue De La Baume
75008 Paris
FRANCE
Tel: +33 1 44 21 97 97
Fax: +33 1 42 89 57 90
Email: e.arnaud@lexgat
e.com

Arnaud, Gabriel Pedras
Pinheiro, Nunes, Arnaud &
Scatamburlo S/C
Rua Jose Bonifacio, 93/7 e 8
Andares
01003-901 Sao Paulo
BRAZIL
Tel: +55 11 3107-4001
Fax: +55 11 3104-8037
Email: pnas@uninet.com.br

Arnaud, Olivier
Directeur de Projets
Servier S.A.
22, rue Garnier
92200 Neuilly Sur Seine
FRANCE
Tel: +33-1 46 41 70 85
Fax: +33-1 46 41 74 66

Arnaudo, Silvia (L)
Lawyer
Grande Stevens - Pedersoli
Studio Legale
Via Del Carmine, 2
10122 Torino
ITALY
Tel: +39 011 4391411
Fax: +39 011 4369183

Arnaut, Jose Luis
Avocat
Raul Cesar Ferreira Lda
Rua do Patrocinio, 94
1350 Lisboa
PORTUGAL
Tel: +351-1 390 73 73
Fax: +351-1 397 87 54
Email: rcf_pat@ceeint.
commexo.pt

Arnegger, Kurt
c/o Bank Austria
Abt. 8893
Invalidenstrasse 2
A-1030 Wien
AUSTRIA
Tel: +43-1 71191 6560
Fax: +43-1 71191 51661

Arnold, Beth (L)
Patent & Licensing Attorney
Foley, Hoag & Eliot LLP
One Post Office Square
Boston, MA 02109
USA
Tel: (617) 832-1000
Fax: (617) 832-7000

Arnold, Catherine J. (O)
Director, BD & SP
Hoffmann-La Roche
340 Kingsland Street
Building 739/2
Nutley, NJ 07110-1199
USA
Tel: (973) 562-2428
Fax: (973) 562-2033
Email: catherine.arnol
d@roche.com

Arnold, Gordon T. (L)
Partner
Arnold & Associates
2603 Augusta
Suite 800
Houston, TX 77057
USA
Tel: (713) 972-1150
Fax: (713) 972-1180
Email: garnold@arnold-
iplaw.com

Arnold, Peter
Smith & Nephew PLC
York Science Park
Heslington
York YO10 5DF
UNITED KINGDOM
Tel: +44 1904 824046
Fax: +44 1904 824005
Email: peter.arnold@sm
ith-nephew.com

Arnold, Raymond W. (O)
Technical Liaison Manager
Occidental Chemical Corp.
Vinyls Technology
Armand Hammer Boulevard
P.O. Box 1116
Pottstown, PA 19464
USA
Tel: (610) 327-6510
Fax: (610) 327-6526
Email: raymond_w_arno
ld@oxy.com

Arnold, Robert Z. (O)
Consultant Business
Development
R. Arnold Consulting
11596 Wild Heron Point
Eden Prairie, MN 55347
USA
Tel: (612) 942-5169
Fax: (612) 996-0734

Arnold, Tom N. (L)
Arnold, White & Durkee
750 Bering Drive
Houston, TX 77057
USA
Tel: (713) 787-1414
Fax: (713) 789-2679

Arnold, Winfried K.M.
Patentanwalt
Brugglistrasse 9
4104 Oberwil
SWITZERLAND
Tel: +41 61 401 01 23
Fax: +41 61 4010123

Arochi Escalante, Roberto
Carretera Picacho-Ajusco 130-
301
Col. Jardines de la Montana
14210 Mexico, D.F.
MEXICO
Tel: +52 5 644 36 55
Fax: +52 5 631 47 30

Arreval, Jakob
Horten & Co. A/S
P.O. Box 2034
DK-1050 Copenhagen
DENMARK
Tel: +45 33 14 32 36
Fax: +45 33 32 38 99

Arrington, Diana C. (L)
Associate Director
GenVec, Inc.
12111 Parklawn Drive
Rockville, MD 20852
USA
Tel: (301) 816-3016 x230
Fax: (301) 816-0085
Email: arrington@genvec.com

Arrocha Gio, Eduardo
Coca-Cola de Mexico y Alta
Gerencia, S.A. de C.V.
Ruben Dario 115
Col. Bosque de Chapultepec
11580 Mexico, D.F.
MEXICO
Tel: +52 5 262 22 31/32
Fax: +52 5 262 20 21

Arruda, Mauro J.G.
Pinheiro Neto Advogados
Rua Boa Vista, 254-9 andar-
Centro
01014-907 Sao Paulo
BRAZIL
Tel: +55 11 237 8540/8542
Fax: +55 11 232-9161
Email: mauroarruda@pin
heironeto.com.br

Arthur, David J.
4199 Campus Drive
Suite 700
Irvine, CA 92612
USA
Tel: (949) 854-4066
Fax: (949) 854-4388
Email: darthur@counsel
.com

Artner, Norbert
Derma Instruments
Nussdorfer Lande 29-31
A-1190 Wien
AUSTRIA
Tel: +43 1 318 69 90
Fax: +43 1 318 69 90 9
Email: derma@derma.co.at

Arver, Stefan
TheraTech, Inc.
417 Wakura Way
Salt Lake City, UT
USA
Tel: (801) 588-6215
Fax: (801) 583-6042
Email: stefan.arver@us
a.net

Asahina, Sohta
 Patent Attorney, President
 Asahina & Co.
 NS Bldg. 2-22, Tanimachi 2-
 Chome
 Chuo-Ku
 Osaka 540
 JAPAN
 Tel: +81 6-943-8922
 Fax: +81 6 946-0825
 Email: asahina@mxy.mes
 hnet.or.jp

Asamura, Kiyoshi
 President
 Asamura Patent Office
 331 New Ohtemachi Building
 2-1, Ohtemachi 2-Chome,
 Chiyoda-Ku
 Tokyo 100-0004
 JAPAN
 Tel: +81 3 3279 8661
 Fax: +81 3 3246-1239

Ashby, Kevin P. (L)
 Hofmeyer, Herbstein, Gihwala
 & Gluver Inc.
 P.O. Box 12
 Stellenbosch, 7599
 SOUTH AFRICA
 Tel: +27 21 8870120
 Fax: +27 21 8865420
 Email: info@hofmeyr.co.za

Ashby, Roger
 Managing Director
 Southampton Innovations Ltd.
 University of Southampton
 Highfield, Southampton
 Hampshire SO17 1BJ
 UNITED KINGDOM
 Tel: +44 1703 594663
 Fax: +44 1703 593585
 Email: rea1@soton.ac.uk

Ashe, Carol, Esq. (L)
 VP & Assoc. General Counsel
 SmithKline Beecham
 Corporation
 P.O. Box 7929
 (FP2360)
 Philadelphia, PA 19101-7929
 USA
 Tel: (215) 751-4172
 Fax: (215) 751-3935
 Email: carol.ashe@sb.com

Ashe, Patrick J.
 VP Commercial Development
 Elan Pharmaceutical Research
 Corp.
 1300 Gould Drive
 Gainesville, GA 30504
 USA
 Tel: (770) 534-8239
 Fax: (770) 534-8247

Ashworth, Stuart, Ph.D. (O)
 Adcock Ingram
 Pharmaceuticals
 24 Fouchee Terrace
 Bedfordview, 2008
 SOUTH AFRICA
 Tel: +27 11 470 7192
 Fax: +27 11 616 5833

Asia, Naomi (L)
 Attorney
 Naomi Asia, Adv.
 P.O. Box 314
 Ramat Hasharon 47103
 ISRAEL
 Tel: +9723 540-8264
 Fax: +9723 549-3298
 Email: assiyaon@netvis
 ion.net.il

Aslan, Herve
 Responsible Service Brevets -
 Contrats
 Groupe Danone
 7, rue de Teheran
 75381 Paris Cedex 08
 FRANCE
 Tel: +33-1 44 35 24 53
 Fax: +33-1 45 61 49 69

Asmus, Scott J. (S)
 Student
 Franklin Pierce Law Center
 20 Chase Brook Circle
 Litchfield, NH 03052
 USA
 Tel: (603) 883-1289
 Email: SAsmus@FPLC.edu

Aspelin, Marten (L)
 Attorney At Law
 Hannes Snellman
 P. O. Box 333
 FIN-00131 Helsinki
 FINLAND
 Tel: +358 9 228841
 Fax: +358 9 636992

**Asselt, Henk Th. Van, M. Sc.,
 LLM (O)**
 Engineering Legal
 Consultancy
 Swammerdampad 91
 NL-2334 DA Leiden
 NETHERLANDS
 Tel: +31 71 5237256
 Fax: +31 71 523 7258
 Email: hend.asselt@wxs.nl

Aste, Louis J. (L)
 Counsel
 Pepsico, Inc.
 29 Bonnett Avenue
 Larchmont, NY 10538
 USA

Asting, Katharina
 Director
 Norwegian State Consultative
 Office for Inventors
 P.O. Box 10C
 Sandvika, N-1301
 NORWAY
 Tel: +47 67 808763
 Fax: +47 67 808760
 Email: katharina.astin
 g@svo.no

Astiz Suarez, Enrique
 Ungria, Patentes Y Marcas
 Ramon Y Cajal, 78
 28043 Madrid
 SPAIN
 Tel: +34 91 413 60 62
 Fax: +34 91 413 64 17

Astle, Jeffrey W. (L)
 Patent Counsel
 Pratt & Whitney Canada, Inc.
 1000 Marie-Victorin Boulevard
 (01BE5)
 Longueuil, QC J4G 1A1
 CANADA
 Tel: (450) 647-6892
 Fax: (450) 647-2383
 Email: jeffrey.astle@p
 wc.utc.com

Astle, Lynn, Ph.D. (O)
 Director, Technology Transfer
 Brigham Young University
 Office of Technology Transfer
 A-285 ASB, P.O. Box 21231
 Provo, UT 84602-1231
 USA
 Tel: (801) 378-6266
 Fax: (801) 378-2138
 Email: lynn_astle@byu.edu

Astolfi, Edmund G. (O)
 7528 Bradford Pear Drive
 Irving, TX 75063-8424
 USA
 Tel: (972) 444-9985
 Fax: (972) 556-2476
 Email: EdAstolfi@compu
 serve.com

Aston, David J., Esq.
 Patent Manager
 Lawrence Berkeley National
 Laboratory
 Office of the
 Laboratory Counsel
 One Cyclotron Road
 MS 90/1121
 Berkeley, CA 94720
 USA
 Tel: (510) 495-2839
 Fax: (510) 486-7896
 Email: djaston@lbl.gov

Astudillo, Enrico B. (L)
 Lawyer
 E.B. Astudillo & Associates
 4th Floor, Vernida IV Building
 Alfaro Street, Salcedo Village
 Makati City,
 PHILIPPINES
 Tel: +63 2 816-2915
 Fax: +63 2 818-1742

Astudillo, Francisco
 MTI de Venezuela
 Torre Inpre-Abogado, Piso 8 -
 Of. 8-3
 A Nida La Salle - Los Caobos
 Caracas
 VENEZUELA
 Tel: +58 2 782-63 8
 Fax: +58 2 781-1064

Atkin, Michael
 Director, New Products -
 Neuroscience
 Bristol-Myers Squibb
 Company
 P.O. Box 4000
 Princeton, NJ 08543
 USA
 Tel: (609) 252-5662
 Fax: (609) 252-3686

Atkins, Charles A. (O)
 President
 Home Account Network
 4 Beaufain Street, Suite 300
 Charleston, SC 29401-1932
 USA
 Tel: (803) 853-3300
 Fax: (803) 853-3310
 Email: catkins@profipro.com

Atkins, David (O)
 Johnson & Johnson
 Corporate Office of Science &
 Technology
 410 George Street
 New Brunswick, NJ 08901-
 2021
 USA
 Email: datkins@jjr.com.au

Atkinson, George K. (O)
 President
 Atkinson, Ltd.
 Post Office Box 1684
 Laurel, MS 39441
 USA
 Tel: (601) 428-8832

Atsuki, Isao
 Mgr, Overseas Bus.
 Operations
 Koito Manufacturing Co. Ltd.
 8-3, Takanawa 4-Chome
 Minato-Ku
 Tokyo 108-0074
 JAPAN
 Tel: +81 3 3447-5173
 Fax: +81 3 3447-1573

Atzwanger

Atzwanger, Michael P. (O)
Avvocati Associati Nello
Studio Franzosi Dal Negro
Via Brera, 5
20121 Milano
ITALY
Tel: +39 02 867550
Fax: +39 02 867306
Email: atzwang@ibm.net

Aubrey, Robert D. (O)
Vice President, Marketing &
Sales
Biomira Inc.
2011 - 94 Street
Edmonton, AB T6N 1H1
CANADA
Tel: (403) 490-2801
Fax: (403) 450-4772
Email: baubrey@biomira.com

Audet, Maury A. (S)
Law Student
P.O. Box 296
Scobey, MT 59263
USA
Tel: (406) 487-2779
Fax: (406) 288-1541
Email: audet@badlands.
nodak.edu;maudet@fplc.edu

Auf der Maur, Rolf
Rechtsanwalt
Beglinger Hohenstein
Utoquai 29/31
8008 Zurich
SWITZERLAND
Tel: +41 1 251 84 00
Fax: +41 1 251 84 09

Augustin, Axel (O)
Connex Pharma Consulting
Bonner Ring 80
D-50374 Erftstadt
GERMANY
Tel: +49-2235-95 32 42
Fax: +49-2235-95 32 43
Email: Connexco@aol.com

Augustin, Rhonda J.
Manager
Deloitte & Touche LLP
180 North Stetson Avenue
Chicago, IL 60601
USA
Tel: (312) 946-2440
Fax: (312) 946-2617
Email: raugustin@dtus.com

Augustine, Matthew A. (O)
Senior Manager, External
Development
Bristol-Myers Squibb
Company
1350 Liberty Avenue
Hillside, NJ 07207-6050
USA
Tel: (908) 851-6000
Fax: (908) 851-6250
Email: MAugustine@USNO
TES.USCC.bms.com

Aukner, Per O.
Executive Director
Norske Skog Sales AS
P.O. Box 329
Lysaker, N-1324
NORWAY
Tel: +47 67 599063
Fax: +47 67 599197
Email: p.aukner@norske
-skog.com

Aulmich, Gerhard
Ticona GmbH
Patent and Licensing
Department
Lyoner Strasse 38
D-60528 Frankfurt
GERMANY
Tel: +49 69 305 6336
Fax: +49 69 305 30786

Aung, Toe Su
Senior IP Lawyer
Rothmans International
Services Ltd.
Denham Place
Village Road, Uxbridge
Middlesex UB9 5BL
UNITED KINGDOM
Tel: +44 189 583-4949
Fax: +44 189 583-5239

Austin, Hedley W.
European Patent Attorney
Urquhart-Dykes & Lord
Alexandra House
Alexandra Road, Swansea
Swansea SA1 5ED
UNITED KINGDOM
Tel: +44 179 247-4327
Fax: +44 179 245-8244
Email: 100340.373@COMP
USERVE.COM

Austin, Jason R. A.
Garretts
Bank House
9 Charlotte Street,
Manchester
Lancashire M2 2JF
UNITED KINGDOM
Tel: +44 161 835 3003
Fax: +44 161 835 2994

Austin, Mark (O)
Partner
Oiko Group, Inc.
P.O. Box 2000
Larchmont, NY 10538
USA
Tel: (914) 576-5130
Fax: (914) 633-8540
Email: austin@oikosgro
up.com

Aven, William C. (O)
Dir., Bio Technology Transfer
Oklahoma Medical Research
Foundation
800 Research Parkway,
Suite 100
Oklahoma City, OK 73104-3600
USA
Tel: (405) 271-1846
Fax: (405) 271-1708
Email: avenb@omrf.ouhsc.edu

Avery, Jason
Vice President, Business
Development
Cambridge Antibody
Technology
The Science Park
Melbourn, Royston
Hertfordshire SG8 6JJ
UNITED KINGDOM
Tel: + 01763 269270
Fax: + 01763 263413
Email: jason.avery@cam
b-antibody.co.uk

Avice, Olivier
Directeur International
Laboratoire Francais Du
Fractionnement et des
Biotechnologies
3, avenue des tropiques -
BP 305
91958 Les Ullis Cedex
FRANCE
Tel: +33-1 69 82 73 12
Fax: +33-1 69 82 73 34

Avisar, Sol (L)
Lawyer
Avisar, Hunt & Yan
P.O. Box 1328, Station B
Ottawa, ON K1P 5R4
CANADA
Tel: (613) 233-2146
Fax: (613) 233-1561
Email: liasia@istar.ca

Avizou, Anne
Direction Juridique
Pierre Fabre Medicament
La Chartreuse II
81106 Castres
FRANCE
Tel: +33-5 63 71 45 00
Fax: +33-5 63 71 39 95

Avon, Proctor
237 Fairway West
Tequesta, FL 33469
USA

Awan, Cyrena L. (O)
Associate
Genentech, Inc.
One DNA Way
South San Francisco, CA
94080
USA
Tel: (650) 225-7269
Fax: (650) 225-8310
Email: awan.cyrena@gene.com

Axelrod, Helena R.
Director of Technology
Development
Intercardia Research
Laboratories
8 Cedar Brook Drive
Cranbury, NJ 08512
USA
Tel: (609) 655-6908
Fax: (609) 655-6930
Email: axelrod@irl.int
ercardia.com

Axelsson, Rolf K.
Kransell & Wennborg AB
P.O. Box 27834
S-115 93 Stockholm
SWEDEN
Tel: +46 8 6612156
Fax: +46 8 6612119

Axerio, Pietro (O)
Consultant
Pietro Axerio Dr. Eng. & Ass.
P. O. Box 12
CH-6924 Sorengo/Lugano
SWITZERLAND
Tel: +41 79-620 2061
Fax: +41 790-620 2061
Email: p.ax.jr@powerel
ite.com

Axford, Laurie A.
Foley & Lardner
402 Wests Broadway, 23rd Fl.
San Diego, CA 92101-3542
USA
Tel: (619) 234-6655
Fax: (619) 234-3510

Axster, Oliver
Attorney
Puender, Volhard, Weber &
Axster
Cecilienallee 6
D-40476 Duesseldorf
GERMANY
Tel: +49-211 435500
Fax: +49-211 4355600
Email: oliver.axster@p
uender.de

Azema, Jacques
Directeur
Centre Paul Roubier
23, Avenue Guy De Collongue
- B.P. 174
69132 Ecully Cedex
FRANCE
Tel: +33-4 78 33 07 08
Fax: +33-4 78 33 58 96

Azevedo, Laura
Secretary
LES Portugal
Rua Castilho, 201-3 Esq.
1070 Lisboa
PORTUGAL
Tel: +351 1 385-1339
Fax: +351 1 383-1150
Email: clarmodet@mail
.telepac.pt

Aziz, Malcolm A.
Lead Consultant
CDU-LTD
Astley Ainslie Hospital
Blackford Pavilion, Grange
Loan
Edinburgh EH9 2HL
UNITED KINGDOM
Tel: +44 1315 79252
Fax: +44 1315 379253

Azrak, Raymond G. (O)
President
Azrak & Associates
5125 Gable Ridge Lane
Holly Springs, NC 27540
USA
Tel: (919) 557-3173
Fax: (919) 557-6526
Email: rgazrak@aol.com

B

Ba, Sue (O)
Directory, Chiral & Fine
Chemicals
Technology Catalysts
International Corp.
605 Park Avenue
Falls Church, VA 22046
USA
Tel: (703) 237-9600
Fax: (703) 237-0042
Email: sba@technology-
catalysts.com

Ba-Sameh, Mohammed
Ahmed Saed
P.O. Box 427
Jeddah 21411
SAUDI ARABIA
Tel: +00966-2-6601-544
Fax: +00966-2-6601-544

Baarslag, A.D. (L)
Patent Agent
Nederlandsch Octrooibureau
Vlysmantlaan 9a
NL-2242 PM Wassenaar
NETHERLANDS
Tel: +31-70 5111650
Fax: +31-70 3527528

Babcock, Warner K.
Managing Director
Advanced Materials Partners,
Inc.
P.O. Box 1022
45 Pine Street
New Canaan, CT 06840
USA
Tel: (203) 966-6415
Fax: (203) 966-8448
Email: wkb@amplink.com

Babicky, Stanislav
Chemopetrol, a.s.
OPPO, DS 717
Litvinov-Zaluzi 1
Litvinov, 436 70
CZECH REPUBLIC
Tel: +420 35 616 3223
Fax: +420 35 616 4292
Email: babicky@chemope-
trol.cz

Baca, Rafael (S)
Student
340 Treeline Park
Apt. 931
San Antonio, TX 78209
USA

Bacci, John D. (O)
Vice President, Corporate
Development
Ortho Biotech, Inc.
700 U.S. Highway 202 South
P.O. Box 670
Raritan, NJ 08869
USA
Tel: (908) 704-5065
Fax: (908) 526-6428

Bachand, Edward N. (L)
Patent Attorney
Flehr, Hohbach, Test, Albritton
and Herbert
850 Hansen Way
Suite 200
Palo Alto, CA 94304
USA
Tel: (415) 494-8700
Fax: (415) 494-8771

Bachand, William R. (L)
Associate
Squire, Sanders & Dempsey,
LLP
40 North Central Ave., #2700
Phoenix, AZ 85004
USA
Tel: (602) 528-4100
Fax: (602) 253-8129
Email: wbachand@ssd.com

Bachler, Herbert
Geschäftsführer
KWK-Bachler GesmbH
Mark 192
A-5441 Abtenau
AUSTRIA
Tel: +43 6243 2858
Fax: +43 6243 2693
Email: kwk@aon.at

Bachman, Robert H., Esq. (L)
Bachman and LaPointe, P.C.
900 Chapel Street, Suite 1201
New Haven, CT 06510-2802
USA
Tel: (203) 777-6628
Fax: (203) 865-0297

Bachofen, Felix
GEC Alstom T&D AG
Carl Sprecher-Strasse 1
5036 Oberentfelden
SWITZERLAND
Tel: +41 64 45 34 70
Fax: +41 64 45 33 45

Backer, Laurette M.
Manager, Intellectual Property
Services
KPMG Peat Marwick LLP
345 Park Avenue, 39th Floor
New York, NY 10154
USA
Tel: (212) 872-5999
Fax: (212) 872-7701
Email: lbacker@kpmg.com

Bacon, Brian (L)
Brian Bacon & Associates
P.O. Box 45060
Claremont, 7735
SOUTH AFRICA
Tel: +27 21 6832732
Fax: +27 21 6839405
Email: bbacon@icon.co.za

Bacon, Shireen I. (L)
Attorney
Strasburger & Price, LLP
2600 One American Center
600 Congress Ave
Austin, TX 78701
USA
Tel: (512) 499-3674
Fax: (512) 499-3660
Email: sbacon@strasbur-
ger.com

Badawi, Khaled A.
Abu-Ghazaleh Intellectual
Property
P.O. Box 1471
Amman 11910
JORDAN
Tel: +962 6 5353738
Fax: +962 6 5355482

Baddeley, Richard (L)
Watermark Patent &
Trademark Attorneys
4/263 Adelaide Terrace
Perth, W.A. 6000
AUSTRALIA
Tel: +61 89 325-1900
Fax: +61 89-325-4463

Baden, Allen J., Esq. (L)
Partner
Kenyon & Kenyon
Riverpark Towers
333 West San Carlos St., Ste.
600
San Jose, CA 95110
USA
Tel: (408) 975-7500
Fax: (408) 975-7501
Email: abaden@kenyonla-
w.com
Web: www.kenyonlaw.com

Badenhorst, D.B.R. (L)
MacRobert de Villiers Lunnon
& Tindall Inc.
P.O. Box 276
Pretoria, 0001
SOUTH AFRICA
Tel: +27 12 339 8320
Fax: +22 12 339 8302
Email: macrobt@law.co.za

Badenoch, George E., Esq. (L)
Kenyon & Kenyon
One Broadway
New York, NY 10004
USA
Tel: (212) 425-7200
Fax: (212) 425-5288

Badger, David H., Esq. (L)
Brinks Hofer Gilson & Lione
One Indiana Square, Suite
2425
Indianapolis, IN 46204
USA
Tel: (317) 636-0886
Fax: (317) 634-6701

Badger, R.
Patents Manager
BTR SIEBE PLC
Knights House
Sutton Coldfield
West Midlands B72 1EP
UNITED KINGDOM
Tel: +44 121 362 4869
Fax: +44 121 362 4879
Email: john.badger@btr.plc.uk

Baechtold, Robert L., Esq. (L)
Managing Partner
Fitzpatrick, Cella, Harper &
Scinto
30 Rockefeller Plaza
New York, NY 10112-3801
USA
Tel: (212) 218-2100
Fax: (212) 218-2200

Baek, Duk Yeul (L)
Patent Attorney
Patent & Law Offices Lee & Ko
17th Fl. Marine Center Main
Bldg.
118, 2-Ka, Namdaemun-No.
Chung-gu
Seoul 100-770
KOREA
Tel: +82 2 753 2151
Fax: +82 2 753 0374
Email: cen@www.lawleeko
.co.kr

Baggott, Stephen J. (O)
Marketing Director
Procter & Gamble Co.
1 Procter & Gamble Plaza
Cincinnati, OH 45202
USA
Tel: (513) 983-5511
Fax: (513) 983-0911
Email: baggott.sj@pg.com

Bagwell

Bagwell, William R. (O)
Senior Consultant
The Mattson Jack Group
11801 N. Tatum Boulevard,
#120
Phoenix, AZ 85028
USA
Tel: (602) 953-5533
Fax: (602) 953-5534
Email: bbagwell@mattso
njack.com

Bahl, Yogesh (O)
Senior Consultant
Deloitte & Touche LLP
Two World Financial Center,
15W.031
New York, NY 10281
USA
Tel: (212) 436-6942
Fax: (212) 436-5989
Email: ybahl@dtus.com

Bahns, Robert
International Technology
Promoter
Ernst & Young
Becket House
1 Lambert Palace Road
London SE1 7EU
UNITED KINGDOM
Tel: +44 171 931 5485
Fax: +44 171 167 8707

Bailey, Steven C. (O)
General Partner
Trillium Medical Ventures LLC
27 West 24th Street
New York, NY 10010
USA
Tel: (212) 620-5880
Fax: (212) 620-4260
Email: tmv-bailey@msn.com

Bailey, Warren (O)
De Wal Consulting
P.O. Box 427
Round Corner, NSW 2158
AUSTRALIA
Tel: +61 2 9899 9151
Fax: +61 2 9899 9151
Email: de.wal@so54.aon
e.net.au

Bailey, Wayne P. (L)
Senior Counsel, Intellectual
Property
LSI Logic Corporation
2001 Danfield Ct.
Fort Collins, CO 80525
USA
Tel: (970) 206-5467
Fax: (970) 206-5330
Email: wayne.bailey@lsi.com

Baillie, Ian C., Esq.
Senior Partner
Ladas & Parry
52/54 High Holborn
London WC1V 6RR
UNITED KINGDOM
Tel: +44 171 242 5566
Fax: +44 171 405 1908

Bailly, Marguerite H. (O)
Manager, Products &
Technology Licensing
The Boeing Company
P.O. Box 3999 MS 80-AU
Seattle, WA 98124-2207
USA
Tel: (253) 773-6855
Fax: (253) 773-3514
Email: marguerite.h.ba
illy@boeing.com
Web: www.boeing.com/
assocproducts/mdip

Bain, Jonathan S. (L)
Principal
Intangibles, Ltd.
21 Eliot Street
South Natick, MA 01760
USA
Tel: (508) 651-7805
Fax: (508) 653-5626
Email: jsb@ilttd.com

Baines, Linda
Head of Agreements & Sales
Group
CCLRA-Rutherford Appleton
Laboratory
Chilton, Didcot
Oxfordshire OX11 0QX
UNITED KINGDOM
Tel: +44 1235 44 5467
Fax: +44 1235 44 5660

Baird, Glenn T. (O)
Licensing Specialist
Sandia National Laboratories
P.O. Box 5800
Mail Stop 1380
Albuquerque, NM 87185-
1380
USA
Tel: (505) 843-4151
Fax: (505) 843-4175
Email: gtbaird@sandia.gov

Baird, Margaret
Executive
Scottish Enterprise
120 Bothwell Street
Glasgow G2 7JP
UNITED KINGDOM
Tel: + 0141 248 2700
Fax: + 0141 228 2762

Bak, Mary E. (L)
Partner
Howson & Howson
Spring House Corporate
Center
Box 457
Spring House, PA 19477
USA
Tel: (215) 540-9200
Fax: (215) 540-5818
Email: howsonhowson@de
lphi.com

Bakar, As Ad Ameen
P.O. Box 6494/14
Beirut
LEBANON
Tel: +961 1 300608
Fax: +961 1 818469

Baker, Alan P., Ph.D. (O)
Director
Astra Pharmaceuticals, L.P.
725 Chesterbrook Blvd.
Wayne, PA 19087-5677
USA
Tel: (610) 695-1548
Fax: (610) 644-0418
Email: alan.baker@astr
amerck.com

Baker, Edwin H. (L)
University Counsel
University of California
1111 Franklin St, 8th Floor
Oakland, CA 94607-5200
USA
Tel: (510) 987-9800
Fax: (510) 987-9757
Email: ed.baker@ucop.edu

Baker, Freling E. (L)
Baker & Maxham
750 B Street
Suite 3100
San Diego, CA 92101
USA
Tel: (619) 233-9004
Fax: (619) 544-1246

Baker, Hollie L. (L)
Lawyer
Hale and Dorr LLP
60 State Street
Boston, MA 02109
USA
Tel: (617) 526-6000
Fax: (617) 526-5000
Email: hollie.baker@ha
ledorr.com

Baker, James A., Esq. (L)
Assoc. General Counsel
Parker-Hannifin Corp.
6035 Parkland Blvd.
Cleveland, OH 44124-4141
USA
Tel: (216) 896-2138
Fax: (216) 896-4027
Email: jbak@parker.com

Baker, Laurie Dietrick
Senior Manager, Dispute
Consulting Services
Deloitte & Touche LLP
1900 M Street, N.W.
Washington, DC 20036-3564
USA
Tel: (202) 887-6059
Fax: (202) 955-6592
Email: laubaker@dtus.com
Web: www.us.deloitte.com

Baker, Marvin (O)
President
High Technology Associates
1775 St. James Place, Suite
105
Houston, TX 77056
USA
Tel: (713) 963-9302
Fax: (713) 963-8341

Baker, Michelle
Solicitor And Consultant
201 Cardigan Street
Carlton, VIC 3053
AUSTRALIA
Tel: +61 03 9347 7672
Fax: +61 03 9347 7672
Email: MichelleBaker@a
ccess-net.au

Baker, Patrick C., Esq. (L)
Associate Patent Manager
FMC Corporation
1735 Market Street
Chemical Patents & Licensing
Philadelphia, PA 19103-7501
USA
Tel: (215) 299-6977
Fax: (215) 299-6984
Email: Patrick_Baker@FMC.com

Bakke, Henry
Bergens Patentkontor A/S
P.O. Box 981
Bergen, N-5001
NORWAY
Tel: +47 53 11 450
Fax: +47 53 13 271

Bakkum, Ruben Joseph (L)
Partner Patent Agent
van Exter Polak & Charlous
B.V.
P.O. Box 3241
NL-2280 GE Rijswijk
NETHERLANDS
Tel: +31 70 3368082
Fax: +31 70 3995320
Email: EPCINFO@EPC.NL

Bakun, Estelle C. (L)
Patent Attorney
Exxon Research & Engineering
Co.
180 Park Avenue
P.O. Box 390
Florham Park, NJ 07932-0390
USA
Tel: (201) 765-1595
Fax: (201) 765-2529
Email: ecbakn@fpe.erenj.com

**Balakrishnan, Krishna, Ph.D.,
M.B.A. (O)**
V.P., Corporate Development
Sepragen
6087 Monterey Avenue
Richmond, CA 94805
USA
Tel: (510) 232-0195
Fax: (510) 232-0195
Email: kbalki@aol.com

Bal Krishnan, Usha (O)
 Founder & Principal
 Spartina Consulting
 10675 Branham Fields Road
 Atlanta, GA 30097
 USA
 Tel: (678) 475-1272
 Fax: (678) 475-9593
 Email: spartina@mindsp
 ring.com

Balancia, Victor N., Esq. (L)
 Partner
 Pennie & Edmonds LLP
 1155 Avenue of the Americas
 New York, NY 10036
 USA
 Tel: (212) 790-9090
 Fax: (212) 869-9741
 Email: balanciav@pennie.com

Balass, Christina
 lic. iur., Lawyer
 Eidg. Forschungsanstalt Fuer
 Wald, Schnee und
 Landschaft
 Zurcherstrasse 111
 8903 Birmensdorf
 SWITZERLAND
 Tel: +41 1 739 22 64
 Fax: +41 1 739 22 15

Baldini, Maria Cristina (O)
 Trademark Attorney
 Studio Torta S.r.l.
 Via Viotti 9
 10121 Torino
 ITALY
 Tel: +39 011 5611320
 Fax: +39 011 5622102
 Email: baldini@studiotorta.it

Baldrige, John W. (O)
 President
 Newport Intertrade
 2915 Carob Street
 Newport Beach, CA 92660
 USA
 Tel: (714) 644-6509
 Fax: (714) 644-4660

Baldwin, Arnold (O)
 Financial Risk Ins. Services Co.
 P/L
 P.O. Box 42
 Floreat Forum, W.A. 6014
 AUSTRALIA
 Tel: +61 8 9385 7796
 Fax: +61 8 9385 7090

Baldwin, Christopher D. (O)
 Senior Valuation Consultant
 Intellectual Property
 Valuations, Inc.
 1520 Rock Run Drive
 Suite 4
 Crest Hill, IL 60435
 USA
 Tel: (888) 784-7575
 Fax: (815) 744-2026
 Email: CDBald@EarthLink.
 Com

Baldwin, Stephen E. (L)
 Patent Attorney
 Trial & Technology Law Group
 545 Middlefield Road
 Suite 220
 Menlo Park, CA 94025
 USA
 Tel: (415) 324-2223
 Fax: (415) 324-0178
 Email: seb@techtriallaw.com

Baleix, Anne
 Directeur Valorisation
 Divergent
 Centre de Transfert
 66, avenue de Landshut
 60200 Compiègne
 FRANCE
 Tel: +33-3 44 23 45 68
 Fax: +33-3 44 23 45 60
 Email: Anne-Baleix@utc.fr

Balford, David A. (O)
 Technology Business Manager
 Smith & Nephew Endoscopy,
 Inc.
 160 Dascomb Road
 Andover, MA 01810
 USA
 Tel: (978) 470-2800 x222
 Fax: (978) 749-1487

Balgos, Marcial O.T. (L)
 Lawyer
 Balgos & Perez Law Office
 5th Floor, Corinthian Plaza
 Paseo de Roxas
 Makati City,
 PHILIPPINES
 Tel: +63 2 818-6451
 Fax: +63 2 811-3296

Ball, G.A.
 69 Sevenoaks Road
 Crofton Park
 London SE4 1RF
 UNITED KINGDOM
 Tel: +44 181 291 0645

Ball, Harley R. (L)
 Intellectual Property Attorney
 Sprint
 8140 Ward Parkway
 Kansas City, MO 64114
 USA
 Tel: (913) 624-6668
 Fax: (913) 624-4088
 Email: BALLH@SprintCorp

Ball, Philip Andrew (O)
 Patent Manager
 Tetra Brik Research &
 Development S.p.A.
 Via Deffini 1
 41100 Modena
 ITALY
 Tel: +39 059 898124
 Fax: +39 059 898027

Ballard, J.W.
 Corporate Development
 Manager
 Cogent Limited
 3 Queen Victoria Street
 Bucklersbury House
 London EC4N 8EL
 UNITED KINGDOM
 Tel: +44 171 489 1888
 Fax: +44 171 489 9066

Ballard, John
 Gropep Pty Ltd.
 P.O. Box 10065
 Gouger Street
 Adelaide, SA 5000
 AUSTRALIA
 Tel: +61 88 232-4155
 Fax: +61 88 232-3381

Balle, Morten
 Protector AS
 P.O. Box 5074 Majorstua
 Oslo, N-0301
 NORWAY
 Tel: +47 24 21 990
 Fax: +47 24 22 354

Balles, Joaquim (L)
 Director of Legal Affairs
 Trudell Medical Ltd.
 725 Third Street
 London, ON N5V 5G4
 CANADA
 Tel: (519) 455-7060
 Fax: (519) 455-6329
 Email: jballes@trudell
 med.com

Ballon, Ian C.
 Partner
 Finnegan, Henderson,
 Farabow, Garrett & Dunner,
 L.L.P.
 700 Hansen Way
 Palo Alto, CA 94304
 USA
 Tel: (650) 849-6600
 Fax: (650) 849-6666
 Email: ballon@finnegan.com

Ballot, Paul
 President Du Conseil
 D'Administration
 Cabinet Ballot Schmit
 7, rue Le Sueur
 75116 Paris
 FRANCE
 Tel: +33-1 40 67 11 99
 Fax: +33-1 45 01 98 28
 Email: PAULBALLOT@BALL
 OT-DCHMIT.COM

Balmisa Paramo, Francisco
 Control De Productos Y
 Tecnologias De Material De
 Defensa Y De Noble USO
 Ministerio de Economia y
 Hacienda
 Paseo Castellana, 162 - 7a Pl
 28046 Madrid
 SPAIN
 Tel: +34 91 5835615
 Fax: +34 91 5835619

Balsano, Anna-Maria
 Intellectual Property
 Administrator
 European Space Agency
 8-10 rue Mario Nikis
 75738 Paris Cedex 15
 FRANCE
 Tel: +33-1 53 69 75 68
 Fax: +33-1 53 69 76 71
 Email: abalsano@hq.ESA.FR

Balzi, Benilde (L)
 Lawyer
 Studio Vietti & Associati
 Corso Regio Parco, 29
 10152 Torino
 ITALY
 Tel: +39 011 2485436
 Fax: +39 011 2485713

Baniak, Michael H. (L)
 Attorney
 Brinks Hofer Gilson & Lione
 455 N. Cityfront Plaza Drive
 Chicago, IL 60611-5599
 USA
 Tel: (312) 321-4200
 Fax: (312) 321-4299

Bankoff, Joseph R. (L)
 Attorney/Partner
 King & Spalding
 191 Peachtree Street
 Atlanta, GA 30303-1763
 USA
 Tel: (404) 572-4796
 Fax: (404) 572-5145
 Email: jbankoff@kslaw.com

Banks, Stephen J.
 President
 BCM Technologies, Inc.
 1709 Dryden, Suite 901
 Houston, TX 77030
 USA
 Tel: (713) 795-0105
 Fax: 713/795-4602
 Email: sbanks@BCM.TMC.Edu

Banner, Donald W (L)
 Banner & Witcoff, Ltd.
 1001 G Street, NW
 11th Floor
 Washington, DC 20001
 USA
 Tel: (202) 508-9100
 Fax: (202) 508-9299
 Email: banner@ba-iplaw.com

Bannert

Bannert, Hartmut (O)

Bannert & Partner
Management Consult GmbH
Bahnhofstrasse 15
D-82515 Wolfratshausen
GERMANY
Tel: +49 8171 22225
Fax: +49 8171 72734

Banninger, Daniel (L)

Lawyer
Swisscom AG
Konizstrasse 74
3050 Bern
SWITZERLAND
Tel: +41 31 342 57 62

Banninger, Felix

TREUCO Treuhand-
Gesellschaft
Parkring 12
8002 Zurich
SWITZERLAND
Tel: +41 1 201 2520

Banti, Fred (O)

Director, Worldwide Bus. Dev.
& Lic.
Rhone-Poulenc Rorer, Inc.
500 Arcola Road
Collegetown, PA 19426-0107
USA
Tel: (610) 454-8485
Fax: (610) 454-8984
Email: Fred.Banti@rp_rorer.com

Bar-Josef, Rami

Chairman of Patent
Committee
State of Israel Ministry of
Defense Armament
Development Authority
Rafael
P.O. Box 2250
Haifa 31021
ISRAEL
Tel: +972 4 8793969
Fax: +972 4 8794658

**Baracchini, Edgardo, Ph.D.,
M.B.A. (O)**

Director, Business
Development
Agouron Pharmaceuticals, Inc.
3301 North Torrey Pines
Court
La Jolla, CA 92037-1022
USA
Tel: (619) 622-7363
Fax: (619) 678-8275
Email: ed.baracchini@
gouron.com

Baran, Alexandra J. (O)

Patent Agent
Cooley Godward LLP
5 Palo Alto Square
3000 El Camino Real
Palo Alto, CA 94306-2155
USA
Tel: (415) 843-5214
Fax: (415) 857-0663

Baranowitz, Steven A., M.D.

1325 E. 17th Street
Suite 137
Brooklyn, NY 11230
USA
Tel: (718) 375-0870
Fax: (973) 443-0882

Baratz, Yael (L)

Attorney
Baratz & Co. Law Offices
8 Shaul Hamelech Blvd.
Tel Aviv 64733
ISRAEL
Tel: +972-3-6938787
Fax: +972-3-6960986

Barbeau, Donald L.

President
Biomega Corporation
191 Waukegan Road,
Suite 206
Northfield, IL 60093
USA
Tel: (847) 446-5511
Fax: (847) 446-5572
Email: biomega@nslsilus.org

Barbieri, Giorgio (L)

Lawyer
Studio Legale Sutich - Barbieri
- Sutich
Viale Isonzo 42
42100 Reggio Emilia
ITALY
Tel: +39 0522 518989
Fax: +39 0522 518990
Email: subalex@mail.cismet.it

Barbuto, Raffaella (O)

Industrial Property Consultant
Ing. Barzano & Zanardo
Milano SpA
Corso Vittorio Emanuele II, 61
10128 Torino
ITALY
Tel: +39 011 5611172
Fax: +39 011 548050
Email: b-ztorino@barza
no-zanarolo.com

Barcellos, Milton Leao

Milton Leao Barcellos & CIA
Ltda.
Rua Jeronimo Coelho, 44 -5
AND CJ. 501
90010-240 Porto Alegre
BRAZIL
Tel: +55 51224-7896
Fax: +55 51 226-0624
Email: trademarks@trad
emarks.com.br

**Barcenilla Moraleta, Alberto
Herrero y Asociados, S.L.**

Alcala, 21
28014 Madrid
SPAIN
Tel: +34 91 522 7420
Fax: +34 91 522 6249
Email: herrero.asociad
os@mad.servicom.es

Bard, Basil J.A., CBE

Promicro Ltd.
1-3 Canfield Place, Suite 3
London NW6 3BT
UNITED KINGDOM
Tel: +44 171 328 8183
Fax: +44 171 372 6741

Bardo, J.E.

Partner
Abel and Imray
20 Red Lion Street
London WC1R 4PQ
UNITED KINGDOM
Tel: +44 171 405 0203
Fax: +44 171 242 9989

Barich, Jerome T. (O)

Manager
Edison Technology Solution
6040 Irwindale Ave.
Irwindale, CA 91706
USA
Tel: (626) 815-0503
Fax: (626) 334-0793
Email: jbarich@edisonetec.com

Barie', Emanuele (O)

Pharmacia & Upjohn S.p.A.
Via Robert Koch 1.2
20152 Milano
ITALY
Tel: +39 02 48382406
Fax: +39 02 48382988

Barie', Margherita (L)

Lawyer
Studio Carnelutti
Corso Matteotti, 10
20121 Milano
ITALY
Tel: +39 02 7712131
Fax: +39 02 76009297
Email: carnelutti@inte
rbusiness.it

Barker, John D.

Chairman
Overton Assoc.
Overton Grange, Rystwood
Road
Forest Row
Sussex RH18 5NB
UNITED KINGDOM
Tel: +44 1342 82 44 10
Fax: +44 1342 82 44 36
Email: johnbarker@btin
ternet.com

Barker, M. Paul (L)

Partner
Finnegan, Henderson,
Farabow, Garrett & Dunner,
LLP
700 Hansen Way
Palo Alto, CA 94304
USA
Tel: (650) 849-6600
Fax: (650) 849-6666

Barker, W. T.

Partner
Martineau Johnson
St. Philips House
St. Philips Place, Birmingham
Warwickshire B3 2PP
UNITED KINGDOM
Tel: +44 121 200 3300
Fax: +44 121 200 3330

Barker, Warren T., C.A. (O)

Chief Financial Officer
Isotechnika Inc.
685 Hawkside Mews
Calgary, AB T3G 3S1
CANADA
Tel: (403) 547-8450
Fax: (403) 547-8458

Barks, Ronald E. (O)

Principal
Ronald E. Barks Associates
35 Blue Jay Drive
Santa Fe, NM 87501
USA
Tel: (505) 820-0148
Fax: (505) 820-0248
Email: rebarks@roadrun
ner.com

Barlas, Ned E. (L)

Attorney
Panitch Schwarze Jacobs &
Nadel, P.C.
One Commerce Square
2005 Market Street, 22nd
Floor
Philadelphia, PA 19103-7086
USA
Tel: (215) 965-1245
Fax: 215/567-2991
Email: neb@psjn.com

Barlow, Stacey A. (L)

Attorney
Johnson & Johnson
One Johnson & Johnson Plaza
New Brunswick, NJ 08933
USA
Tel: (732) 524-2824
Fax: (732) 524-2802
Email: sbarlow@corus.jnj.com

Barndt, Richard (O)

Director, New Business
Technologies
McNeil Specialty Products Co.
501 George Street
New Brunswick, NJ 08903-
2400
USA
Tel: (908) 524-6703
Fax: (908) 247-7482
Email: RBARNDT@MSPUS.J
NJ.COM

Barnes, Frank M. (O)
President
Frank Barnes Associates
809 West 57th Street
Kansas City, MO 64113
USA
Tel: (816) 333-4444
Fax: (816) 523-6265

Barnes, John C., Esq. (L)
110 Royal Oak Lane
Austin, TX 78734-4320
USA
Tel: (512) 261-4927
Fax: (512) 984-2020

Barnes, Lowell P. (O)
Marketing Director
Huntsman Corporation
600 Kellwood Parkway
Suite 220
Chesterfield, MO 63017
USA
Tel: (314) 205-3401
Fax: (314) 205-3420
Email: lowell_barnes@huntsman.com

Barnes, Ned (O)
Mngr, Financial & Litigation
Consulting
Capital Accounting
1299 Pennsylvania Ave., NW
Washington, DC 20004
USA
Tel: (202) 383-6528
Fax: (202) 383-6610
Email: barnesn@capaccoun-
ting.com

Barnett, Allen
VP, Technology Acquisition &
External Collaboration
Schering-Plough Research
Institute
2015 Galloping Hill Road
Kenilworth, NJ 07033-0539
USA
Tel: (908) 298-3290
Fax: (908) 298-7164
Email: allen.barnett@s-
pcorp.com

Barnett, William H. (O)
Director, Business
Development
Glaxo Wellcome Inc.
5 Moore Drive
Research Triangle Pk, NC
27709
USA
Tel: (919) 483-1873
Fax: (919) 483-0269
Email: whb31316@glaxow-
ellcome.com

Barnfather, Karl Jon
Partner
Withers & Rogers
Whitehall Chambers
23 Colmore Row, Birmingham
Warwickshire B3 2BL
UNITED KINGDOM
Tel: + 0121 233 2997
Fax: + 0121 236 2607
Email: admin@withersrog.com

Barny, Luc
Responsable Accords et
Licences
Institute Pasteur
28, Rue Du Docteur Roux
75724 Paris Cedex 15
FRANCE
Tel: +33-1 40 61 30 23
Fax: +33-1 40 61 36 96
Email: lbarny@pasteur.fr

Baron, Ellen S. (O)
Senior Director, Business
Development Biotech.
Schering-Plough Corp.
2000 Galloping Hill Road
Kenilworth, NJ 07033
USA
Tel: (908) 298-4311
Fax: (908) 298-7366

Barquist, Charles S. (L)
Partner
Morrison & Foerster, LLP
555 W. Fifth Street
Los Angeles, CA 90013-1024
USA
Tel: (213) 892-5400
Fax: (213) 892-5454
Email: cbarquist@mofo.com

Barrar, William (O)
President
Innovative Alliances
17 Savannah Way
Merrimack, NH 03054
USA
Tel: (603) 429-4200
Fax: (603) 429-4275
Email: wbarrar@concentric.net

Barreda Zegarra, Alfredo
Barreda Moller
Av. Angamos Oeste 1200
P.O. Box 18-1419
Lima 18
PERU
Tel: +51 1 221-5715/5720
Fax: +51 1 441-1916/1960
Email: mail@barreda.co-
m.pe
Web: http://www.barr-
eda.com.pe

Barreda Zegarra, Jose
Vice Presidente
Barreda Moller
Av. Angamos Oeste 1200
P.O. Box 18-1419
Lima 18
PERU
Tel: +51 1 221-5715/5720
Fax: +51 1 441-1916/1960
Email: mail@barreda.c-
om.pe
Web: http://www.barreda-
.com.pe

Barreto, Carla Tiedemann da C
Dannemann, Siemsen, Bigler
& Ipanema Moreira
Rua Marques de Olinda 70
22251-040 Rio de Janeiro
BRAZIL
Tel: +55 21 553-1811
Fax: +55 21 553-1812/13
Email: ctiedemann@dann-
emann.com.br

Barrett, O.J. (L)
Solicitor
Minter Ellison
Rialto Tower, 525 Collins
Street
Melbourne, VIC 3000
AUSTRALIA
Tel: +61 3 9229 2986
Fax: +61 3 9229 2666
Email: mojb@minters.com.au

Barrett, Paul
Grains Research &
Development Corp.
PO Box E6
Kingston, ACT 2604
AUSTRALIA
Tel: +61 26 272 5525
Fax: +61 26 271 6430
Email: p.barrett@grdc.com.au

Barrett, Sally-Anne
Thomson Marconi Sonar Ltd.
Wilkinthrop House
Templecombe
Somerset BA8 0DH
UNITED KINGDOM
Tel: +44 1935 442307
Fax: +44 1935 442368

Barrett-Major, Julie D.
Chartered Patent Agent & EPA
CLIPS
6 Swaynes
Stratford St. Mary
Suffolk CO7 6YQ
UNITED KINGDOM
Tel: +44 1206 32-2865
Fax: +44 1206 32-2865
Email: jdbm@lineone.net

Barrigar, Robert H. (L)
Barrister and Solicitor
Barrigar & Moss
Suite 830, Oceanic Plaza
1066 West Hastings Street
Vancouver, BC V6E 3X1
CANADA
Tel: (604) 689-9255
Fax: (604) 689-9265
Email: email@van.barrimoss-
.com

Barrio, Elena (O)
IP Licensing Senior Specialist
McDonnell Douglas
Corporation
P.O. Box 516
MC 3061285
St. Louis, MO 63166-0516
USA
Tel: (314) 234-5843
Fax: (314) 232-4313
Email: ebarrio@gwsmtpt0-
1.mdc.com

Barron, Russell J. (L)
Partner
Foley & Lardner
777 East Wisconsin Avenue
Milwaukee, WI 53202
USA
Tel: (414) 297-5783
Fax: (414) 297-4900
Email: rbaron@foleylaw.com

Barth, Gerhard (L)
Attorney At Law
Gruenecker, Kinkeldey,
Stockmair & Schwanhauser
Anwaltssozietat
Maximilianstrasse 58
D-80538 Muenchen
GERMANY
Tel: +49 89 212350
Fax: +49 89 220287

Barthel, Andreas
Barthel & Partner
Pharma-License-Service
Schopenhauerstrasse 15
D-30625 Hannover
GERMANY
Tel: +49 511 55-6049
Fax: +49 511 53-7303

Bartlett, Byron R. (O)
Business Development
Director
SmithKline Beecham
Consumer Healthcare
P.O. Box 1467
Pittsburgh, PA 15230
USA
Tel: (412) 928-1213
Fax: (412) 928-1045

Bartlett

Bartlett, Christopher D.
Dr. Christopher D. Bartlett
15 Pannell Close
East Grinstead
West Sussex RH19 1DA
UNITED KINGDOM
Tel: +44 1342 321213
Fax: +44 1342 300379
Email: cbartlett@madge.com

Bartlett, David E. (L)
Attorney
Bartlett Studer LLP
9735 W. 77th Drive
Arvada, CO 80005-4026
USA
Tel: (303) 618-3661
Fax: (303) 635-0743
Email: bartlett@strategicalliances.com
Web: www.strategicalliances.com

Bartlett, Howard J. (O)
H.J. Bartlett Consulting, Inc.
1083 Cathcart Blvd.
Sarnia, ON N7S 2H4
CANADA
Tel: (519) 541-1599
Fax: (519) 541-1640
Email: hbartlet@ebtech.net

Bartlett, Jeffrey W.
General Counsel & Secretary
Stepan Company
22 Frontage Road
Northfield, IL 60093
USA
Tel: (847) 446-7500
Fax: (847) 501-2443

Bartman, Nick
Managing Director
Intellectual Property
Protection
Risborough Road
Stoke Mandeville
Buckinghamshire HP22 5UT
UNITED KINGDOM
Tel: +44 129 661 4040
Fax: +44 129 661 2174

Barton, Philip
Anderson Rice
Level 10, 555 Lonsdale St.
Melbourne, VIC 3000
AUSTRALIA
Tel: +61 3 9672 2666
Fax: +61 3 9642 0271

Bartos, Scott A (L)
Lawyer
Fraser Milner Barristers &
Solicitors
10180-101 Street
Suite 2900
Edmonton, AB T5J 3V5
CANADA
Tel: (403) 423-7280
Fax: (403) 423-7276
Email: scott.bartos@frasermilner.com

Bartosh, Concetta E. (L)
Licensing Associate
Case Western Reserve
University-University
Technologies, Inc.
11000 Cedar Avenue
Cleveland, OH 44106
USA
Tel: (216) 368-6038
Fax: (216) 721-2310
Email: cbartosh@yahoo.com

Bartram, Dirk A. (L)
Attorney
Helsell Fetterman LLP
1325 Fourth Avenue, Suite
1500
Seattle, WA 98101
USA
Tel: (206) 292-1144
Fax: (206) 340-0902
Email: dbartram@helsell.com

Barz, Peter (L)
Patent Attorney
Kaiserplatz 2
D-80803 Muenchen
GERMANY
Tel: +49 89 345020
Fax: +49 89 345025

Barzik-Sofer, Ronit
Eyal Price, Adv.
8, Shaul Hamelech Boulevard
Tel Aviv 64733
ISRAEL
Tel: +972 3 693-8415
Fax: +972 3 693-8414

Basaganas Millan, Jordi
General Manager
DBK Espana, S.A.
Argenters, 8 Edificio 3
Parque Tecnológico Del Valles
08290 Barcelona
SPAIN
Tel: +34 93 5824424
Fax: +34 93 5824428

Baschlin, Werner
Managing Director
Job Assist GmbH
Geissraistrasse 9
5452 Oberrohrdorf
SWITZERLAND
Tel: +41 56 496 12 31

Basdevant, Annie
Directeur des Affaires
Juridiques
Anvar
43, rue Caumartin
75009 Paris
FRANCE
Tel: +33-1 40 17 85 17
Fax: +33-1 42 66 02 20

Baskett, Judith A. (O)
Director, Research Admin
National Jewish Medical &
Research Center
1400 Jackson Street
F209
Denver, CO 80206
USA
Tel: (303) 398-1043
Fax: (303) 270-2104
Email: baskettj@njc.org

Baskovich, Tom (O)
Mgr, Intellectual Property
Orbital Engine Corp.
1 Whipple Street
Balcatta, W.A. 6021
AUSTRALIA
Tel: +61 89 441 2311
Fax: +61 89 441 2133
Email: tbaskovich@orbeng.com.au

Bassett, Pamela (O)
666 5th Avenue
37th Floor
New York, NY 10103
USA
Tel: (212) 541-3977
Fax: (212) 541-3873

Bassi, Alfredo (L)
Lawyer
Studio Legale Bassi & Terzi
Via Giorgione 4
42100 Reggio Emilia
ITALY
Tel: +39 0522 434801
Fax: +39 0522 432850

Bassi, Frederic
Responsible Accords &
Licences
Bayer Pharma
13, rue Jean Jaures
92807 Puteaux Cedex
FRANCE
Tel: +33-1 49 06 51 04
Fax: +33-1 49 06 58 09
Email: FREDERIC.BASSI.
FB@bayer-ag.de

Bassiouny, Hesham Ahmed
411 Horeya Are. Apt
32 Roushdi
Alexandria,
EGYPT
Tel: +20-3-546-7406
Fax: +20-3-545-3206

Bastian, Frederic
Juriste
Synthelabo
22, Avenue Galilee
92350 Le Plessis Robinson
FRANCE
Tel: +33-1 45 37 90 75
Fax: +33-1 45 37 58 04

Bateman, John
Cavelier Abogados
Carrera 4, No. 72-35
Sante Fe De Bogota
COLOMBIA
Tel: +57 1 212 0100
Fax: +57 1 212 9211

Bateman, Lucas
Pinsent Curtis
41 Park Square
Leeds
Yorkshire LS1 2NS
UNITED KINGDOM
Tel: +44 113 244 5000
Fax: +44 113 244 8000

Bateman, Robert E.
Director, International
Operations
PROMODEL Corp.
1875 S. State Street
Suite 3400
Orem, UT 84058
USA

Tel: (801) 223-4600
Fax: (801) 226-6046

Bates, John
CSL Limited
45 Poplar Road
Parkville, VIC 3052
AUSTRALIA
Tel: +61 3 9389 1275
Fax: +61 3 9388 2063
Email: jrbates@csl.com.au

Bates, Tony
NHS Intellectual Property
Adviser
United Bristol Healthcare NHS
Trust
Trust Headquarters
Marlborough Street, Bristol
Avon BS1 3NU
UNITED KINGDOM
Tel: +44 171 928 3737
Fax: +44 171 928 3724
Email: tony.bates@ubht.
west.nhs.uk

Batson, Elizabeth A. (O)
Meadow Consulting
20282 Carol Lane
Saratoga, CA 95070-3114
USA
Tel: (408) 366-2122
Email: batson@vfi.com

Batt, Douglas A. (L)
Attorney
Goodwin, Procter & Hoar
Exchange Place
Boston, MA 02109
USA
Tel: (617) 570-1557
Fax: (781) 401-4780
Email: dbatt@gph.com

Batten, L.J. (L)
Solicitor
McKercher, McKercher &
Whitmore
374 Third Avenue S. - Third
Floor
Saskatoon, SK S7K 1M5
CANADA
Tel: (306) 653-2000
Fax: (306) 244-7335

Battersby, Gregory J., Esq. (L)
Partner
Grimes & Battersby
Three Landmark Square,
Suite 405
Stamford, CT 06901
USA
Tel: (203) 324-2828
Fax: (203) 348-2720

Batticciotto, Antonio (O)
Product Manager
Diadora SpA
Via Mazzini, 20
31031 Caerano San Marco TV
ITALY
Tel: +39 0423 6581
Fax: +39 0423 658225

Battist, Gerald E., Esq. (L)
President
Parkhurst & Wendel
1421 Prince Street
Alexandria, VA 22314-2805
USA
Tel: (703) 739-0220
Fax: (703) 739-0229

Batzli, Brian Hughes (L)
Partner
Merchant & Gould
3100 Norwest Center
90 South 7th St.
Minneapolis, MN 55402
USA
Tel: (612) 336-4755
Fax: (612) 332-9081
Email: BBatzli@Merchan
t_Gould.com

Bauer, Klaus-Albet
Senior Partner
Bruckhaus Westrick Stegeman
Lawyers
Ark Mori Bldg, 22f
1-12-32 Akasaka, Minato-Ku
Tokyo 107
JAPAN
Tel: +81 3 5561 0236
Fax: +81 3 5561 0238

Bauer, Markus
Business Development
Manager
ABBOTT GmbH
Max-Planck-Ring 2
D-65205 Wiesbaden
GERMANY
Tel: +49 6122 58 11 92
Fax: +49 6122 58 12 20

Baum, Allen R. (L)
Partner
Burns, Doane, Swecker &
Mathis, LLP
P.O. Box 14846
Research Triangle Pk, NC
27709-4846
USA
Tel: (919) 941-8832
Fax: (919) 941-1515
Email: allenb@burnsdoa
ne.com

Bauman, Steven C.
Counsel, Intellectual Property
Loctite Corporation
Ten Columbus Blvd.
Hartford, CT 06106
USA
Tel: (860) 520-5000
Fax: (860) 543-7527
Email: steve.bauman@lo
ctite.com

Baumann, Juergen (O)
Director, Business
Development
Schwarz Pharma AG
Alfred-Nobel-Strasse 10
D-40789 Monheim
GERMANY
Tel: +49 2173 481268
Fax: +49 2173 481705
Email: baumann@schwarz
.mhs.compuserve.co

Baverstock, Michael G D
Boult Wade Tennant
27 Furnival Street
London EC4A 1PQ
UNITED KINGDOM
Tel: +44 171 404 5921
Fax: +44 171 405 1916

Bax, Pieter C., Ph.D. (O)
VP, Biopharmaceutical
Development
SRI International
333 Ravenwood Avenue
Menlo Park, CA 94025
USA
Tel: (650) 859-4413
Fax: (650) 859-2658
Email: Pieter.bax@qm.s
ri.com

Baxter, Claire
University of Sydney
Business Liaison Office, A20
Sydney, NSW 2006
AUSTRALIA
Tel: +61 2 9351 2219
Fax: +61 2 9351 3636
Email: C.Baxter@blo.us
yd.edu.au

Baxter, Stephen G. (L)
Member
Oblon, Spivak, McClelland,
Maier & Neustadt, P.C.
1755 Jefferson Davis Hwy.
4th Floor, Suite 400
Arlington, VA 22202
USA
Tel: (703) 413-3000
Fax: (703) 413-2220
Email: SBAXTER@OBLON.COM

Baxter, William K. (S)
Attorney
Andrus, Scales, Starke &
Sawall
1660 N. Prospect Ave.
Apt. 1908
Milwaukee, WI 53202-2485
USA
Tel: (414) 224-9761

Bayes, Robert E.
Attorney at Law
2810 East Elm Circle
Katy, TX 77493
USA
Tel: (713) 391-3890
Fax: (713) 951-9323

Bayley, Scott A. (O)
Partner, Litigation Consulting
Svcs.
BDO Seidman, LLP
1200 Smith Street
Suite 3060
Houston, TX 77002-4501
USA
Tel: (713) 986-3122
Fax: (713) 659-3238
Email: sbayley@bdo.com

**Baz De San Ceferino, Miguel
A. (L)**
Elzaburu, S.A.
Miguel Angel, 21 - 2
28010 Madrid
SPAIN
Tel: +34 91 7009400
Fax: +34 91 3 3810
Email: elzaburu@elzaburu.es

Bazanov, Yuri
Head of Department
Institute of Physics & Power
Engineering
P.O. Box 9004
Obninsk, 249020
RUSSIA
Tel: +7 08439 98568
Fax: +7 08439 98568

Bean, Edwin T. Jr. (L)
Hodgson, Russ, Andrews,
Woods & Goodyear
1800 One M & T Plaza
Buffalo, NY 14203
USA
Tel: (716) 856-4000
Fax: (716) 849-0349

Beard, John L. (L)
Merchant & Gould
90 South Seventh Street
3100 Norwest Center
Minneapolis, MN 55402
USA
Tel: (612) 332-5236
Fax: (612) 332-9081

Beardell, Lori Y. (L)
Woodcock, Washburn, Kuntz,
Mackiewicz & Norris LLP
One Liberty Place, 46th Floor
Philadelphia, PA 19103
USA
Tel: (215) 568-3100
Fax: (215) 568-3439
Email: beardell@woodco
ck.com

Beardell, Louis W. (L)
Attorney
Ratner & Prestia
Suite 301, One Westlakes,
Berwyn
P.O. Box 980
Valley Forge, PA 19482-0980
USA
Tel: (610) 407-0700
Fax: (610) 407-0701
Email: lou@ratnpres.at
tmail.com

Beardsley, Sandra S. (O)
Project Manager
EKMS, Inc.
675 Massachusetts Avenue
Cambridge, MA 02139
USA
Tel: (617) 864-2100
Fax: (617) 864-7956
Email: sbeardsley@ekms.com

Bearison, Leonard (O)
President & CEO
Intellectual Asset
Management
P.O. Box 1383
Mountainside, NJ 07092-1383
USA
Tel: (908) 317-9666
Fax: (908) 317-9666

Beart, Robert W.
Executive Consultant
Illinois Tool Works, Inc.
3600 West Lake Avenue
Glenview, IL 60025
USA
Tel: (708) 724-7500

Beattie, Ingrid A., Ph.D. (L)
Technology Specialist
Fish & Richardson P.C.
225 Franklin Street
Boston, MA 02110-2804
USA
Tel: (617) 542-5070
Fax: (617) 542-8906

Beauchesne

Beauchesne, Sandra
Patent Agent
42 Mercure
Mercier, QC J6R 2NR
CANADA
Tel: (514) 691-7425
Fax: (514) 345-7929

Becchis, Raimondo (L)
Lawyer
Becchis & Masetti
Via XX Settembre, 1
00187 Roma
ITALY
Tel: +39 06 4743830
Fax: +39 06 4825231
Email: rbecchis@brprm.com

Beccu, Klaus-D., Dipl.Ing.
Battelle-Europe
7, route de Drize
CH-1227 Carouge
SWITZERLAND
Tel: +41 22 827-2388
Fax: +41 22 827-2027

Becerril, Oscar M.
Partner
Becerril, Coca & Becerril, S.C.
Thiers No. 251-12th Floor
Col. Anzures
11590 Mexico, D.F.
MEXICO
Tel: +52 5 254 04 00
Fax: +52 5 254 51 52

Becerril Astorga, Patricia
Becerril, Coca & Becerril, S.C.
Thiers No. 251-12th Floor
Col. Anzures
11590 Mexico, D.F.
MEXICO
Tel: +525 254 04 00
Fax: +525 254 51 52

Bech, Jan (L)
Lawyer
Advokatfirmaet Bogh
Andersen & Carsten Henriksen
Aboulevarden 31
P.O. Box 48
DK-8100 Aarhus
DENMARK
Tel: +45 86 128600
Fax: +45 86 190033

Beck, Charles I (O)
Principal
Stratecon
5215 Mountain View Road
Winston-Salem, NC 27104-
5117
USA
Tel: (336) 768-6808
Fax: (336) 765-5149
Email: cbeck:stratecon
@worldnet.att.net

Beck, Lisa T. (O)
Manager, Business
Development
Glaxo Wellcome Inc.
5 Moore Drive
Research Triangle Pk, NC
27709
USA
Tel: (919) 483-3039
Fax: (919) 483-3012
Email: ltb27739@glaxo-
wellcome.com
Web: www.glaxowellco-
me.com

Beck, Martin (O)
President
Mareck Ventures Ltd.
Post Office Box 494
Pepperell, MA 01463
USA
Tel: (978) 433-6716
Fax: (978) 433-5106
Email: martin-beck@mar-
eck.com

Beck, Yaffa
Executive Vice President &
CEO
D-Pharm Ltd.
PO Box 57
Gedera 70750
ISRAEL
Tel: +972-8 9300794
Fax: +972-8 9300795

**Becker, Andrew B., M.D.,
Ph.D.**
Executive Vice President
The Mendel Group, Inc.
702 Marshall Street, Suite 600
Redwood City, CA 94063
USA
Tel: (650) 363-2236
Fax: (650) 363-2412
Email: abecker@themend-
elgroup.com

Becker, Douglas J. (L)
Attorney
Fairfield & Woods, P.C.
1700 Lincoln Street
Suite 2400
Denver, CO 80203-4524
USA
Tel: (303) 830-2400
Fax: (303) 830-1033
Email: dbecker@fwlaw.com

Becker, Peter W.
Attorney
Reinhart, Boerner, Van
Deuren, Norris & Rieselbach,
S.C.
1000 North Water St., Suite
2100
Milwaukee, WI 53202-3183
USA
Tel: (414) 298-8220
Fax: (414) 298-8097
Email: pbecker@rbvndnr.com

Becker, Rolf
Of-Counsel & Head of Patent
Department
De Sola & Pate
P.O. Box (Apartado) 52147
Torre Domus, Piso 10
1050 Caracas
VENEZUELA
Tel: +58 2 793 9898
Fax: +58 2 793 9043

Becker, Stanley A. (L)
Law Offices of Stanley A.
Becker
11440 West Bernardo Court
Suite 214
San Diego, CA 92127
USA
Tel: (619) 676-0760
Fax: (619) 676-0762

Becker, William G., Esq. (L)
Associate General Counsel
3Com Corporation
Legal Department
5400 Bayfront Plaza
Santa Clara, CA 95052-8145
USA
Tel: (408) 326-5000
Fax: (408) 326-5001

Beckham, Carol T.
Intellectual Property Manager
BellSouth IP Management
Corp.
1155 Peachtree Street,
Suite 500
Atlanta, GA 30309
USA
Tel: (404) 249-2806
Fax: (404) 249-2822
Email: beckham.carol@b-
sc.bellsouth.net

Beckham, R.W.
Director, Intellectual Property
Rights
Ministry of Defence
Poplar 2a
Abbey Wood #19
Avon BS34 8JH
UNITED KINGDOM
Tel: +44 117-9132855 x2368
Fax: +44 117-9132929

Beckjord, W. Reed
Manager of Business
Development
Hill-Rom, Inc.
1069 State Route 46 E.
Batesville, IN 47006-9167
USA
Tel: (812) 934-7835
Fax: (812) 934-8329
Email: 73300.2721@comp-
userve.com

Beckman, Jill M. (L)
Manager - Senior Corporate
Counsel IP
Amway Corporation
7575 Fulton Street East
Ada, MI 49355
USA
Tel: (616) 787-7145
Fax: (616) 787-9027
Email: JBeckman@amway.com

Bednarski, John F. (O)
Senior Manager
Arthur Andersen LLP
500 Woodward Ave.
Detroit, MI 48226-3424
USA
Tel: (313) 596-7754
Fax: (313) 596-7972
Email: john.f.bednarsk-
i@us.arthurandersen.com

Bedord, Jean (O)
Business Development
Director
Information Consulting
11120 Santa Teresa Drive
Cupertino, CA 95014
USA
Tel: (408) 252-5220
Fax: (408) 252-8078
Email: jean_bedord@kri-
nfo.com

Beecham, John R., III (O)
Associate Director, Business
Development
Bristol-Myers Squibb
Company
Route 206 & Province Line
Road
Princeton, NJ 08540
USA
Tel: (609) 252-5379
Fax: (609) 252-7498
Email: john.beecham@bm-
s.com

Beem, Richard P. (L)
Partner
Jenner & Block
One IBM Plaza, 330 North
Wabash
Chicago, IL 60611
USA
Tel: (312) 923-2872
Fax: (312) 840-7272
Email: rbeem@jenner.com

Beeno, Kheer A.R.
Abu-Ghazaleh Intellectual
Property
P.O. Box 11192
Amman 921100
JORDAN
Tel: +962 6 5669603
Fax: +962 6 5603743

Beer, Dianne (L)
KPMG Legal
P.O. Box H67
Australia Square, NSW 2000
AUSTRALIA
Tel: +61 2 9335 8110
Fax: +61 2 9335 7220
Email: diannebeer@kpmg.com.au

Beers, Jerry (O)
Executive Vice President
Aradigm Corporation
3929 Point Eden Way
Hayward, CA 94545
USA
Tel: (510) 265-9000
Fax: (510) 265-0277
Email: beersj@aradigm.com
Web: www.aradigm.com

Beeson, Denise D. (O)
3735 Holland Drive
Santa Rosa, CA 95404
USA
Tel: (707) 541-7175
Fax: (707) 541-7175
Email: beeson@sonic.net

Beetz, Richard jun.
Patent Attorney
Beetz & Partner
Steinsdorfstrasse 10
D-80538 Muenchen
GERMANY
Tel: +49 89 29-5910
Fax: +49 89 29-3963

Beggs, Gregory B. (L)
Attorney
Lee, Mann, Smith,
McWilliams, Sweeney &
Ohlson
209 South LaSalle Street
Suite 410
Chicago, IL 60604-1202
USA
Tel: (312) 368-1300
Fax: (312) 368-0034
Email: intelpro@intelpro.com

Behringer, John W. (L)
Partner
Fitzpatrick, Cella, Harper &
Scinto
1900 K Street, N.W.
Suite 1000
Washington, DC 20006
USA
Tel: (202) 530-1010
Fax: (202) 530-1055

Behrmann, Niels (L)
Patent Attorney
Hiebsch Peege Behrmann
Heinrich-Weber-Platz 1
D-78224 Singen
GERMANY
Tel: +49 7731 9573-0
Fax: +49 7731 9573-30

Bejarano Daza, Digeo M
Federacion Nacional de
Comerciantes
Cra. 4 No. 19-85 Piso 7
Bogota
COLOMBIA
Tel: +57 1 286-0600
Fax: +57 1 282-7573

Belanger, Lucie (L)
Partner
Raymond Chabot Martin Pare
600 La Gauchetiere Quest
19 Etage
Montreal, QC H3B 4L8
CANADA
Tel: (514) 393-4843
Fax: (514) 878-2127
Email: belanger.lucie@rcmp.com

Belaunzaran Martinez, Antonio
Olivares & Cia., S.C.
Moras 822
Col. Acacias
03230 Mexico, D.F.
MEXICO
Tel: +52 5 534 34 88
Fax: +52 5 524 29 59

Belendiuk, Krystyna, Ph.D. (O)
Sr. VP, Business Development
Shire Laboratories, Inc.
1550 East Gude Drive
Rockville, MD 20850
USA
Tel: (301) 838-2500
Fax: (301) 838-2501

Belin, Nicolas
Directeur Fiscal-Europe
AlliedSignal
44, avenue Georges
Pompidou
92300 Levallois-Perret
FRANCE
Tel: +33-1 55 63 15 40
Fax: +33-1 55 63 15 85
Email: Nicolas.Belin@alliedsignal.com

Beliveau, Karen D. (O)
Dir., Ofc. of Tech.
Commercialization
Alberta Research Council
250 Karl Clark Road
Edmonton, AB T6N 1E4
CANADA
Tel: (403) 450-5203
Fax: (403) 450-1490
Email: beliveau@arc.ab.ca

Bell, G. Ronald (L)
Senior Partner
G. Ronald Bell & Associates
Postal Station D
Post Office Box 2450
Ottawa, ON K1P 5W6
CANADA
Tel: (613) 233-5684
Fax: (613) 233-7941

Bell, Kerry
Strategic Business Issues
Consulting
101 Del Monte Place
Copacabana, NSW 2251
AUSTRALIA
Tel: +61 2 43823 835
Fax: +61 2 43811 647
Email: sbicons@terriganet.net.au

Bell, Paul B. (L)
Bell, Seltzer IP Law Group/
Alston & Bird
Post Office Drawer 34009
Charlotte, NC 28234-4009
USA
Tel: (704) 331-6000
Fax: (704) 334-2014
Email: pbell@alston.com

Bell, Suzanne Y., Esq. (L)
Attorney
Wilson Sonsini Goodrich &
Rosati
650 Page Mill Road
Palo Alto, CA 94304-1050
USA
Tel: (415) 493-9300
Fax: (415) 493-6811

Bell, T. Knox (L)
Attorney
Gray Cary Ware & Freidenrich
4365 Executive Drive
Suite 1600
San Diego, CA 92121-2189
USA
Tel: (619) 677-1426
Fax: (619) 677-1477
Email: kbell@GCWF.com

Bellamy, John A. A.
Executive VP & General
Counsel
King Pharmaceuticals, Inc.
501 Fifth Street
Bristol, TN 37620
USA
Tel: (423) 989-8010
Fax: (423) 989-6282
Email: JBellamy@Kingpharm.com

Bellavance, Diane
Attorney & Trademark Agent
de Grandpre Chaurette
Levesque
2000 McGill College Avenue
#1600
Montreal, QC H3A 3H3
CANADA
Tel: (514) 287-9535
Fax: (514) 499-0469
Email: d.bellavance@dcl.qc.ca

Bellomo, Bruno (L)
Lawyer
Societa' Italiana Brevetti S.P.A.
Piazza di Pietra, 39
00186 Roma
ITALY
Tel: +391-06695441
Fax: +391-0669544810
Email: roma@sib.it

Bellotti, Annarosa (L)
Lawyer
Studio Legale Annarosa
Beffotti - Davide Zagni
Via Graziopi, 10
46100 Mantova
ITALY
Tel: +39 0376 223749
Fax: +39 0376 369721

Bellucci, Marina (O)
Studio Legale Borghese
Palazzo Calabritto
80121 Napoli
ITALY
Tel: +39 081 7649205
Fax: +39 081 7640697
Email: borghlex@tin.it

Bellver Barrios, Carlos
Development Manager
Industrial Farmaceutica
Cantabria, S.A.
Arequipa, 1
Edificio Oficinas
28043 Madrid
SPAIN
Tel: +34 91 382 29 90
Fax: +34 91 381 79 10

Beltrami, Michele (O)
I.P. Manager
Via Trento, 18/6
17015 Ceffe Ligure
ITALY
Tel: +0338 6700153
Email: beltrami.m@visfink.it

Belusko, Vincent J. (L)
Attorney at Law
Graham & James LLP/Riddell
Williams P.S.
801 South Figueroa Street
14th Floor
Los Angeles, CA 90017-5554
USA
Tel: (213) 624-2500
Fax: (213) 623-4581
Email: vbelusko@gj.com

Belyaeva, Elena N.
Patent Attorney
Elena N. Belyaeva Consultants
K. Marxa Str, 40, kv. 28
Minsk, 220030
BELARUS
Tel: +375 172 223008
Fax: +375 172 278995

Benard

Benard, Genevieve
Clifford Chance
200 Aldersgate Street
London EC1A 4JJ
UNITED KINGDOM
Tel: +44 171 600 1000
Fax: +44 171 600 5555

Benatov, Emil Gabriel (L)
Patent Attorney & Licensed
Appraiser
Dr. Emil Benatov
Bl. 36B Liuliakova Gradina
Stra.
1113 Sofia
BULGARIA
Tel: +359 2 973 3610
Fax: +359 2 971 2799
Email: benatov@datacom.bg

Benda, Stan (L)
Legal Counsel
Department of Justice
130 King St. West
Suite 3400
Toronto, ON M5X 1K6
CANADA
Tel: (416) 973-9261
Fax: (416) 973-5004

Bender, Lewis H.
Sr. VP, Business Development
Emisphere Technologies, Inc.
765 Old Saw Mill River Road
Tarrytown, NY 10591
USA
Tel: (914) 347-2220
Fax: (914) 347-2498
Email: LBender@Emisphe
re.com

Bender, Wolf D. (O)
Principal
Bender International &
Associates
1270 Stark Road
Bethlehem, PA 18017
USA
Tel: (610) 865-9528
Fax: (610) 865-1379
Email: WDBENDER@MSN.com

Bendicksen, Beverly R. (O)
Technology Ventures Corp.
1155 University S.E.
Albuquerque, NM 87106
USA
Tel: (505) 843-4288
Fax: (505) 246-2891
Email: beverly.r.bendi
cksen@lmco.com

Bendig, Mary M. (O)
Consultant
1101 Red Rose Lane
Villanova, PA 19085
USA
Tel: (610) 520-0974
Fax: (610) 520-1027
Email: bendigm@hotmail.com

Bendrick, John A. (L)
Associate
Howrey & Simon
301 Ravenswood Avenue
Menlo Park, CA 94025
USA
Tel: (650) 463-8100
Fax: (650) 463-8400
Email: bendrickj@howre
y.com

Benedetti, Ramon R. (L)
Partner
Benedetti & Benedetti
P. O. Box 850120
Panama 5
PANAMA
Tel: +507 263-4444
Fax: +507 269-1474
Email: benelaw@panama.
c-com.net

Benell, Bo
Advokatbyran Bo Benell
Norra Vallgatan 72
S-211 22 Malmoe
SWEDEN
Tel: +46 40 12 04 04
Fax: +46 40 79 101

Benes, Ewald
C/o Institut Fur Allgemeine
Physik TU Wien
Wiedner Hauptstrasse 8-10
A-1040 Wien
AUSTRIA
Tel: +43 1 58801 0

Bengtsson, Lars-Erik
Albihns Patentbyra Goteborg
AB
P.O. Box 142
S-401 22 Gothenburg
SWEDEN
Tel: +46-(0)31-725 81 00
Fax: +46 31 7119555
Email: lars-erik.bengt
sson@albihns.se

Benitez, Francisco J.
ASAP Consulting
Farmaceutico
Ctra. Boadilla, 2-5
Centro Colon, Apto 115
28220 Madrid
SPAIN
Tel: +34 91 638 62 07
Fax: +34 91 638 97 63
Email: asap@net64.es

Benjamin, Gail V. (O)
Asst. Vice President, New
Products
Whitehall-Robins
American Home Products
5 Giralda Farms
Madison, NJ 07940
USA
Tel: (973) 660-6783
Fax: (973) 660-7158
Email: benjamg@ahp.com

Benn, David J. (O)
Marketing Director
Muro Pharmaceutical, Inc.,
an ASTA Medica
890 East Street
Tewksbury, MA 01876-1496
USA
Tel: (800) 225-0974 x311
Fax: (978) 851-7346
Email: DBen@Muropharm.com

Bennett, John E. (O)
VP, Worldwide Bus. Dev. &
Lic.
Rhone-Poulenc Rorer, Inc.
500 Arcola Road
Collegeville, PA 19426
USA
Tel: (610) 454-3543
Fax: (610) 454-8984
Email: John.Bennett@rp
-rorer.com

Bennett, Morrison (L)
Intellectual Property Attorney
P.O. Box 160
Los Alamos, NM 87544
USA
Tel: (505) 667-6989

Benoit, Monique
Responsable Groupe Brevets
Thomson-CSF-SCPI
13, Avenue Du President
Salvador Allende
94117 Arcueil Cedex
FRANCE
Tel: +33-1 41 48 45 06
Fax: +33-1 41 48 45 01

Benson, Cathy A.
Manager New Technology
Novartis Consumer Health
560 Morris Ave.
Summit, NJ 07901-1312
USA
Tel: (908) 598-7814
Fax: (908) 273-2869
Email: Cathy.benson@ch
.novartis.com

Bentham, P.J.
Solicitor
Addleshaw Booth & Co.
Dennis House, Marsden Street
Manchester
Lancashire M2 1JD
UNITED KINGDOM
Tel: +44 161 832 5994
Fax: +44 161 832 2250

Benton, Keith J.
Associate
Rollit Farrell and Bladon
High Street
Hull
North Humberside HU1 1YJ
UNITED KINGDOM
Tel: +44 1482 323239
Fax: +44 1482 326239

Benz, Konrad K. (O)
IP District Manager
Lucent Technologies, Inc.
14645 N.W. 77th Ave.
Suite 105
Miami Lakes, FL 33014
USA
Tel: (305) 817-8151
Email: kkbenz@lucent.com

Benz, Michael
Merckle GmbH
Chemisch-pharmazeutische
Fabrik
Graf-Arco-Strasse 3
D-89079 Ulm
GERMANY
Tel: +49 731 402 4150
Fax: +49 731 402 7833

Berardi, Louis P.
Sr.VP, New Bus Devel &
Strategic Plan
Roberts Pharmaceutical
Corporation
4 Industrial Way West
Eatontown, NJ 07724
USA
Tel: (732) 389-1182
Fax: (732) 389-1014

Berbery, Elisabet
Estudio Berbery
Florida 15, 8th Floor, of. 25
1005 Buenos Aires
ARGENTINA
Tel: +54 1 342-0209/1378
Fax: +54 1 331 4961
Email: eberbery@impsat
.com.ar

Berczes, Robert (L)
Attorney At Law
S.B.C. and K. Patent and Law
Offices
P.O. Box 360
H-1369 Budapest
HUNGARY
Tel: +36-1-3424-950
Fax: +36-1-3424-323

Berenyi, John A.
Managing Director
Brill Securities Inc.
152 West 57th Street
New York, NY 10019
USA
Tel: (212) 957-5700
Fax: (212) 957-2479
Email: jberenyi@aol.com

Berenzweig, Jack C.
Brinks Hofer Gilson & Lione
455 North Cityfront Plaza
Drive
NBC Tower - 3600
Chicago, IL 60611
USA
Tel: (312) 321-4212
Fax: (312) 321-4299
Email: Jack-Berenzweig
@brinkshofer.com

Beresford, K.D.L.
Beresford and Co.
2-5 Warwick Court
High Holborn
London WC1R 5DJ
UNITED KINGDOM
Tel: +44 171 831 2290
Fax: +44 171 831 6684

Bereskin, Daniel R.
Partner
Bereskin & Parr
40 King Street West
Box 41
Toronto, ON M5H 3Y2
CANADA
Tel: (416) 364-7311
Fax: (416) 361-1398

Berg, Egon E.
VP & Assoc. General Counsel
American Home Products
Corporation
One Campus Drive
Parsippany, NJ 07054
USA
Tel: (973) 660-6229
Fax: (973) 660-5988
Email: berge@ahp.com

Berg, Fredrik
Company Lawyer
Pharmacia Biotech AB
S-112 87 Stockholm
SWEDEN
Tel: +46 8 62 45 000
Fax: +46 8 65 58 010

Berg, Per
Sintef
P.O. Box 124, Blindern
Oslo, N-0314
NORWAY
Tel: +47 22 06 75 98
Fax: +47 22 06 73 50

Bergamini, Paolo (O)
Licensing and Patent Manager
Enel S.P.A.-Struttura Ricerca
Via Reggio Emilia 39
20090 Segrate
ITALY
Tel: +39 02 72248578
Fax: +39 02 72248699
Email: palo.bergamini@
s1.cise.it

Bergen, Jeffrey R. (O)
Vice President, Business
Development
Lake Shore Cryotronics, Inc.
575 McCorkle Boulevard
Westerville, OH 43082
USA
Tel: (614) 891-2243
Fax: (614) 818-1618
Email: jbergen@lakeshore.com
Web: www.lakeshore.com

Bergendahl, Jarl-Henrik
Valmet Corporation
P.O. Box 27
FIN-00621 Helsinki
FINLAND
Tel: +358 0 77 70 51
Fax: +358 0 77 70 55 80

Bergendorf, Harold W. (L)
President
Licensing Solutions, Inc.
305 Linden Road, N
Prospect Heights, IL 60070
USA
Tel: (847) 577-3577
Fax: (847) 253-8364
Email: hwbberg1@aol.com

Berger, Bruno
Seeber Engineering GmbH
Josef-Reiterstrasse 35
A-5280 Braunau
AUSTRIA
Tel: +43 7722 662 22
Fax: +43 7722 628 08

Berger, Harvey J., M.D. (O)
Chairman and CEO
ARIAD Pharmaceuticals
26 Landsdowne Street
Cambridge, MA 02139-4234
USA
Tel: (617) 494-0400
Fax: (617) 494-1828

Bergeron, Patrice (L)
House Counsel
Societe De Gestion
Informatique Sogique
1270 Chemin Ste-Foy
4e Pavillon
Sainte-Foy, QC G1S 2M4
CANADA
Tel: (418) 527-5211
Fax: (418) 527-2773
Email: patrice_bergero
n@ssss.gouv.qc.ca

Bergey, James L., Ph.D.
VP, WWB
Bristol-Myers Squibb
Company
P.O. Box 4000
Princeton, NJ 08543-4000
USA
Tel: (609) 252-5143
Fax: (609) 252-3167

Berggren, Christina
Awapatent AB
P.O. Box 11394
S-404 28 Gothenburg
SWEDEN
Tel: +46 31 80 13 50
Fax: +46 31 15 00 60

Bergh, Michel, Ph.D. (O)
Vice President, Business
Development
Local Med, Inc.
1820 Embarcadero Road
Palo Alto, CA 94303
USA
Tel: (650) 843-6770
Fax: (650) 728-2560

Bergman, Jeff
CSL Limited
45 Poplar Road
Parkville, VIC 3052
AUSTRALIA
Tel: +61 3 9389 1603
Fax: +61 3 9387 8454
Email: jbergman@csll.com.au

Bergmann, Juergen
Patent Atty & Atty at Law
Pfenning, Meinig & Partner
Kurfuerstendamm 170
D-10707 Berlin
GERMANY
Tel: +49 30 881-2008
Fax: +40 30 881-3689

Bergmayr, Helmut
Peneder Service Und
Consulting GmbH
Ritzling 9
A-4904 Atzbach
AUSTRIA
Tel: +43 7676 8412 450
Fax: +43 7676 8412 49
Email: h.bergmayr@pen-
der.com

Bergomi, Angelo (L)
Lawyer
Studio Legale Bergomi Ass.
Prof.
Cso Canalchiaro, 62
41100 Modena
ITALY
Tel: +39 059 242052
Fax: +39 059 219485

Bergqvist, Goran
Solicitor
Albihns Patentbyra Goteborg
AB
P.O. Box 142
S-401 22 Gothenburg
SWEDEN
Tel: +46 31 7258100
Fax: +46 31 7119555
Email: goran.bergqvist
@albihns.se

Bergstrand, Mikael (O)
Patent Attorney
Albihns Patentbyra Stockholm
AB
Box 5581
SE-114 85 Stockholm
SWEDEN
Tel: +46-(0)8-59 88 72 00
Fax: +46-(0)8-59 88 73 00

Bering, Jesper
M.Sc.E.E.
International Patent-Bureau
Hoje Taastrup Boulevard 23
DK-2630 Taastrup
DENMARK
Tel: +45 43 99 55 11
Fax: +45 43 99 99 11

Berke, Stephen P. (L)
Wilson Sonsini Goodrich &
Rosati
650 Page Mill Road
Palo Alto, CA 94304-1050
USA
Tel: (650) 493-9300 x3939
Fax: (650) 493-6811
Email: sberke@wsgr.com

Berkemeyer, Hugo (L)
Lawyer
Berkemeyer
P.O. Box 285
Asuncion
PARAGUAY
Tel: +595-21 498 708
Fax: +595-21 449 694
Email: law@bersa.una.py

Berkley, Dale D.
Licensing Officer
National Institute of
Standards and Technology
Building 221, Room B-256
Gaithersburg, MD 20899
USA
Tel: (301) 875-5108
Fax: (301) 869-2751
Email: dberkley@nist.gov

Berkowitz, Leonard (O)
Consultant
140 Kent Street
Berkeley Heights, NJ 07922
USA
Tel: (908) 464-8221
Fax: (908) 665-8328

Berkowitz, Leslie G. (L)
Attorney
The Berkowitz Firm P.C.
303 East 17th Avenue, #780
Denver, CO 80203
USA
Tel: (303) 832-8520
Fax: (303) 832-2877
Email: berkowitzles@be-
rkowitzfirm.com
Web: berkowitzfirm.com

Berkson, Michael D.
Licensing Adviser
Nortel Networks
London Road
Harlow
Essex CM17 9NA
UNITED KINGDOM
Tel: +44 01279 405675
Fax: +44 01279 405670
Email: michael_berkson
@nt.com

Berman

Berman, Bruce
President
Brody-Berman Associates
360 Lexington Avenue
New York, NY 10017
USA
Tel: (212) 490-0090
Fax: (212) 490-0434
Email: bberman@compuserve.com

Berman, Charles (L)
Attorney
Oppenheimer, Wolff & Donnelly LLP
2029 Century Park East
38th Floor
Los Angeles, CA 90067
USA
Tel: (310) 788-5000
Fax: (310) 788-5100
Email: cberman@owdlaw.com

Berman, Rod S., Esq. (L)
Patent Attorney
Jeffer, Mangels, Butler & Marmaro
2121 Avenue of the Stars
10th Floor
Los Angeles, CA 90067
USA
Tel: (310) 203-8080
Fax: (310) 203-0567
Email: rxb@jmbm.com

Bermejo, Amando R (L)
Lawyer
San Miguel Corp.
40 San Miguel Avenue
Pasig City,
PHILIPPINES
Tel: +63 2 632-3000
Fax: +63 2 632-3866

Bermeo, Rodrigo
Vicepresidente
Bermeo & Bermeo
Word Trade Center Tower B,
12th Floor Av
12 Octubre Y Cordero P.O.
Box 17-12881
Quito
ECUADOR
Tel: +59 32 545871
Fax: +59 32 564620
Email: rbermeo@uio.telconet.net

Bernard, Derek J.
Managing Director
Transmission Systems Ltd.
Chalet Abaco, Green Road
St. Clement
Jersey JE2 6QA
UNITED KINGDOM
Tel: +44 153 476 9460
Fax: +44 153 476 9466
Email: derekbernard@localedial.com

Bernard, Eugene L., Esq. (O)
2500 Virginia Avenue, NW
Washington, DC 20037
USA
Tel: (202) 783-6040
Fax: (202) 783-6031

Bernardini, Antonio (L)
Lawyer
Stream S.P.A.
Telecom Italia Group
Via Salaria 1021
00138 Roma
ITALY
Tel: +39 06 88663026
Fax: +39 06 88663289
Email: antonio.bernardini@stream.it

Berneman, Danielle
Chef du Bureau des Brevets et Inventions
Institut Pasteur
28, rue du Docteur Roux
75724 Paris Cedex 15
FRANCE
Tel: +33-1 45 68 80 93
Fax: +33-1 40 61 30 17
Email: DANBER@PASTEUR.FR

Berneman, Louis P. (O)
Managing Director
University of Pennsylvania
Center for Technology Transfer
3700 Market Street, Suite 300
Philadelphia, PA 19104-3147
USA
Tel: (215) 573-3446
Fax: (215) 898-9519
Email: berneman@pobox.upenn.edu

Berninger, Mark (O)
President
Antares Bioscience Inc.
12705 Young Lane
North Potomac, MD 20878
USA
Tel: (240) 631-0227
Fax: (240) 948-3774
Email: mberning@concentric.net

Bernstein, Bruce G. (L)
Vice President, Legal & Patents
BTG International Inc.
2200 Renaissance Blvd.
Gulph Mills, PA 19406
USA
Tel: (610) 313-4015
Fax: (610) 278-1605
Email: BGB@BTGUSA.com

Bernstein, Bruce H. (L)
Partner
Greenblum & Bernstein, P.L.C.
1941 Roland Clarke Place
Reston, VA 22091-1405
USA
Tel: (703) 716-1191
Fax: (703) 716-1180
Email: BHB@gbpatent.com

Bernt, Joachim
Viehkamp 21a
D-24226 Heikendorf
GERMANY

Bero, Richard F.
Managing Director, Business Dispute Services
Corporate Financial Advisors, LLC
20800 Swenson Drive
Suite 200
Waukesha, WI 53186
USA
Tel: (414) 798-3844
Fax: (414) 798-3845
Email: RICKBERO@AOL.COM

Berogin, Francis
Associe - Conseil En Propriete Indust.
Cabinet Plasseraud
84, rue d'Amsterdam
75440 Paris Cedex 09
FRANCE
Tel: +33-1 44 63 41 11
Fax: +33-1 42 80 01 59

Beron, Bruce L.
President
Litigation Risk Management Institute
145 Forest Ave.
Palo Alto, CA 94301-1613
USA
Tel: (415) 327-3351
Fax: (415) 327-3353
Email: BruceLB@aol.com

Berra, Piero (O)
Ing. C. Olivetti & C. S.p.A.
Ufficio Brevetti
Via G. Jervis, 77
10015 Ivrea
ITALY
Tel: +39 0125 521643
Fax: +39 0125 521832
Email: pberra@dss.olivetti.it

Berry, R.
Freehill Patent & Trademark Services
101 Collins Street
Melbourne, VIC 3000
AUSTRALIA
Tel: +61 3 9288-1234
Fax: +61 3 9288 1567

Berryman, Cathryn A.
Associate Attorney
Jenkins & Gilchrist, P.C.
1445 Ross Ave., Suite 3200
Dallas, TX 75202
USA
Tel: (214) 855-4731
Fax: (214) 855-4300
Email: CBERRYMAN@JENKENS.COM

Berstler, Melanie (O)
Senior Director, Business Development
Innovex, Inc.
10 Waterview Blvd.
Parsippany, NJ 07054
USA
Tel: (973) 257-4558
Fax: (973) 257-4571

Bertarelli, Vincent L.
Manager, Technology Transfer
Du Pont Co.
P.O. Box 4358
Wilmington, DE 19807
USA
Tel: +852-2734-1918
Fax: +852-2724-4458
Email: bertare@ibm.net

Bertha, Steve L., Ph.D. (O)
Assoc. Dir., Industrial Affairs
Memorial Sloan-Kettering
Cancer Center
Office of Industrial Affairs
1275 York Avenue
New York, NY 10021
USA
Tel: (212) 639-6181
Fax: (212) 717-3439
Email: berthas@mskcc.org

Berting, Joost F. (O)
Corporate Development Manager
Eastman Chemical, Europe,
Middle East And Africa,
Ltd.
Tobias Asserlaan 5
NL-2517 KC The Hague
NETHERLANDS
Tel: +31 70 3701756
Fax: +31 70 3701705

Bertolini, Alessandro (L)
Legal Affairs Director
Fata Group SpA
Strada Statale 24 Km. 12
10044 Pianezza TO
ITALY
Tel: +39 011 9668458
Fax: +39 011 9668386

Bertolotti, Nicholas P. (L)
Partner
Arthur Andersen LLP
1 Surrey Street
London WC2R 2PS
UNITED KINGDOM
Tel: +44 171 438 3000
Fax: +44 171 438 5582

Berton Moreno, Alberto L.
Lawyer
Sena & Berton Moreno
Rivadavia 611, Sto. Pisco
1002 Buenos Aires
ARGENTINA
Tel: +54 1 331 7316
Fax: +54 1 331 7415

Bertonis, Jeanne M. (O)
Senior Dir., Corporate
Development
Genzyme Corporation
One Kendall Square
Cambridge, MA 02139-1562
USA
Tel: (617) 591-7026
Fax: (617) 374-7229
Email: JBertonis@Genzyme.com

Bertram, Paul (O)
New Business Development,
Mgr
Knoll Pharmaceutical Co.
100 Allstate Parkway
Suite 600
Markham, ON L3R 6H3
CANADA
Tel: (416) 475-7070
Fax: (416) 475-3064

Bertrand, Didier
Directeur General
Cabinet Fedit-Loriot
38, avenue Hoche
75008 Paris
FRANCE
Tel: +33-1 44 95 84 10
Fax: +33-1 42 89 82 40

Bertrand, Lise (L)
Lawyer
Stikeman, Elliott
1155 Rene-Levesque
Boulevard West
Suite 4000
Montreal, QC H3B 3V2
CANADA
Tel: (514) 397-3028
Fax: (514) 397-3222
Email: lbertrand@mtl.stikeman.com

Berube, Susan (O)
President
Allports, Inc.
1507 Garfield St.
Boise, ID 83706
USA
Tel: (208) 387-1799
Fax: (208) 387-1901
Email: sueberube@aol.com

Bessems, Lodewijk (O)
IPR-Manager, Registered
Patent Attorney
Food Processing Systems FPS
C/o Aweta BV, P. O. Box 17
NL-2630 AA Nootdorp
NETHERLANDS
Tel: +31 15 3109961
Fax: +31 15 3107321
Email: bessems@aweta.nl

Best, Daniel E. (O)
President
Best Vantage Inc.
3175 Commercial Ave.,
Suite 211
Northbrook, IL 60062
USA
Tel: (847) 714-9527
Fax: (847) 714-9528
Email: bestvantage@worldnet.att.net

Betita, Andre (L)
Attorney
Quisumbing Torres &
Evangelista
11th Floor, Pacific Star
Building
Sen. Gil J. Puyat Avenue
Makati City,
PHILIPPINES
Tel: +63 2 817 3016
Fax: +63 2 817 4432

Betres, Kris A. (L)
Technology Transfer Specialist
Brigham and Women's
Hospital
75 Francis Street
Boston, MA 02115
USA
Tel: (617) 525-6033
Fax: (617) 525-6011
Email: kbetres@rics.bwh.harvard.edu

Betten, Juergen
Patent Attorney
Betten & Resch Patent
Attorneys
Reichenbachstrasse 19
D-80469 Muenchen
GERMANY
Tel: +49 89 260-3088
Fax: +49 89 260-7896
Email: 106403.2635@compuserve.com

Betten, Paul R. (O)
Software Manager
Argonne National Laboratory
Industrial Technology
Development Center
Bldg. 201
Argonne, IL 60439
USA
Tel: (630) 252-4962
Fax: (630) 252-5230
Email: BETTEN@ANL.GOV

Betz, R. Grant (O)
President
Battleford Consulting Ltd.
304 - 7108 Edmonds Street
Burnaby, BC V3N 4X9
CANADA
Tel: (604) 540-9288
Fax: (604) 540-9280
Email: betz@axionet.com

Beuchat Mayer, Guillermo
Beuchat, Barros & Pfenninger
Ltda.
Casilla de Correo 456-V
Santiago
CHILE
Tel: +56 2 362 9585
Fax: +56 2 362 9612

Beusen, Jon
Patent Attorney
Monsanto Company
800 N. Lindbergh Blvd., MZA
St. Louis, MO 63167
USA
Tel: (314) 694-3151
Fax: (314) 694-9009
Email: jhbeus@monsanto.com

Bevelacqua, Charles A. (L)
80 Bowstone Road
Pittsburgh, PA 15235-5102
USA
Tel: (412) 731-5828
Fax: (412) 731-5828

Beynon, Peter
BTG Plc.
10 Fleet Place
London EC4M 7SB
UNITED KINGDOM
Tel: +44 171 575 0000
Fax: +44 171 575 0010

Bezant, Mark
Partner
Arthur Andersen LLP
1 Surrey Street
London WC2R 2PS
UNITED KINGDOM
Tel: +44 171 438 2507
Fax: +44 171 304 1537
Email: mark.bezant@arthurandersen.com

**Bhering, Pedro Afonso
Vieira**
Franco, Bhering, Barbosa &
Novaes Assessoria S/C
LTDA
Av. Rio Branco, 103-12 andar
12th Floor
20040-004 Rio de Janeiro
BRAZIL
Tel: +55 21 221-3757
Fax: +55 21 224-7169

Biamonti, Luigi (L)
Lawyer
Studio Legale Biamonti - Ass.
Prof.
Lungotevere Michelangelo, 9
00192 Roma
ITALY
Tel: +39 06 3212608
Fax: +39 06 3211959

Bian, Zizhen (O)
Chief Representative
Rouse & Co. International
(UK) Ltd.
Beijing Office
Suite 915, Instrimpex
Building,
6, Xizhimenwai Street,
Beijing 100044
CHINA
Tel: +86 10 6836 4235
Fax: +86 10 6833 4354

Bianchetti, Giuseppe (O)
Industrial Property Consultant
Bianchetti-Bracco-Minoja
Via Rossini, 4
20122 Milano
ITALY
Tel: +39 02 76021218
Fax: +39 02 783078
Email: mailbox@scb.it

Bichmeir, Blake R. (O)
Technology Transfer Manager
Du Pont Company
Chestnut Run Plaza
P.O. Box 80708
Wilmington, DE 19880-0708
USA
Tel: (302) 999-3789
Fax: (302) 999-2395
Email: Blake.R.Bichmeir@usa.dupont.com

Biddle, Jane A., Ph.D.
Consultant
Biddle Consultants
4209 West Bertona Street
Seattle, WA 98199-1840
USA
Tel: (206) 301-9586
Fax: (206) 285-1586
Email: callajane@juno.com

Bielawski, Mark (L)
Senior Patent Counsel
Hexcel Corporation
P.O. Box 11372
Pleasanton, CA 94588-1372
USA
Tel: (925) 847-9500 Ext.
4394
Email: mark.bielawski@hexcel.com

Bieschke

Bieschke, Martin P. (O)
Director of Licensing &
Patents
Camcar Div. of Textron Inc.
510 18th Avenue
Rockford, IL 61104
USA
Tel: (815) 961-5290
Fax: (815) 961-5292
Email: mbieschk@camcar.
.textron.com

Bigelow, Dana F. (L)
Deputy Patent Counsel
Carrier Corporation
P.O. Box 4800
Syracuse, NY 13221
USA
Tel: (315) 433-4642
Fax: (315) 433-4075

Biggart, Waddell A.
Partner
Sughrue, Mion, Zinn,
Macpeak & Seas
2100 Pennsylvania Avenue NW
Suite 800
Washington, DC 20037
USA
Tel: (202) 293-7060
Fax: (202) 293-7860

Bigger, Stephen
Partner
Fross Zelnick Lehrman & Zissu
866 United Nations Plz
Lobby 6
New York, NY 10017-1822
USA

Biggs, Edwin
Agriculture Western Australia
3 Baron Hay Court
South Perth, W.A. 6151
AUSTRALIA
Tel: +61 8 9368 3684
Fax: +61 8 9368 3946
Email: ebiggs@agric.wa.
.gov.au

Bigi, Paolo (O)
Law Department - Manager
SmithKline Beecham S.p.A
Via Zambelletti
20021 Baranzate Di Bollate
ITALY
Tel: +39 02 38061
Fax: +39 02 3501882

Bigorra Llosas, Juan Antonio
Director Medicina y Desarrollo
Novartis Farmaceutica, S.A.
Gran Via de las Cortes
Catalanas, 764
08013 Barcelona
SPAIN
Tel: +34 93 306 42 00
Fax: +34 93 265 7095
Email: juan.bigorra@ph
arma.novartis.com

Bilas, Andor
c/o Management Consulting
Franz Josefskai 15/19
A-1010 Wien
AUSTRIA
Tel: +43 1 535 26 46
Fax: +43 1 533 74 58
Email: diastabilas@A1
plus.at

Billberg, Hans
Axel Ehrners Patentbyra AB
P.O. Box 10316
S-100 55 Stockholm
SWEDEN
Tel: +46 8 66 08 560
Fax: +46 8 66 18 862

Billings, Lucy J. (L)
Director, Intellectual Property
Incyte Pharmaceuticals, Inc.
3174 Porter Drive
Palo Alto, CA 94304
USA
Tel: (650) 845-4170
Fax: (650) 845-4166
Email: billings@incyte.com

Binder, Christof
President
BLP Brand Licensing Partner
Kaiser-Wilhelm-Ring 1
D-40545 Duesseldorf
GERMANY
Tel: +49 211 559650
Fax: +49 211 55965-10
Email: guhmc@t-online.de

Binder, Klaus (O)
Boehringer Ingelheim KG
Binger Strasse 173
D-55216 Ingelheim
GERMANY
Tel: +49 6132 773428
Fax: +49 6132 774110

Bindra, Gursh, Ph.D.
V.P., Outsourced Marketing
Boron Le Pore Group
Companies
17-17 Route 208 North
Fair Lawn, NJ 07410
USA
Tel: (201) 703-5432
Email: gbindra@boronle
pore.com

Bingham, Catherine
Partner
Denton Hall
Five Chancery Lane, Clifford's
Inn
London EC4A 1BU
UNITED KINGDOM
Tel: + 0171 320 6410
Fax: + 0171 320 6470

Bingham, Debra J. (O)
Associate Manager
Technology Catalysts
605 Park Ave.
Falls Church, VA 22046
USA

Tel: (703) 531-0256
Fax: (703) 237-0042
Email: dbingham@techno
logy-catalysts.com

Bingham, Douglas A. (L)
Patent Counsel
The Scripps Research Institute
10550 North Torrey Pines Rd.,
TPC 8
La Jolla, CA 92037
USA
Tel: (619) 784-2937
Fax: (619) 784-9399

Binn, Serge
Avocat
SCP S. Binn - C. Lefebvre
1, rue Madame
75006 Paris
FRANCE
Tel: +33-1 45 44 73 20
Fax: +33-1 42 22 65 59
Email: binn.Lefebvre@p
aris.barreau.fr

Binns, Richard
Partner
Simmons & Simmons
21 Wilson Street
London EC2M 2TQ
UNITED KINGDOM
Tel: +44 171 628-2020
Fax: +44 171 628-2070
Email: richardbinns@si
mmons.simmons.com

Bird, Ariane Martine (L)
Manager, European Patent
Attorney
Bird Goen & Co.
Termerstraat 1
B-3020 Winksele
BELGIUM
Tel: +32 16 480562
Fax: +32 16 480528
Email: 106113.713@comp
userve.com

Bird, Bill F. (O)
Manager, Business
Development
Alpharma Corporation
7205 Windsor Blvd
Baltimore, MD 21244
USA
Tel: (410) 277-1301
Fax: (800) 772-2773

Bird, Jeffrey W., M.D., Ph.D.
(O)
Vice President, Corp
Development
Gilead Sciences, Inc.
333 Lakeside Drive
Foster City, CA 94404
USA
Tel: (650) 573-4739
Fax: (650) 577-5488

Bisbee, Chester A., Ph.D. (O)
Consultant
TSRB Associates
13 Harvard Road
Andover, MA 01810
USA
Tel: (978) 475-5264

Bishop, Julie E. (L)
Senior Counsel
Doctor Design, Inc.
10505 Sorrento Valley Road
Suite 1
San Diego, CA 92121
USA
Tel: (619) 824-4302
Fax: (619) 457-1168

Biski, Janet M. (O)
Chief Financial Officer
SRS Labs, Inc.
2909 Daimler
Santa Ana, CA 92705
USA
Tel: (949) 442-1070
Fax: (949) 852-1099

Bissell, Peter Nigel
Peter Bissell & Associates
20 Kaffir Road
Halfax
West Yorkshire HD2 2AN
UNITED KINGDOM
Tel: +44 1484 531861
Fax: +44 1484 430574
Email: p.n.bissell@hud.ac.uk

Bissett, Robert T.
V.P., Business Process
Improvement
Merck & Co., Inc.
P.O. Box 100, One Merck
Drive
Whitehouse Station, NJ
08889-100
USA
Tel: (908) 423-6012
Fax: (908) 735-1558

Bittell, James E. (L)
Assistant General Patent
Counsel
Dow Corning Corp.
P.O. Box 994
Midland, MI 48866
USA
Tel: (517) 496-5882
Fax: (517) 496-6354
Email: jim.bittell@dow
corning.com

Bjellman, Lennart O.H.
Patent Attorney
Ludwig Brann Patentbyra AB
P.O. Box 1344
S-751 43 Uppsala
SWEDEN
Tel: +46 18 13 96 35
Fax: +46 18 10 93 22

Bjerrum Bach, Jan
Director, Corporate & Legal
Affairs
H. Lundbeck A/S
Ottliavej 9
DK-2500 Copenhagen
DENMARK
Tel: +45 36 30 13 11
Fax: +45 36 30 27 32

Bjorkenfeldt, Mats
Lawyer Mats Bjorkenfeldt
Kungsgatan 33
S-111 56 Stockholm
SWEDEN
Tel: +46 8 24 74 90
Fax: +46 8 41 10 680

Bjorneseth, Helge
Director
Euromark A/S
P.O. Box 7638 MOA
Aalesund, N-6022
NORWAY
Tel: +47 701 41705
Fax: +47 701 45277
Email: euromark@online.no

Bjornson, August S. (O)
President
Weldin Associates Inc.
4616 Weldin Road
Wilmington, DE 19803
USA
Tel: (302) 762-3375
Fax: (302) 762-3557
Email: ISLANDI@AOL.COM

Bjornstrup, Kim
Octapharma AG
"Haus im Park"
CH-8866 Ziegelbrucke
SWITZERLAND
Tel: +41 58 23 25 25
Fax: +41 58 23 25 85

Bjur, Richard A., Ph.D., J.D. (L)
Dir., Ofc. of Technology
Liaison
University of Nevada-Reno
Mail Stop 318
Reno, NV 89557
USA
Tel: (775) 784-4116
Fax: (775) 784-1738
Email: bjur@med.unr.edu

Black, Edward G. (L)
Attorney
Foley, Hoag & Eliot LLP
One Post Office Square
Boston, MA 02109
USA
Tel: (617) 832-1000
Fax: (617) 832-7000
Email: eblack@fhe.com

Blackburn, Elizabeth (O)
Technology Licensing Officer
Natural Resources Canada
580 Booth Street
Ottawa, ON K1A 0E4
CANADA
Tel: (613) 995-6196
Fax: (613) 952-2587
Email: eblackbu@nrcan.gc.ca

Blackburn, Linda B. (L)
Patent Counsel
NASA Langley Research
Center
Mail Stop 212
Hampton, VA 23681-0001
USA
Tel: (757) 864-3521
Fax: (757) 864-9190
Email: l.b.blackburn@arc.nasa.gov

Blackshire, Ben A (O)
President & CEO
Strategem Inc.
8012 State Line Road
Suite 102
Shawnee Mission, KS 66208-3715
USA
Tel: (913) 385-2700
Fax: (913) 385-7777
Email: benb@strategeminc.com

Blackstock, Jerry B. (L)
Partner
Powell, Goldstein, Frazer & Murphy
191 Peachtree St. 16th Floor
Atlanta, GA 30303
USA
Tel: (404) 572-6832
Fax: (404) 572-6999
Email: jblackst@PGFM.com

Blackwood, John J. (O)
Business Development
Manager
Bayer Diagnostics Inc.
333 Coney Street
East Walpole, MA 02032
USA
Tel: (508) 660-4833
Fax: (508) 660-4899
Email: john.blackwood@chirondiag.com

Blaco, Rodney M. (S)
Student
Franklin Pierce Law Center
2 White St.
Concord, NH 03301
USA
Tel: (603) 225-7295
Email: rblaco@fplc.edu
-or- rblaco@aol.com

Blailock, Thomas T. (O)
Project Manager
National Technology Transfer
Center
316 Washington Avenue
Wheeling, WV 26003
USA
Tel: (304) 243-2109
Fax: (304) 243-4389
Email: tblailock@aol.com

Blair, Homer O.
902 North Main Street # 11
San Angelo, TX 76903
USA
Tel: (915) 653-6502

Blair, Mark Hamilton
Solicitor
Marks and Clerk
57-60 Lincoln's Inn Fields
London WC2A 3LS
UNITED KINGDOM
Tel: +44 171 400 3000
Fax: +44 171 404 4910

Blakely, Todd P., Esq. (L)
Attorney
Sheridan Ross P.C.
1700 Lincoln Street
Suite 3500
Denver, CO 80203-4535
USA
Tel: (303) 863-9700
Fax: (303) 863-0223
Email: srlaw@sheridanross.com

Blakemore, Judith I. (O)
836B Southampton Road
#306
Benicia, CA 94510
USA
Tel: (707) 745-4320
Fax: (707) 747-9043

Blalock, June (O)
Coordinator, Tech Licensing
Program
U.S. Department of
Agriculture-ARS
5601 Sunnyside Avenue
Office of Technology Transfer
Beltsville, MD 20705-5131
USA
Tel: (301) 504-5989
Fax: (301) 504-5060
Email: djb@ars.usda.gov

Blameuser, Charles R. (L)
52, route de Malagnou
1208 Geneva
SWITZERLAND

Blameuser, Marguerite
Case Postale 375
1211 Geneva 12
SWITZERLAND

Blanchard, Anthony R. (O)
Director of Licensing
Life Technologies, Inc.
9800 Medical Center Drive
Rockville, MD 20850
USA
Tel: (301) 610-8658
Fax: (301) 610-8679
Email: ablancha@lifetech.com

Blanchard, Leslie S. (L)
Attorney at Law
Penn, Stuart & Eskridge
208 East Main Street, P.O. Box
2288
Abingdon, VA 24212
USA
Tel: (540) 628-5151
Fax: (540) 628-5621
Email: lblanchard@pennstuart.com

Blanchard, Paul Douglas, Esq. (L)
Gowling, Strathy & Henderson
160 Elgin Street
Suite 2600
Ottawa, ON K1P 1C3
CANADA
Tel: (613) 232-1781
Fax: (613) 563-9869
Email: BLANCHAP@GOWLIN GS.COM

Blanco, Argelia
Bolet & Terrero
PO Box 852, Edif. Cavendes,
Pso12, 1201
Av Francisco De Miranda Los
Palos
1062 Caracas
VENEZUELA
Tel: +58 2 284-0110
Fax: +58 2 284-1640

Blaney, Michael C. (L)
Attorney
Andrews & Kurth
4200 Texas Commerce Tower
Houston, TX 77002
USA
Tel: (713) 220-4320
Fax: (713) 220-4285
Email: mblaney@andrews-kurth.com

Blank, Benjamin, Ph.D. (O)
Regional Director
Panlabs, Inc.
221 West Street Road
Feasterville, PA 19053
USA
Tel: (215) 364-6650
Fax: (215) 364-6652

Blank

Blank, Paula
Principal
Lewis & Blank International,
LLC
520 South El Camino Real,
Suite 342
San Mateo, CA 94402
USA
Tel: (650) 685-6855
Fax: (650) 685-0671
Email: pblank@lewis-bl
ank.com

Blaszak, Colleen A. (L)
Baan U.S.A, Inc.
108 Salem Ct. SE
Leesburg, VA 20175-4009
USA
Email: CBlaszak@baan.com

Blatt, Jeffrey J. (O)
Dir. Business Affairs & General
Counsel
ASTRO
All Asia Broadcast Centre,
Tech Park
Lebuhraya Puchong-Sungai
Besi
57000 Kuala Lumpur, Wilayah
Persekutuan
MALAYSIA
Tel: +60 3 583-6688
Fax: +60 3 583-8388
Email: jeff.blatt@astr
o.com.my

Blatter, Herbert M. (O)
Licensing &
Commercialization
Southern Research Institute
2000 Ninth Avenue South
Birmingham, AL 35205
USA
Tel: (205) 581-2253
Fax: (205) 581-2877
Email: Blatter@sri.org

Blaufarb, Gerard A. (L)
Licensing & Technology
Transfer Consultant
433 Yerba Buena Avenue
Los Altos, CA 94022
USA
Tel: (650) 941-4124
Fax: (650) 948-0876

Blaxland, Christopher J.M.
(O)
509 County Line Road
Radnor, PA 19087
USA
Tel: (610) 941-2346
Fax: (610) 971-1518
Email: blaxland@concen
tric.net

Blazer, Manja R. (O)
Technology Licensing
Specialist
National Institutes of Health
6011 Executive Blvd.
Rockville, MD 20852
USA
Tel: (301) 496-7056 Ext 224
Fax: (301) 402-0220
Email: mb379e@nih.gov

Bleeker, Ronald A., Esq. (L)
General Patent Counsel
Mobil Oil Corp.
3225 Gallows Road
Fairfax, VA 22037
USA
Tel: (703) 846-7770
Fax: (703) 846-7777

Bleuxk, L.L.M. (O)
Patent Attorney
Norsk Hydro Technology BV
Avenue Marcel Thiry 83
B-1200 Brussels
BELGIUM
Tel: +32 2 773-5378
Fax: +32 2 773-5231

Blickle, K. Werner
European Patent Attorney
Kodak AG
Patents, Trademarks &
Licensing
D-70327 Stuttgart
GERMANY
Tel: +49 711 406-2240
Fax: +49 711 406-2300

Blischak, Brian R. (O)
Director, Business
Development
Eastman Kodak Co.
18325 Waterview Parkway
Dallas, TX 75252
USA
Tel: (972) 454-1501
Fax: (972) 994-4168
Email: blischak@kodak.com.

Blischak, Matthew P. (L)
Associate Attorney
Burns, Doane, Swecker &
Mathis, LLP
1737 King Street, Suite 400
Alexandria, VA 22314-2720
USA
Tel: (703) 836-6620
Fax: (703) 836-2021
Email: mattb@burnsdoan
e.com

Blizzard, John
CSL Limited International
Division
45 Poplar Road
Parkville, VIC 3052
AUSTRALIA
Tel: +61 3 9389-1353
Fax: +61 3 9389-1887

Bloch, Gerard
Conseil En Propriete
Industrielle
Bloch & Associes
2, Square de l'Avenue du Bois
75116 Paris
FRANCE
Tel: +33-1 45 00 48 48
Fax: +33-1 40 67 95 67
Email: ip@bloch-associ
es.fr

Bloch, Jean-Francois
Chef IP & Accords Licences
PROTEUS
1105, Avenue Pierre Mendes
France
30000 Nimes
FRANCE
Tel: +33-4 66 70 64 64
Fax: +33-4 66 70 64 60
Email: jfbloch@proteus.fr

Block, David S. (O)
VP, Product Planning &
Acquisition
Du Pont Pharmaceutical Co.
Walnut Run 1068
974 Centre Road
Wilmington, DE 19880-0722
USA
Tel: (302) 992-4545
Fax: (302) 992-3040
Email: David.S.Block@D
uPontpharma.com

Block, Stewart J.
Director
I.P. Business Consultants Ltd.
8 Hill Top
Hampstead Garden Suburb
London NW11 6EE
UNITED KINGDOM
Tel: +44 181731 6190
Fax: +44 181731 6190
Email: sjb@fishermorris.co.uk

Blohm, Magdalena
Beloblohm Edif. Belo
Piso 2, Esquina Puente yanez
La Candelaria
1010 Caracas
VENEZUELA
Tel: +58 2 5727133
Fax: +58 2 951-2873

Bloklind, M.M. van (O)
Rothmans International B.V.
De Boelelaan 32
NL-1083 HJ Amsterdam
NETHERLANDS
Tel: +31 20 6445366
Fax: +31 20 6463248

Blomen, Leo J.M.J. (O)
Achtermonde 31
NL-4156 AD Rumpst
NETHERLANDS

Blomquist, Eric
Exec. V.P. of Corporate
Development
Farnam Co. Inc.
301 W. Osborn
Suite 2000
Phoenix, AZ 85013
USA
Tel: (602) 285-1660
Fax: (602) 285-1803

Bloom, Allen, Ph.D. (L)
Dechert Price & Rhoads
Princeton Pike Corporate
Center
P.O. Box 5218
Princeton, NJ 08543-5218
USA
Tel: 609/520-3214
Fax: 609/520-3259

Bloom, Christopher A. (L)
Partner
Bell, Boyd & Lloyd
Three First National Plaza
Chicago, IL 60602
USA
Tel: (312) 372-1121
Fax: cbloom@bellboyd.com

Bloom, Leonard, Esq.
Partner
Leonard Bloom & Associates,
LLC
401 Washington Avenue
Suite 905
Towson, MD 21204
USA
Tel: (410) 337-2295
Fax: (410) 337-2296

Bloom, Mark G. (O)
Licensing Associate
Wisconsin Alumni Research
Foundation (WARF)
P.O. Box 7365
Madison, WI 53707-7365
USA
Tel: (608) 263-2830
Fax: (608) 263-1064
Email: mgbloom@facstaf
f.wisc.edu
Web: www.wisc.edu/warf

Bloom, Martin D.H.
Emblem Technology Partners
50 Eton Court
Eton Avenue
London NW3 3HJ
UNITED KINGDOM
Tel: +44 0467 320 850
Fax: +44 171 483 2657
Email: mdhbloom@dial.p
iplx.com

Bloom, Morton (O)
 Director, Grants & Contracts
 Research Foundation for
 Mental Hygiene, Inc.
 44 Holland Avenue
 Albany, NY 12229
 USA
 Tel: (518) 486-4211
 Fax: (518) 474-6995
 Email: mortbloom@juno.com

Bloomgarden, Kirk
 Marketing Director
 Copyright Promotions
 Marketing Group
 Metropolis House, 22 Percy
 Street
 London W1P 0DN
 UNITED KINGDOM
 Tel: + 0171 580 7431
 Fax: + 0171 631 1147

Bloomquist, Dick L. (O)
 Director Technology Transfer
 David Taylor Center for
 Maritime Technology
 9500 MacArthur Blvd.
 Bethesda, MD 20817-5700
 USA
 Tel: (301) 227-4299
 Fax: (301) 277-2138
 Email: bloomquistdl@ns
 wccd.navy.mil
 Web: www.dt.navy.mil

Blum, Francois
 Lawyer
 Blum Manfrini Gaillard
 Avenue de Champel 8c
 Case postale 385
 1211 Geneva 12
 SWITZERLAND
 Tel: +41 22 839 49 49

Blum, Robert I. (O)
 Vice President, Business
 Development
 Cytokinetics, Inc.
 280 East Grand Avenue
 South San Francisco, CA
 94080
 USA
 Tel: (650) 624-3000
 Fax: (650) 624-3010
 Email: rblum@cytokinet
 ics.com

Blumberg, Ira (L)
 Sr. Attorney Corporate
 Licensing
 Intel Corporation
 211 NE 25th Avenue (JF3-
 147)
 Hillsboro, OR 97124
 USA
 Tel: (503) 264-1476
 Fax: (503) 264-1729
 Email: ira.blumberg@in-
 tel.com

Blume, Juergen (O)
 J. Blume & Partner
 Franziskusstrasse 52
 D-68789 St. Leon-Rot
 GERMANY
 Tel: +49 6227 88 09 01
 Fax: +49 6227 88 09 03

Blumenroeder, Ulrich, LLM
 Lawyer
 Gruenecker, Kinkeldey,
 Stockmair & Schwanhauser
 Anwaltssozietat
 Maximilianstrasse 58
 D-80538 Muenchen
 GERMANY
 Tel: +49 89 21-2350
 Fax: +49 89 22-0287
 Email: blumenroeder@gr
 unecker.de

Bluming, Sidney D., Esq. (L)
 Principal
 Sidney D. Bluming, P.C.
 315 West 57th Street
 Suite 501
 New York, NY 10019
 USA
 Tel: (212) 977-8855
 Fax: (212) 977-8811
 Email: jbluning@cwix.com

Blunt, R. (L)
 Partner
 Allens Arthur Robinson
 GPO Box 50
 Sydney, NSW 2001
 AUSTRALIA
 Tel: +61 2 9230 4000
 Fax: +61 2 9230 5333

Boadway, Richard D. (O)
 Sr. VP, Finance &
 Administration, CFO
 MOSAID Technologies
 Incorporated
 11 Hines Road
 Kanata, ON K2K 2X1
 CANADA
 Tel: (613) 599-9539
 Fax: (613) 591-8148
 Email: boadway@mosaid.com

Boag-Thomson, Joanna
 Macroberts
 152 Bath Street
 Glasgow G2 4TB
 UNITED KINGDOM
 Tel: + 0141 332 9988
 Fax: + 0141 332 8886
 Email: Joanna@macrober
 ts.co.uk

Boardman, Richard
 Partner, Lawyer
 Halliwell Landau
 St. James's Court, Brown St.
 Manchester
 Lancashire M2 2JF
 UNITED KINGDOM
 Tel: +44 161 835-3003
 Fax: +44 161 835-2994
 Email: rboardman@compu
 serve.com

Bober, Kenneth F.
 President
 DevelopMed Ltd.
 384 Selbourne Rd.
 Riverside, IL 60546
 USA
 Tel: (708) 447-6540
 Fax: (708) 447-0893
 Email: kbober@ameritech.net

Bobotas, George (O)
 Executive Director
 Covance
 2454 McMullen Booth Road
 Bldg. B, Suite 425
 Clearwater, FL 33759
 USA
 Tel: (813) 723-1911
 Fax: (813) 723-1383
 Email: georgebobatas@
 covance.com

Bocchieri, Breton A. (L)
 Attorney
 Bronson, Bronson &
 McKinnon LLP
 444 S. Flower #24
 Los Angeles, CA 90071-2925
 USA
 Tel: (213) 627-2000
 Fax: (213) 627-2277

Bocianowski, Michael W.
 Corporate Attorney
 Microsoft Corporation
 One Microsoft Way, Bldg.
 8N/2
 Redmond, WA 98052-6399
 USA
 Tel: (425) 882-8080
 Fax: (425) 936-7329
 Email: MIKEBOC@MICROSO
 FT.COM

Bockhorni, Josef
 Patent Attorney
 Herrmann-Trentepohl, Grosse,
 Bockhorni & Partner
 Forstenrieder Allee 59
 D-81476 Muenchen
 GERMANY
 Tel: +49 89 745 5410
 Fax: +49 89 759-3869
 Email: patecpro@t-online.de

Bockman, Jeffrey M., Ph.D.
 (O)
 Vice President
 Defined Health
 55 Essex Street
 Millburn, NJ 07041
 USA
 Tel: (973) 921-2850
 Fax: (973) 921-2851
 Email: jeffbocman@def
 inedhealth.com

Bockner, Gordon J.
 President
 Business Development
 Associates
 23 Chadwick Drive
 Old Lyme, CT 06371-2106
 USA

Bockus, Beverly J., Ph.D.
 Manager
 PricewaterhouseCoopers LLP
 15 Auburn Ct., #2
 Watertown, MA 02472
 USA
 Tel: (617) 923-0681
 Email: bbockus@aol.com

Bodarky, Lynn M. (O)
 Associate Director
 Merck & Co., Inc.
 1 Merck Drive
 P.O. Box 100
 Whitehouse Station, NJ
 08889-0100
 USA
 Tel: (908) 423-1613
 Fax: (908) 735-1171
 Email: BODARKYL@MERCK.
 COM

Bodde, David L. (O)
 Professor
 Henry W. Bloch School Of
 Business
 5110 Cherry Street
 Room 321
 Kansas City, MO 64110-2499
 USA
 Tel: (816) 235-1730
 Fax: (816) 235-5593
 Email: dbodde@cctr.umkc.edu

Boduk, Yilmaz
 Assistant Managing Director
 Provenda Marketing AG
 Gupf 20
 9038 Rehetobel
 SWITZERLAND
 Tel: +41 81 750 43 00
 Fax: +41 81 750 43 01

Boehm, Guenter (O)
 Linde AG
 Dr.-Carl-von-Linde-Strasse 6-
 14
 D-82049 Hoellriegelskreuth
 GERMANY
 Tel: +49 89 7445-3438
 Fax: +49 89 7445-4980

Boerner, Fritjof
Attorney-at-Law
Andersen Freihalder
Rechtsanwalts-gesellschaft
mbH
Lugwigstrasse 8
D-50667 Koin
GERMANY
Tel: +49 221 925977-11
Fax: +49 221 925977-72

Boesl, Raphael (L)
Patent Attorney
Bardehle & Kollegen
Possartstrasse 18
D-81679 Muenchen
GERMANY
Tel: +49 89 928 05-0
Fax: +45 89 928 05-444

Bogart, Michael G. (S)
Student
5972 Annaberg Place
Burke, VA 22015
USA
Tel: (703) 764-3763
Email: mbogart@fplc.edu

Boggio, Luigi (O)
Patent & Trademark Attorney
Studio Torta S.r.l.
Via Viotti, 9
10121 Torino
ITALY
Tel: +39 011 5611320
Fax: +39 011 5622102
Email: boggio@studiotorta.it

Bohn, Haakon (L)
Attorney At Law
Norsk Hydro ASA
P. O. Box 80
Stabekk, N-1321
NORWAY
Tel: +47 22 738100
Fax: +47 22 737582

Boisne, Jean
Directeur Juridique
Rhodia
25, Quai Paul Doumer
92408 Courbevoie
FRANCE
Tel: +33-1 47 68 05 97
Fax: +33-1 47 68 13 32
Email: Jean.boisne@rho
ne-poulenc.com

Boissieu, Gerard de
Secretaire General
Produits Roche
52, Boulevard du Parc
92521 Neuilly Sur Seine
FRANCE
Tel: +33-1 46 40 50 20
Fax: +33-1 46 40 52 81

Bokhart, Christopher J.
IPC Group, LLC
101 North Wacker Drive
Suite 1600
Chicago, IL 60606-7301
USA
Tel: (312) 357-1000
Fax: (312) 357-1001
Email: webmaster@ipcgroup.
com

Boland, Thomas R.
Vorys, Sater, Seymour & Pease
LLP
1828 L Street, N.W.
Suite 1111
Washington, DC 20036
USA
Tel: (202) 467-8800
Fax: (202) 467-8900
Email: bolanth@ussp.com

Boland, William T., Jr., Esq.
(L)
Partner
Kenyon & Kenyon
One Broadway
New York, NY 10004
USA
Tel: (212) 425-7200
Fax: (212) 425-5288

Boles, Donald M. (L)
Vice President, Intellectual
Property
InterDigital Communications
Corporation
781 Third Ave.
King of Prussia, PA 19406
USA
Tel: (610) 878-7865
Fax: (610) 878-7844
Email: donald.boles@in
terdigital.com

Bols, Patrick (O)
Director Worldwide Business
Development
Janssen Animal Health B.V.B.A.
Turnhoutseweg 30
B-2340 Beerse
BELGIUM
Tel: +32 14 603180
Fax: +32 14 603777
Email: pbols@janbe.jnj.com

Boman, Gunnar
Advokatbyran Gunnar Boman
AB
P.O. Box 7009
S-103 86 Taby
SWEDEN
Tel: +46 8 75 62 290

Bommer, Caroline
Baldwin Shelston Waters
21/60 Margaret Street
Sydney, NSW 2000
AUSTRALIA
Tel: +61-2 9777 1111
Fax: +61-2 9241 4666

Bonacci, John C. (O)
President
Fibonacci, Inc.
156 Gallinson Drive
Murray Hill, Nj 07974
USA
Tel: (908) 464-8295
Fax: (908) 464-3182
Email: Fibonacci@aol.com

Bonar, Laurence C. (O)
Director of Technology
Licensing
1038 West C Street, Apt. B
Moscow, ID 83843
USA
Tel: (208) 883-1834

Bond, N. R. (L)
John & Kernick
PO Box 3511
Halfway House, 1685
SOUTH AFRICA
Tel: +27 11 3157400
Fax: +27 11 315 7444
Email: law@johnandkern
ick.co

Bond, Robert
Partner
Hobson Audley Hopkins &
Wood
7 Pilgrim Street
London EC4V 6DR
UNITED KINGDOM
Tel: +44 171 450-4500
Fax: +44 171 450-4545
Email: 100255.3367@com
puserve.com

Bond, William E. (O)
President
Bond Consulting
5 Fellview Drive
Pittsford, NY 14534
USA
Tel: (716) 586-0737
Fax: (716) 264-2534
Email: bondweb@aol.com

Bondaryk, Robert P.
Group Coordinator, New
Ventures
PharmEco Laboratories
128 Spring Street
Lexington, MA 02173
USA
Tel: (781) 861-9303
Fax: (781) 676-5393

Bondone, Carlo (O)
General Counsel
Magneti Marelli SpA
Viale Aldo Borletti, 61/63
20011 Corbetta MI
ITALY
Tel: +39 021 97227419
Fax: +39 02 97227523
Email: cbondone@corbet
ta.marelli.it

Bonella, Caroline
Remarkability
1 Denham Lodge
Westbury Road
London W5 2LF
UNITED KINGDOM
Tel: +44 181 810 6085
Fax: +44 171 345 4555
Email: caroline@iprights.com

Bonelli, Charles Pierre
Avocat
22, avenue Friedland
75008 Paris
FRANCE
Tel: +33 1 45 63 43 95
Fax: +33 1 45 62 28 09

Bonesteel, Virginia A. (L)
Principal
Van Wert & Zimmer, P.C.
One Militia Drive
Lexington, MA 02173
USA
Tel: (617) 863-2951
Fax: (617) 862-1941
Email: vabvwz@world.std.com

Bonet-Sugranes, Juan J.
Director Centro de
Investigacion Agraria
IRTA
Carretera de Cabrils s/n.
08348 Barcelona
SPAIN
Tel: +34 93 7507511
Fax: +34 93 7533954

Bonfiglio, John N., Ph.D. (O)
V.P. Business Development
Techniclone Corporation
14282 Franklin Avenue
Tustin, CA 92780-7017
USA
Tel: (714) 838-0500
Fax: (714) 838-5817
Email: TCINJB@aol.com

Bongiovanni, Simone (O)
Patent & Trademark Attorney
Studio Torta S.r.l.
Via Viotti, 9
10121 Torino
ITALY
Tel: +39 011 5611320
Fax: +39 011 5622102
Email: bongiovanni@stu
diotorta.it

Bonham, David B. (L)
Associate
Kenyon & Kenyon
1025 Connecticut Ave., W. W.
Washington, DC 20036
USA
Tel: (202) 775-2894
Fax: (202) 429-0796
Email: dbonham@kenyonl
aw.com

Bonhorst, Carlos von, M.D. (O)
Consultant
Avenue du Vieux Cornet 9
B-1180 Brussels
BELGIUM
Tel: +32 2 3755015
Fax: +32 2 3755015
Email: cvonbonhorst@ar
cadis.be

Boni, Arthur A. (O)
Director Of Technology
Management
University of Pittsburgh
200 Gardner Steel Conference
Center
Thackeray & O'Hara Streets
Pittsburgh, PA 15260
USA
Tel: (412) 648-2206
Fax: (412) 648-8525
Email: BONIH@PITT.EDU
Web: http://tech-lin
k.tt.pitt.edu

Bonini, Ercole (O)
Patent & Licensing Consultant
Studio Ing. E. Bonini S.r.l.
Corso A. Fogazzaro, 8
36100 Vicenza
ITALY
Tel: +39 0444 324570
Fax: +39 0444 230574
Email: e.bonini@mclink.it
Web: ce.tin.it/econo
mia/ebonini

Bonini, Francesco (O)
Trademark Attorney
Studio Ing. E. Bonini S.r.l.
Corso A. Fogazzaro, 8
36100 Vicenza
ITALY
Tel: +390 444 324570
Fax: +390 444 230574
Email: e.bonini@mclink.it

Bonnar, Richard B.J.
Partner
Garretts
1 City Square
Leeds
Yorkshire LS1 2AL
UNITED KINGDOM
Tel: + 0113 399 6120
Fax: + 0113 207 9001
Email: richard.bonnar@
glegal.com

Bonner, Penny S. (L)
Partner
Osler, Hoskin & Harcourt
P.O. Box 50
First Canadian Place
Toronto, ON M5X 1B8
CANADA
Tel: (416) 862-6718
Fax: (416) 862-6666
Email: pbonner@osler.com

Bookoff, Les I. (L)
Attorney
Finnegan, Henderson,
Farabow, Garrett & Dunner,
LLP
1300 I Street, N.W.
Suite 700
Washington, DC 20005-3315
USA
Tel: (202) 408-4140
Fax: (202) 408-4400

Booth, Anthony R., Ph.D.
Director, Business
Development Opportunities
Warner-Lambert WWHC
175 Tabor Road
Morris Plains, NJ 07950
USA
Tel: (973) 540-2580
Fax: (973) 540-2998
Email: tony.booth@alum
.mit.edu

Booth, John R. (O)
Director, International
Business & External
Operations
Scandipharm, Inc.
22 Inverness Center Parkway
Suite 310
Birmingham, AL 35212
USA
Tel: (205) 991-8085
Fax: (205) 991-8047
Email: bbooth@scandiph
arm.net
Web: www.lesi.org

Bopp, Thomas
Lawyer (Partner)
Gleiss Lutz Hootz Hirsch &
Partner
Maybachstrasse 6
D-70469 Stuttgart
GERMANY
Tel: +49 711 89970
Fax: +49 711 855096
Email: 100776.126@comp
userve.com

Boragno, John P. (O)
Senior Financial Analyst
Levi Strauss & Co.
1155 Battery Street, HA/2
San Francisco, CA 94111
USA
Tel: (415) 501-7852
Fax: (415) 501-1257
Email: jboragno@levi.com

Borchers, Klaus G.
Attorney At Law
Beutenfeldstrasse 40
D-71254 Ditzingen
GERMANY
Tel: +49 7156 34058

Borelli, Luigi (O)
R.B.L. Riello Bruciatori
Legnago S.p.A
Via degli Alpini, 1
37045 Legnago
ITALY
Tel: +390 442 630401
Fax: +390 442 630454

Borfiga, Jean Bernard
Directeur, Corporation
Scientifique
Servier S.A.
22, rue Garnier
92200 Neuilly Sur Seine
FRANCE
Tel: +33-1 46 41 65 85
Fax: +33-1 46 41 74 66
Email: borfiga@servier.fr

Borg, Keith
Freehill Hollingdale & Page
32 / 19-29 Martin Place
Sydney, NSW 2000
AUSTRALIA
Tel: +61 2 9225-5000
Fax: +61 2 9322 4000
Email: Keith_borg@fhp.com.au

Borgese, Anthony (L)
Malleons Stephen Jaques
1 Farrer Place
Sydney, NSW 2000
AUSTRALIA
Tel: +61 2 9296 2080
Fax: +61 2 9296 3999
Email: aborgese@msj.com.au

Borghans, Isolde A.M.P. (O)
Legal Advisor
Shield Mark B.V.
P.O. Box 75683
NL-1070 Amsterdam
NETHERLANDS
Tel: +31 20 5111888
Fax: +31 20 5111800
Email: info@shieldmark.nl

Borghese, Maurizio (L)
Lawyer
Studio Legale Borghese
Via Calabritto, 20
80121 Napoli
ITALY
Tel: +39 081 7649205
Fax: +39 081 7640697
Email: borghlex@tin.it

Borisova, Vera
President
CowBiotech Ltd.
Miklukho - Maklaga Stp,
16/10
IBCH RAN, Korpus 71
Moscow, 117871
RUSSIA
Tel: +7 095 330 7479
Fax: +7 095 330 7429

Borohovich, Ludmila
General Manager
EGIDA
Torshkovskaya Str., 4
Office 319
St. Petersburg, C 7342
RUSSIA
Tel: +7 812 2423970
Fax: +7 812 2423970

Borregaard, Birger (O)
Director, Business
Development
M&E Biotech A/S
Kogle Alle 6
DK-2970 Hoersholm
DENMARK
Tel: +45 45 162525
Fax: +45 45 162500

Borrell, Shane
Winstone Wallboards Pty Ltd
P.O. Box 12256
Penrose
Auckland
NEW ZEALAND
Tel: +64 9 634 2184
Fax: +64 9 634 3972

Borrelli, Raffaele (O)
Industrial Property Consultant
Studio Torta S.r.l.
Via Segantini, 27
40133 Bologna
ITALY
Tel: +39 051 389122
Fax: +39 051 389030
Email: borrelli@studiotorta.it

Borrini, Stefano (O)
Societa' Italiana Brevetti S.P.A.
Piazza Di Pietra 39
00186 Roma
ITALY
Tel: +39-06695441
Fax: +39-0669544810
Email: roma@sib.it

Borsand, Steven F. (L)
Senior IP Counsel
3Com Corporation
3800 Golf Road, Mailstop:
RM.112
Roaming Meadows, IL 60008
USA
Tel: (847) 262-3304
Fax: (847) 262-0231
Email: Steve_Borsand@m
w.3com.com

Borsano, Corrado (O)
Intellectual Property Manager
Alcatel Italia S.p.A.
Via Trento 30
20059 Vimercate
ITALY
Tel: +39 039 6864142
Fax: +39 039 6863628
Email: corrado.borsano
@netit.alcatel.it

Bortner

Bortner, Scott R. (L)
Senior Patent Attorney
PE Biosystems
850 Lincoln Centre Drive
Bldg. 100-1
Foster City, CA 94404
USA
Tel: (650) 638-6245
Fax: (650) 638-6071
Email: bortnesr@pebio.com

Bortolotti, Fabio (L)
Partner
Studio Legale Bortolotti
Mathis & Assoc.
Via S. Dalmazzo 24
10122 Torino
ITALY
Tel: +39 011 5624036
Fax: +39 011 5623170

Bosch Rovira, Anna
Director, Dpto. Propiedad
Industrial
VITA INVEST, S.A.
Avenida Barcelona, 69
08970 Sant Joan Despi
SPAIN
Tel: +34 93 373 35 11
Fax: +34 93 379 87 51

Boschetti, Oscar (O)
Chief Legal Officer-Tyre Sector
Pirelli S.p.A.
Viale Sarca, 222
20126 Milano
ITALY
Tel: +39 02 64425862
Fax: +39 02 64423329

Boshar, Mark F., Esq. (L)
Chief Pat. Counsel & Dir.
Legal Affairs
Millennium Pharmaceuticals, Inc.
238 Main Street
Cambridge, MA 02142-1017
USA
Tel: (617) 679-7150
Fax: (617) 374-0074
Email: boshar@mpi.com

Boshart-McCleary, Jane (L)
General Counsel
Sterling Pulp Chemicals, Ltd.
2 Gibbs Road
Toronto, ON M9B 1R1
CANADA
Tel: (416) 234-7559
Fax: (416) 239-8091
Email: jboshart-mccleary@sterlingpulp.com

Boshears, Betty Jc. (L)
Vice Presidents, Trademarks;
Arc. Counsel
Eastman Chemical
Technology Corporation
P.O. Box 511
Kingsport, TN 37660
USA
Tel: (423) 229-6333
Fax: (423) 229-1239

Bosma, J.J. (O)
Head Liaison Office
Delft University of Technology
Julianalaan 134
NL-2628 BL Delft
NETHERLANDS
Tel: +31 15 2787103
Fax: +31 15 2783100
Email: j.j.bosma@bsc.tudelft.nl

Boss, Michael A.
Vice President
Athena Diagnostics, Inc.
377 Plantation Street
Worcester, MA 01605
USA
Tel: (508) 756-2886
Fax: (508) 752-7421
Email: mikeboss88@aol.com

Bossart, Josef, Ph.D. (O)
VP & Chief Business Officer
GeneMedicine, Inc.
8301 New Trails Drive
The Woodlands, TX 77381-4248
USA
Tel: (713) 364-1150
Fax: (713) 364-0858

Bosshard, Mark (L)
Lawyers
Via Breguzzo 5
20148 Milano
ITALY
Tel: +39 02 3270457
Fax: +39 02 3270457

Bosshard, Max
Hug Interlizenz AG
Nordstrasse 31
8035 Zurich
SWITZERLAND
Tel: +41 1 360 17 00
Fax: +41 1 360 17 17

Bostad, Sindre-Jacob
Bryn & Aarflot A/S
P.O. Box 449 Sentrum
Oslo, N-0104
NORWAY
Tel: +47 22 41 39 80
Fax: +47 22 41 38 23

Bothun, Deborah K. (O)
Partner
PricewaterhouseCoopers LLP
400 South Hope Street
Los Angeles, CA 90071-2889
USA
Tel: (213) 452-7853
Fax: (213) 452-7960
Email: deborah.k.bothun@us.pwcglobal.com

Botka, Greta C. (L)
Assoc. General Counsel
Agouron Pharmaceuticals, Inc.
10350 N. Torrey Pines Road
La Jolla, CA 92037
USA
Tel: (619) 622-3280
Fax: (619) 622-3297
Email: greta.botka@agouron.com

Bottin, G.U. (O)
African Oxygen Limited
P.O. Box 5404
Johannesburg, 2000
SOUTH AFRICA
Tel: +27 11 490 0400
Fax: +27 11 493 8828

Botulynsky, George
Head, Licenses & Agreements
Communications Research
Centre
3701 Carling Avenue
P.O. Box 11490 Station H
Ottawa, ON K2H 8S2
CANADA
Tel: (613) 998-2715
Fax: (613) 998-5355
Email: george.botulynsky@crc.ca

Boucher, Olivier
Manager, Business
Development
SmithKline Beecham
Biologicals SA
Rue de l'Institut, 89
B-1330 Rixensart
BELGIUM
Tel: +32-2 656 94 92
Fax: +32-2 656 80 26
Email: BOUCHER@CCMAILG1.SBBIO.BE

Boudreault, Richard
Venture Advisor
Sofinov
1981 McGill College
Montreal, QC H3A 3C7
CANADA
Tel: (514) 847-2352
Fax: (514) 847-2628

Boudreaux, Daryl S., Ph.D. (O)
Director, Office of Technology
Transfer
Rice University
P.O. Box 1892 (MS-705)
Houston, TX 77251-1892
USA
Tel: (713) 737-6173
Fax: (713) 285-5425
Email: boudreau@rice.edu

Bouette, Rodger D.
Freehill Technology Services
101 Collins Street
Melbourne, VIC 3000
AUSTRALIA
Tel: +61 3 9288 1650
Fax: +61 3 9288 1800

Boulinguez, Didier
Conseil en Propriete
Industrielle
Cabinet Plasseraud
84, rue d'Amsterdam
75440 Paris Cedex 09
FRANCE
Tel: +33-1 44 63 41 11
Fax: +33-1 42 80 01 59
Email: info@plass.com

Boulton, Richard E.S.
Managing Partner
Arthur Andersen LLP
1 Surrey Street
London WC2R 2PS
UNITED KINGDOM
Tel: +44 171 438 3638
Fax: +44 171 438 2001

Bourgouin, Andre
Directeur Propriete
Industrielle
Beaufour Ipsen
42, rue du Docteur Blanche
75016 Paris
FRANCE
Tel: +33-1 44 30 43 56
Fax: +33-1 44 30 43 80
Email: andre.bourgouin@beaufour-ipsen.com

Bourke, Marta J.
Director of New Product
Development
Calgon Carbon Corporation
P.O. Box 717
Pittsburgh, PA 15230-0717
USA
Tel: (412) 787-6790
Fax: (412) 787-4511
Email: Bourke@CalgonCarbon.com

Bousfield, R.J.
Patent Manager
The BOC Group, Inc.
Chertsey Road
Windlesham
Surrey GU20 6HJ
UNITED KINGDOM
Tel: +44 127 647-7222
Fax: +44 127 647-1333

Boushie, Kristopher A.
Capital Accounting
1299 Pennsylvania Ave.
Washington, DC 20004
USA
Tel: (202) 383-6576
Fax: (202) 383-7237
Email: boushiek@capaccounting.com

Boussard, Jean Francois
Consultant
150, Boulevard Massena
75013 Paris
FRANCE
Tel: +33-1 45 84 12 06
Fax: +33-1 45 84 12 06
Email: J-FBoussard@wanadoo.fr

Boustany, Fouad

Avocat a la Cour
160, Rue de la Pompe
75016 Paris
FRANCE
Tel: +33 1 47 27 80 60
Fax: +33 1 47 27 18 99

Bouyssi-Ruch, Michele

Directeur Adjoint, Direction
des Etudes
IRPI
2, Rue De Viarmes
75040 Paris Cedex 01
FRANCE
Tel: +33-1 55 65 33 08
Fax: +33-1 55 63 33 10
Email: irpi@ccip.fr

Bove, Mauro (L)

Corporate Development
Manager
Sigma Tau Finanziaria S.P.A.
Via Sudafrica 20
00144 Roma
ITALY
Tel: +39 06 54277171
Fax: +39 06 54229455
Email: mauro.bove@sigma
a_tau.it

Bovee, Warren R. (L)

General IP Counsel
S.C. Johnson Commercial
Markets, Inc.
Post Office Box 902
8310 16th Street
Sturtevant, WI 53177-0902
USA
Tel: (414) 631-4196
Fax: (414) 631-4021
Email: wrbovee@scj.com

Bowden, Toni N. (O)

Business Development
Manager
Genzyme Corporation
Pharmaceuticals Division,
Bldg. 400
One Kendall Square
Cambridge, MA 02139-1562
USA
Tel: (617) 374-7360
Fax: (617) 252-7772
Email: tbowden@genzyme
.com

Bowdery, A. O.

Director IPD
DERA
X92 Building, Ively Road,
Farnborough
Hampshire GU14 0LX
UNITED KINGDOM
Tel: +44 1252 392 398
Fax: +44 1252 393 920
Email: jasmith@taz.der
a.gov.uk

Bowditch, W.E.

President & CEO
Straken Life Sciences
222 West Las Colinas Blvd.
Irving, TX 75039
USA
Tel: (972) 401-4146
Fax: (972) 401-4147
Email: strakanweb@aol.com

Bowen, Alanson G. (L)

Licensing Counsel
Du Pont Company
803 N. DuPont Road
Wilmington, DE 19807
USA
Tel: (302) 892-1543

Bower, Thomas

Vice President
GE Power Systems Licensing,
Inc
175 Curtner Avenue
San Jose, CA 95125
USA
Tel: (408) 925-1600
Fax: (408) 925-4203
Email: thomas.bower@ge
ne.GE.com

Bowers, Pamela S. (O)

Senior Business Practices
Analyst
Software AG Americas - SAGA
11190 Sunrise Valley Dr.
Reston, VA 20191
USA
Tel: (703) 391-6688
Fax: (703) 391-8111
Email: saxpb@sagafyi.com

Bowhay, Richard A. (O)

Manager Industrial
Participation
Boeing Aircraft & Missile
Systems
1909 Prospector Ridge
Wildwood, MO 63011
USA
Tel: (314) 234-0768
Fax: (314) 233-3502
Email: Rab21@aol.com

Bowler, John E.

Consultant in Intellectual
Property
Bowler Consultants
Lyndell, Bevans Lane
Hinton On The Green,
Eversham
Worcestershire WR11 6QY
UNITED KINGDOM
Tel: +44 1386 44-6332
Fax: +44 1386 44-6332

Bowman, L. (L)

300 Innes Chambers
Pritchard Street
Johannesburg, 2001
SOUTH AFRICA
Tel: +27 11 337-2370

Bowman, Matthew F. (O)

Senior Vice President
Operations & Marketing
Neoprobe Corporation
425 Metro Place North
Suite 400
Dublin, OH 43017-1367
USA
Tel: (614) 793-7500
Fax: (614) 793-7520

Bowmer, Riaz

Mewitson Becke & Shaw
7 Spencer Parade
Northampton
Northamptonshire NN1 5AB
UNITED KINGDOM
Tel: +44 160 423 3233
Fax: +44 160 462 7941

Bowyer, Timothy C.

Manager, Franchise &
Licensing
Royal Bank of Scotland PLC
Regents House
42 Islington High Street
London N1 8XL
UNITED KINGDOM
Tel: +44 171 615 2970
Fax: +44 171 833 0508

Boxell, Philip R.

Student
6 Gudrup Drive
Andover, MA 01810
USA
Tel: (978) 749-9452
Fax: (978) 623-7284
Email: pboxell@msn.com

Boyce, Conor

Patent Attorney
IBM (UK) LTD.
Hursley Park
Winchester
Hampshire SO21 2LN
UNITED KINGDOM
Tel: +019 62 816636
Fax: +019 62 818927

Boyd, Mary J., Ph.D (O)

Head Licensing & Patent
Group
Nippon Roche K.K.
Nippon Roche Bldg.
6-1, Shiba 2-chome, Minato-ku
Tokyo 105-8532
JAPAN
Tel: +81 3 5443 7013
Fax: +81 3 5443 7101
Email: mary_j.boyd@roc
he.com

Boyd, Richard A., Ph.D. (O)

Patent Search & I.S. Specialist
ImmuneX Corp.
51 University Street
Seattle, WA 98101
USA
Tel: (206) 284-0193
Email: boydra@immunex.com

Boyes, Rodney L.

President
Melior Institute
One Perimeter Park South
Suite 450N
Birmingham, AL 35243
USA
Tel: (205) 970-0070 x227
Fax: (205) 970-0072
Email: RODBOYES@mindsp
ring.com

Boyle, Alastair M.

Parks
Post Office Box 949
Wellington
NEW ZEALAND
Tel: +64 4 473-8278
Fax: +64 4 472-3358

Boyne, John V. (O)

Dir., Bus. Devel. & Licensing
Rhône Poulenc Ag Co.
P.O. Box 12014
2 T.W. Alexander Drive
Research Triangle Pk, NC
27709
USA
Tel: (919) 549-2231
Fax: (919) 549-3959
Email: JBoyne@rp-agro.com

Braconnier, Paul H.

ncial Officer
Vicom Multimedia Inc.
11603-165th St.
Edmonton, AB T5M 3Z1
CANADA
Tel: (403) 452-4082
Fax: (403) 452-6087
Email: pbrac@vicom.ca

Bracquene, Hans (O)

Bondgenotenlaan 93/5
B-3000 Leuven
BELGIUM
Tel: +32 16 239549
Fax: +32 16 200621
Email: bracquene@popho
st.eunet.be

Bradbrook, John D.

Senior Partner
Technology Partnership Ltd
Melborn Science Park
Melborn, Royston
Hertfordshire SG8 6EE
UNITED KINGDOM
Tel: +44 1763 262626
Fax: +44 1763 261582
Email: jdb@techprt.co.uk

Bradbury

Bradbury, Daniel M. (O)
Senior Vice President, Corp.
Dvt.
Amylin Pharmaceuticals, Inc.
9373 Towne Center Drive
Suite 250
San Diego, CA 92121
USA
Tel: (619) 552-2200
Fax: (619) 552-2212
Email: DBRADBURY@AMYLIN.COM
Web: www.Amylin.com

Bradford, Terry C. (O)
VP Commercialization
National Technology Transfer
Center
125 Brandywine Drive
McMurray, PA 15317
USA
Tel: (724) 969-0209
Fax: (724) 969-0209
Email: tcbdpj@aol.com

Bradley, Alan (O)
Dir, Licensing & Market
Channels
Northern Telecom Limited
8200 Dixie Road
Suite 100
Brampton, ON L6T 5P6
CANADA
Tel: (905) 863-1157
Fax: (905) 863-8432
Email: abradley@nortel
networks.com
Web: nortelnetworks.com

Bradley, Bertram (L)
Consultant
Offices of B. Bradley
6 Norwood Avenue
Berkeley, CA 94707-1119
USA
Tel: (510) 527-3454
Fax: (510) 524-3666

Bradley, Douglas R. (O)
Director Marketing
Allergan, Inc.
2525 Dupont Drive
Irvine, CA 92623-9534
USA
Tel: (714) 246-2200
Fax: (714) 246-4297
Email: bradley-doug@al
lergan.com

Bradley, James P.
Partner
Sidley & Austin
717 N. Harwood, #3400
Dallas, TX 75201
USA
Tel: (214) 981-3306
Fax: (214) 981-3400
Email: jbradley@sidley.com

Bradley, Linda
Senior Technology Evaluation
Manager
SmithKline Beecham
Pharmaceuticals
709 Swedeland Road
King of Prussia, PA 19406
USA
Tel: (610) 270-5975
Fax: (610) 270-5964
Email: Linda_Bradley@s
bphrd.com

Bradley, Rimma S. (O)
New Business Development
Procter & Gamble
Pharmaceuticals
8700 Mason Montgomery
Road
Mason, OH 45040
USA
Tel: (513) 622-3649
Fax: (513) 622-3699
Email: bradley.rs@pg.com

Bradshaw, Peggy A. (O)
1141 Woodland Avenue
Mento Park, CA 94025-2846
USA
Tel: (650) 462-9807
Email: pb44@cornell.edu

Brady, Ann
Patent & Trademark
Elan Corporation plc
Lincoln House
Lincoln Place
Dublin 2
IRELAND
Tel: +353 170 94000
Fax: +353 166 24960
Email: abrady@elancorp.com

Brady, Kerrie (O)
CRC - Garvan Institute for
Medical Research
384 Victoria Street
Darlinghurst, NSW 2010
AUSTRALIA
Tel: +61 2 9295 8454
Fax: +61 2 9295 8451
Email: K.Brady@garvan.
unsw.edu.au

Brady, Marcus E. (O)
Director, Corporate
Development
Neurochem, Inc.
7220 Frederick-Banting,
Suite 100
St. Laurent, QC H4S 2A1
CANADA
Tel: (514) 337-4646
Fax: (514) 337-5339
Email: mbrady@neuroche
m.com

Braemer, Helmut W. (L)
Attorney at Law
Agfa Spolka z o.o
Kolska 3
PL-01-045 Warszawa
POLAND
Tel: +48 22 636 7576
Fax: +48 22 388 135

Brahm, John W.
Partner
Foley & Lardner
777 East Wisconsin Avenue
Milwaukee, WI 53202
USA
Tel: (414) 297-5811
Fax: (414) 297-4900

Brainard, Charles R., Esq. (L)
Partner
Kenyon & Kenyon
One Broadway
New York, NY 10004
USA
Tel: (212) 425-7200
Fax: (212) 425-5288
Email: cbrainard@kenyo
nlaw.com

Brait, Richard A. (L)
Assistant General Counsel
Nortel
8200 Dixie Road, Suite 100
Brampton, ON L4W4M7
CANADA
Tel: (905) 863-1144
Fax: (905) 863-8431
Email: richard_brait@n
ortel.com

Brakman, Pieter J. (O)
General Manager & Licensing
Executive
ID-NL Group
1251 Avenue of the Americas,
7th Floor
New York, NY 10022
USA
Tel: (212) 575-6671
Fax: (212) 575-6680
Email: brakman@id-nl.com

Bramson, Robert S., Esq. (L)
President
VAI Patent Management
Corporation
1100 E. Hector Street
Suite 410
Conshohocken, PA 19428
USA
Tel: (610) 260-4444
Fax: (610) 260-4445
Email: RBRAMSON@B-P.com

Brancato, Samanta (O)
Legal Department Manager
Gewiss S.P.A
Via A. Volta 1
24052 Cenate Sotto
ITALY
Tel: +39 035 946111
Fax: +39 035 945222

Branch, Alan
Tindall Gask Bentley
76 Light Square
Adelaide, SA 5000
AUSTRALIA
Tel: +61 8 8212 1077
Fax: +61 8 8231 0542

Brand, David M.
VP & Director, New Product
Development
SmithKline Beecham
1 Franklin Plaza
P.O. Box 7929
Philadelphia, PA 19101
USA
Tel: (215) 751-7534
Fax: (215) 751-4015

Brand, Larry M.
Senior Licensing Associate
University of California at San
Diego
Technology Transfer Office
Mail Code 0910
La Jolla, CA 92093-0910
USA
Tel: (619) 534-7349
Fax: (619) 534-7345
Email: lbrand@ucsd.edu

Brand, Michael
Chief Executive
Technonet
34 Irongate
Derby
Derbyshire DE1 3GA
UNITED KINGDOM
Tel: +44 1332 368568
Fax: +44 1332 368768
Email: mbrand@dial.pip
ex.com

Brandegge, Bear S. (O)
Exec. VP & COO
The Patent and License
Exchange LLC
225 South Lake Avenue, Suite
300
Pasadena, CA 91101-3009
USA
Tel: (626) 405-0690
Fax: (626) 405-0638
Email: brandegge@pl-x.com

Brandi-Dohrn, Matthias
Attorney
Preu, Bohlig & Partner
Attorneys
Seestrasse 13
D-80802 Muenchen
GERMANY
Tel: +49 89 381-5960
Fax: +49 89 39-2522

Brandon, Paul
Chartered Patent Attorney
Appleyard Lees
12th Floor, 111 Piccadilly
Manchester
Lancashire M1 2HY
UNITED KINGDOM
Tel: +44 161 228 0903
Fax: +44 161 228 6860
Email: paulb@apples.co.uk

Brandon, Roslyn
MSI Consulting P/L
P.O. Box 1662
Milton BC, QLD 4064
AUSTRALIA
Tel: +61 7 3871 1165
Fax: +61 7 3871 1163
Email: msi@powerup.com.au

Brandon, Steve F.
President/CEO
Niche Pharmaceuticals, Inc.
P.O. Box 449
200 North Oak Street
Roanoke, TX 76262
USA
Tel: (817) 491-2770
Fax: (817) 491-3533
Email: niche@isource.net

Brandstaetter, Juergen (L)
Foglar-Deinhardstein &
Brandstaetter
Plankengasse 7
A-1010 Wien
AUSTRIA
Tel: +43 1 5121571
Fax: +43 1 5134342
Email: jbrandst@counsel.com

Brandstetter, H.P.
c/o LST Laser & Strahl Technik
Testarellogasse 11/3
A-1130 Wien
AUSTRIA
Tel: +43 1 876 46 94 0

Brandt, Jeffrey L. (L)
Counsel, Intellectual Prop. &
Licensing
Walker Digital Corp.
Five High Ridge Park
Stamford, CT 06905
USA
Tel: (203) 705-3011
Fax: (203) 595-8345
Email: brandt@walkerdi-
gital.com

Brandt, Karsten (L)
Attorney at Law
Gruenecker, Kinkeldey,
Stockmair & Schwanhausser
Anwaltssozietat
Maximilianstrasse 58
D-80538 Muenchen
GERMANY
Tel: +49 89 21 23 50
Fax: +49 89 22 07 87

Brandt, Michael J.
ABB Turbo Systems Ltd.
Abteilung ZVL
Haselstrasse 16
5401 Baden
SWITZERLAND
Tel: +41 56 205 78 62

Bransgrove, R.G.
Chairman
Tidings Trading Co. Ltd.
1-5 The Horsefair
Romsey
Hampshire SO51 8EX
UNITED KINGDOM
Tel: +44 1794 515 333
Fax: +44 1794 514 391

Braski, Joseph F. (O)
Lucent Technologies, Inc.
150 Allen Road
Suite 2000/2231
Liberty Corner, NJ 07938
USA
Tel: (908) 903-6229
Fax: (908) 903-6332
Email: jbraski@Lucent.com

Brataas, Ragnar (O)
Project Manager
Forskningsparken i Tromso AS
Tromso, N-9005
NORWAY
Tel: +47 77 679760
Fax: +47 77 679750
Email: ragnar;brataas@
fparktos.no

Bratic, V. Walter (O)
Executive Vice President
Technology & Dispute
Resolution Consulting, Inc.
1415 Louisiana, Suite 3500
Houston, TX 77002
USA
Tel: (713) 658-0506
Fax: (713) 658-0460

Bratschun, Thomas D. (L)
Partner
Swanson & Bratschun, L.L.C.
8400 E. Prentice
Suite 200
Englewood, CO 80111
USA
Tel: (303) 793-3333
Fax: (303) 793-3433
Email: swanbrat@rmil.com

Bratton, Timothy R. (O)
President
Cadacom, Inc.
101 First Street
Suite 549
Los Altos, CA 94022
USA
Tel: (650) 948-0500
Fax: (650) 948-0907
Email: TimB@cadacom.com

Braun, Emma
Microsoft Corporation
65 Epping Road
North Ryde, NSW 2113
AUSTRALIA
Tel: +61 2 9870 2986
Fax: +61 2 9805 1108

Braun, Robert T. (L)
Managing Patent Attorney
Discovision Associates
2355 Main St.
Suite 200
Irvine, CA 92614
USA
Tel: (949) 660-5000
Fax: (949) 660-1801
Email: cbraun@discovision.com

Braunstein, David M., Ph.D
(O)
Vice President
Fairfield Resources
International, Inc.
540 Green Hill Lane
Berwyn, PA 19312
USA
Tel: (610) 647-8890
Fax: (610) 647-7395
Email: Braunstein@fri-
cense.com

Bray, L.J.
L.J. Bray & Co.
Raw Holme
Midgehole Road, Hehden
Bridg
Yorkshire HX7 7AF
UNITED KINGDOM
Tel: +44 142 284-4598
Fax: +44 142 284-5289
Email: LJBrayco@aol.com

Brea-Krueger, Mariana
Sole Proprietor and Managing
Director
IMI Consulting GmbH
Auf Dem Amtshof 27A
D-30938 Burgwedel
GERMANY
Tel: +49 5139 99 18 0
Fax: +49 5139 99 18 77

Breda, Jacques van (L)
European Patent Attorney
Los & Stigter
Weteringschans 96
P.O. Box 20052
NL-1000 HB Amsterdam
NETHERLANDS
Tel: +31 20 6236832
Fax: +31 20 626007
Email: kupecz@losenstigtez.nl

Bree, Paul Holger
BREE & Co. GmbH
Auf der Heidwende 7
D-27726 Wörpswede
GERMANY
Tel: +49 4792 93170
Fax: +49 4792 4958
Email: bree.worps@t-online.de

Breen, Philip
Griffith Hack
GPO:Box 4164
Sydney, NSW 2001
AUSTRALIA
Tel: +61 2 9957 5944
Fax: +61 02 9957 6288
Email: philip.breen@gr-
iffithhack.com.au

Breese, Pierre
Conseil en Propriete
Industrielle
Breese Majerowicz
3, avenue de l'Opera
75001 Paris
FRANCE
Tel: +33-1 47 03 67 77
Fax: +33-1 47 03 67 78

Breeze, David C. (O)
Partner
David Breeze Associates
7 The Ivory House
St. Katharine-by-the-Tower
London E1 9AT
UNITED KINGDOM
Tel: +44 171 481-9602
Fax: +44 171 481-1727
Email: breesa@email.msn.com

Breeze, Martyn J.
Commercial Director
PPL Therapeutics
Roslin
Edinburgh EH25 9PP
UNITED KINGDOM
Tel: +44 131 440-4777
Fax: +44 131 440-4888

Brennan, James A. (L)
Independent Counsel
422 Lowell Street
Reading, MA 01867-1530
USA
Tel: (617)-944-0978
Fax: (617) 942-5741

Brennan, Jay R. (O)
Vice President, Finance &
Business Development
Wallace Laboratories
P.O. Box 1001, Half Acre Road
Cranbury, NJ 08512
USA
Tel: (609) 655-6163
Fax: (609) 655-6637
Email: jbreannan@carter-
wallace.com

Brennan, Jeffrey P. (O)
Vice President, Business
Development
Sanofi Pharmaceutical, Inc.
90 Park Avenue
New York, NY 10016
USA
Tel: (212) 551-4009
Fax: (212) 551-4904
Email: us.sanofi.com

Brennan

Brennan, Joseph A. (O)
Director, Major Projects
Materials and Manufacturing
Ontario
2655 North Sheridan Way
Suite 250
Mississauga, ON L5K 2P8
CANADA
Tel: (905) 823-2020
Fax: (905) 823-4141
Email: jbrennan@mimo.on.ca

Brennan, Paul (O)
Astra Draco AB
PO Box 34
S-221 O Lund
SWEDEN
Tel: +46 46 336869
Fax: +46 46 33699

Brennan, Terence (L)
Attorney at Law
Holland & Knight LLP
P.O. Box 1526
Orlando, FL 32802-1526
USA
Tel: (407) 244-1132
Fax: (407) 244-5288
Email: tbrennan@mvw.com

Brenner, Merrill S. (O)
Manager, Corp. Technology
Partnerships
Air Products and Chemicals,
Inc.
7201 Hamilton Blvd.
Allentown, PA 18195-1501
USA
Tel: (610) 481-5737
Fax: (610) 481-8971
Email: brennems@apci.com

Bressac, Isabelle
Director Accords et Licenses
Pasteur Sanofi Diagnostics
3, Bd Raymond Poincare
92430 Marnes La Coquette
FRANCE
Tel: +33-1 47 95 62 14
Fax: +33-1 47 95 61 91
Email: isabelle.bressac@Fr-marnes-diags.gtly61.elfsanofi.Fr

Breton, Pierrette O.
Director, Intellectual Property
Chipworks
3685 Richmond Rd.
Ottawa, ON K2H 5B7
CANADA
Tel: (613) 829-0414
Fax: (613) 829-0515
Email: pbreton@chipworks.com

Brett, Christopher P., Esq. (L)
Trade Mark Agent & Lawyer
70 Gloucester Street
Ottawa, ON K2P 0A2
CANADA
Tel: (613) 230-2907
Fax: (613) 235-4430
Email: cpbrett@ibm.net

Breuer Moreno, Pedro Alberto
Partner
Breuer
25 de Mayo 460, 1 Piso
1002 Buenos Aires
ARGENTINA
Tel: +54 1 312-5678
Fax: +54 1 311-4199

Brewster, Eric S. (O)
Dir., Res. Program Mgmt. &
Tech. Trans.
Regeneron Pharmaceuticals, Inc.
777 Old Saw Mill River Road
Tarrytown, NY 10591-6707
USA
Tel: (914) 345-7400
Fax: (914) 345-7660
Email: eric.brewster@regpha.com

Bridgeman, James
Barrister at Law
Law Library
Box 2424
Four Courts
Dublin 7
IRELAND
Tel: +353 1 702-3954
Fax: +353 1 872-0455
Email: bridgemn@iol.ie

Brient, Scott E. (S)
Student
5400 NW 39th Ave. (V-188)
Gainesville, FL 32606
USA
Tel: (352) 337-8370
Email: sbrient@nervm.nerdc.ufl.edu

Brierley, A.P.
Dibb Lupton Alsop
18 Albert Square
Manchester
Lancashire M2 5PE
UNITED KINGDOM
Tel: +44 161 834 7760
Fax: +44 161 831 7515

Brierley, Lee D.
Dibb Lupton Alsop
101 Barbirolli Square
Manchester
Lancashire M2 3DL
UNITED KINGDOM
Tel: +03 45 202 728

Briggs, Anthony R. (O)
Licensing Associate
Harvard Medical School,
Office of Tech. Licensing &
Industry-Sponsor Research
Goldenson Building
220 Longwood Avenue,
Room 142
Boston, MA 02115
USA
Tel: (617) 432-0920
Fax: (617) 432-2788
Email: tony_briggs@hms.harvard.edu

Briggs, Kroma Wenike
Partner
Wenike Briggs
16 Commercial Avenue
Yaba
Lagos
NIGERIA

Briggs, Timothy H.
Attorney
P.O. Box 18525
Irvine, CA 92623-8525
USA
Tel: (949) 854-1004 x242
Email: thbriggs@worldnet.att.net

Bright, Royal E. (L)
Senior Patent Counsel
Elf Atochem North America,
Inc.
2000 Market Street
Patent Dept. 26th Floor
Philadelphia, PA 19102
USA
Tel: (215) 419-7698
Fax: (215) 419-7075

Brindisi, Joseph J., Esq. (O)
Executive Director, WWL&A
Johnson & Johnson
199 Grandview Road
Skillman, NJ 08558
USA
Tel: (908) 841-2059
Fax: (908) 874-1920
Email: jbrindi@cucus.jnj.com

Brinkerhoff, William F. (O)
Director, Business
Development
Sankyo Parke Davis
2 Hilton Ct.
Parsippany, NJ 07054
USA
Tel: (973) 359-2630
Fax: (973) 359-2633
Email: wbrinkerhoff@sp.dpharma.com

Brinks, Henry L., Esq. (L)
Brinks Hofer Gilson & Lione
455 North Cityfront Plaza
Drive
NBC Tower
Chicago, IL 60611-5599
USA
Tel: (312) 321-4202
Fax: (312) 321-4299
Email: hlb@brinkshofer.com

Brinton, Joyce (O)
Director
Harvard University
1350 Massachusetts Avenue,
Holyoke Ctr.
Room 727
Cambridge, MA 02138-5701
USA
Tel: (617) 495-3067
Fax: (617) 495-9568

Bristow, Lisa
Halliwell Landau
St. James's Court
Brown Street, Manchester
Lancashire M2 2JF
UNITED KINGDOM
Tel: +44 161 835 3003
Fax: +44 161 831 2994
Email: lbristow@halliwell.co.uk

Bristow, S. R.
Patent Attorney
Warwick International Group
Ltd.
Mostyn
Flintshire
Cheshire CH8 9HE
UNITED KINGDOM
Tel: +44 1745 560651
Fax: +44 1745 560190

Britter, Keith P.D.
Britter & Co.
Barn West
The Dixies, High Street,
Ashwell, Baldock
Hertfordshire SG7 5NT
UNITED KINGDOM
Tel: +44 1462 743000
Fax: +44 1462 743001

Britton, Christopher
Partner
Deacons Graham & James
41F Alexandra House
Central
Hong Kong HKSAR
CHINA
Tel: +852 2825 9397
Fax: +852 2810 0431
Email: chris.britton@gj.com.hk

Britven, Thomas W. (O)
Vice President
Peterson Worldwide, LLC
One Mid America Plaza,
Suite 300
Oakbrook Terrace, IL 60181
USA
Tel: (630) 586-8400
Fax: (630) 586-8401

Brlas, Robert M.
Director
Deloitte & Touche LLP
127 Public Square Suite 2500
Cleveland, OH 44114-1303
USA
Tel: (216) 589-3938
Fax: (216) 589-3960
Email: rbrlas@dtttus.com

Bro-Nielsen, H.
Advokatfirmaet Bro-Nielsen
Mageloes 1,
DK-5000 Odense
DENMARK
Tel: +45 66 13 44 88
Fax: +45 65 91 24 88

Broadhurst, Kennon F.
Senior Manager, Business
Development
Abbott Laboratories
200 Abbott Park Road
D-532, AP30
Abbott Park, IL 60064-3537
USA
Tel: (847) 937-3852
Fax: (847) 938-4119
Email: kennon.broadhur
st@abbott.com

Broadhurst, Thomas P.
Bird & Bird
90 Fetter Lane
London EC4A 1JP
UNITED KINGDOM
Tel: +44 171 415 6000
Fax: +44 171 415 6111

Broberg, Randall K. (L)
Partner
Heller Ehrman White &
McAuliffe
4250 Executive Square,
7th Floor
La Jolla, CA 92037
USA
Tel: (619) 450-8431
Fax: (619) 450-8499
Email: rbroberg@hewin.com

Brockmyre, Clifford (O)
President and CEO
Infinite Group Inc.
2364 Post Rd
Warwick, RI 02886-2207
USA

Broderick, Daniel F. (O)
Wesley Jessen
333 East Howard Street
Des Plaines, IL 60018-5903
USA
Tel: (847) 294-3000
Fax: (847) 294-3052

Broderick, Daniel J. (O)
Licensing Professional
Technology
Commercialization
Mayo Clinic
200 S.W. 1st Street
Rochester, MN 55905
USA
Tel: (507) 284-8452
Fax: (507) 284-5410
Email: dbroderick@mayo.edu

Brodner, Larson C.
111 Stratton Park S.W.
Calgary, AB T3H 2V3
CANADA

Brodzka, Blanka
Patent Attorney
Kania, Sedlak, Smola Patent
Agency
Mendlovo nam. la
Brno, 603 00
CZECH REPUBLIC
Tel: +420 5 43217593
Fax: +420 5 43211366
Email: kaniapat@viper.anet.cz

Brody, Adrian P. (O)
Manager, Corp. Bus.
Development
Xerox Corp.
P.O. Box 1600
Stamford, CT 06904
USA
Tel: (203) 968-3819
Fax: (203) 968-3493

Broek, Bart Van Den (L)
Lawyer
De Brauw, Blackstone,
Westbroek
Zuid-Hollandlaan 7, P. O. Box
90851
NL-2509 LW The Hague
NETHERLANDS
Tel: +31 70 3285328
Fax: +31 70 3249788

Brolin, Tommy, Ph.D.
Albihns Patentbyra Stockholm
AB
Box 5581
SE-114 85 Stockholm
SWEDEN
Tel: +46-(0)8-59 88 72 00
Fax: +46-(0)8-59 88 73 00

Bromley, Joseph A. (O)
Licensing Manager
Union Carbide Corporation
39 Old Ridgebury Raod
Danbury, CT 06817-0001
USA
Tel: (203) 794-2644
Fax: (203) 794-2175
Email: bromleyja@ucarb.com

Brook, Mitchell P. (L)
Of Counsel
Baker & McKenzie
101 West Broadway
12th Floor
San Diego, CA 92101
USA
Tel: (619) 236-1441
Fax: (619) 236-0429

Brooke, Sarah
Pinsent Curtis
41 Park Square
Leeds
Yorkshire LS1 2NS
UNITED KINGDOM
Tel: +44 113 244 5000
Fax: +44 113 234 8000
Email: sarah.brooke@pi
nsent-curtis.co.uk

Brookhuis, Hendrik-Jan A. (L)
European Patent Attorney
van Exter Polak & Charlouis
B.V.
P.O. Box 3241
NL-2280 GE Rijswijk
NETHERLANDS
Tel: +31 70 3368082
Fax: +31 70 3995320
Email: EPCINFO@EPC.NL

Brookman, Adam L. (L)
Shareholder
Godfrey & Kahn, S.C.
780 North Water Street
Milwaukee, WI 53202
USA
Tel: (414) 273-3500
Fax: (414) 273-5198
Email: abrookma@gklaw.com

Brookman, Robert S. (O)
President
Colorite Polymers
20 Westford Road
Providence, RI 02906
USA

Brooks, Donald S., Esq. (L)
2155 N.W. 60th Circle
Boca Raton, FL 33496
USA
Tel: (561) 998-4774
Fax: (561) 998-2960

Brooks, Jennifer A. (O)
Licensing Associate
Memorial Sloan-Kettering
Cancer Center
1275 York Avenue
New York, NY 10021
USA
Tel: (212) 639-6181
Fax: (212) 717-3439
Email: brooksj@mskcc.org

Brooks, Michael B. (L)
General Counsel
Science and Applied
Technology, Inc.
21050 Califa St.
Woodland Hills, CA 91367-
5103
USA
Tel: (818) 887-0844
Fax: (818) 887-1601
Email: mbrooks@sat-inc.com

Brooks, W. Dexter (L)
Senior Staff Counsel
The Coca-Cola Co.
Post Office Drawer 1734
Atlanta, GA 30301
USA
Tel: (404) 676-2103
Fax: (404) 676-7636
Email: BROOKSd@COCA-CO
LA.COM

Broome, Adam H. (L)
General Counsel & Secretary
Cree Research, Inc.
4600 Silicon Drive
Durham, NC 27703-8475
USA
Tel: (919) 313-5339
Fax: (919) 313-5456
Email: adam_broome@cre
e.com

Broome, David E., Jr. (L)
Senior Associate General
Counsel
North Carolina State
University
Office of Legal Affairs
Box 7008, Holladay Hall
Raleigh, NC 27695
USA
Tel: (919) 515-2696
Fax: (919) 515-3060
Email: David_Broome@NC
SU.EDU

Brophy, David
Patent Attorney
F.R. Kelly and Co.
27 Clyde Road
Ballsbridge
Dublin 4
IRELAND
Tel: +353 1 660 2111
Fax: +353 1 668 2844
Email: d.brophy@frkelly.ie

Brophy-Moore, Deidre K. (O)
Corporate Analyst Relations
Manager
Compaq Computer
Corporation
7 Natalie Road
Chelmsford, MA 01824
USA
Tel: (978) 256-9019

Brorby, Thomas J. (L)
President
Brorby & Crozier, P.C.
111 Congress Avenue
Suite 2250
Austin, TX 78701
USA
Tel: (512) 320-7040
Fax: (512) 320-7041
Email: brorby@onr.com

Brossard, Muriel
Directeur Business
Development Europe
Biovector Therapeutics
Chemin Du Chêne Vert- BP
169
31676 Labège Cedex
FRANCE
Tel: +33-5 61 00 71 71
Fax: +33-5 61 00 45 85
Email: muriel.brossard
@biovector.com

Brotman

Brotman, Harris F. (L)
The Brotman Group
7911 Herschel Avenue, Suite
301
La Jolla, CA 92037
USA
Tel: (619) 454-2428
Fax: (619) 551-0082
Email: HBROTMAN@aol.com

Brouillette, Robert (L)
Partner
Brouillette Charpentier Fortin
1100 Rene-Levesque Blvd.
West
25th Floor
Montreal, QC H3B 5C9
CANADA
Tel: (514) 397-8500
Fax: (514) 397-8515
Email: RB@bcf.ca
Web: www.bcf.ca

Brousseau, Eric
Professeur Des Universites
ATOM/Universite De Paris 1
106-112, Bd De L'Hopital
75647 Paris Cedex 13
FRANCE
Tel: +33-1 55 43 43 24
Fax: +33-1 55 43 43 20

Brown, Alfred E., Ph.D.
Senior Associate Director
Yale University
333 Cedar Street
P.O. Box 208079
New Haven, CT 06520-8079
USA
Tel: (203) 785-6209
Fax: (203) 785-6165
Email: buz.brown@yale.edu

Brown, Angus Robert
PricewaterhouseCoopers
Plumtree Court
London SE1 9QL
UNITED KINGDOM
Tel: +44 171 212 4687
Fax: +44 171 212 4863
Email: angus.r.brown@uk.pwcglobal.com

Brown, Bradley B. (O)
President
SARCO Inc.
P.O. Box 14608
Research Triangle PK, NC
27709
USA
Tel: (919) 485-8000
Fax: (919) 485-8440
Email: BRAD.BROWN@SARC
O.PPDI.COM

Brown, Brendan, QC (L)
Barrister
PO Box 5161
Wellington
NEW ZEALAND
Tel: +64 4 472 4242
Fax: +64 4 499 2679
Email: brendan.brown@tra.co.nz

Brown, Burke A. (O)
President
Endowment Capital Corp.
Ltd.
34 Farrington Drive
Willowdale, ON M2L 2B6
CANADA
Tel: (416) 444-6960
Email: Burke.Brown@Uto
ronto.ca

Brown, Clinton H., Jr. (O)
Partner
Mattson Jack Corporate
Development Services, Inc.
200 East State Street, Ste. 107
Media, PA 19063
USA
Tel: (610) 566-0700
Fax: (610) 566-2435
Email: cbrown@mattsonj
ack.com

Brown, Gerald L. (O)
Innovation & Intellectual
Property Mgr
Agrium Inc.
104-111 Research Drive
Saskatoon, SK S7N 3R2
CANADA
Tel: (306) 975-3842
Fax: (306) 975-3750
Email: gbrown@agrium.com
Web: .com

Brown, J.D.
Partner & Chartered Patent
Attorney
Forrester Ketley & Co.
Forrester House
52 Bounds Green Road
London N11 2EY
UNITED KINGDOM
Tel: +44 181 889 6622
Fax: +44 181 881 1088

Brown, Jeremy R.C.
Head of IP, Technology &
Communications
Linklaters & Alliance
One Silk Street
London EC2Y 8HQ
UNITED KINGDOM
Tel: +44 0171 456-5748
Fax: +44 0171 456-2222
Email: jbrown@linklaters.com

Brown, Julia R. (O)
Exec. Vice President
Dura Pharmaceuticals
7475 Lusk Boulevard
San Diego, CA 92121
USA
Tel: (619) 457-2553
Fax: (619) 457-2929
Email: jbrown@duraphar
m.com

Brown, Kenneth D. (O)
Vice President, Licensing &
Bus. Dev.
Maxia Pharmaceuticals, Inc.
4994 Mc Gill Way
San Diego, CA 92130-1123
USA
Tel: (619) 824-9259 x230
Fax: (619) 824-1967
Email: KDBrown@Maxia.com

Brown, Kenneth W.
Consultant
115 Applewood
Southbury, CT 06488-1373
USA
Tel: (203) 262-8411

Brown, Lawrence B. (O)
Vice President, Business
Bio-Technology General Corp.
70 Wood Avenue South
Iselin, NJ 08830
USA
Tel: (732) 632-8800 x 159
Fax: (732) 767-1349
Email: lbro@btgpharm.com

Brown, Neil
Exec. Scientific & Licensing
Director
Debiopharm S.A.
17, rue des Terreaux
CH-1000 Lausanne 9
SWITZERLAND
Tel: +41-21 321 01 11
Fax: +41-21 321 01 69
Email: debio@wridcom.ch

Brown, Norman, Ph.D. (O)
Innovations Law Group, PLLC
4579 144th Avenue SE
Bellevue, WA 98006
USA
Tel: (425) 603-1940
Fax: (425) 603-1972
Email: norman@innovala
w.com

Brown, Richard N.
Partner
De Sola & Pate
Torre Domus, piso 10
Av. Abraham Lincoln
Caracas
VENEZUELA
Tel: +58 2 793-9898
Fax: +58 2 793-9043
Email: dplaw@telcel.net.ve

Brown, Robert J. (O)
Senior Director, Business
Development
Bristol-Myers Squibb
Company
RT. 206 & Province Line Road
Princeton, NJ 08543-4000
USA
Tel: (609) 252-6498
Fax: (609) 252-6814
Email: robertbrown@bms.com

Brown, Stephen F.
Technology Licensing Officer
Massachusetts Institute of
Technology
5 Cambridge Center,
NE 25-230
Technology Licensing Office
Cambridge, MA 02142
USA
Tel: (617) 253-6966
Fax: (617) 258-6790
Email: sfbrown@mit.edu

Brown, Steven G.
Attorney-At-Law
Standex International
Corporation
6 Manor Parkway
Salem, NH 03079
USA
Tel: (603) 893-9170
Fax: (603) 893-0194
Email: sgb@yobo.mv.com

Browne, Andrew (L)
CSIRO
PO Box 93
North Ryde, NSW 2113
AUSTRALIA
Tel: +61 2 9887 8255
Fax: +61 2 9887 8260
Email: andrew.browne@xec.csiro.au

Browne, Benny (L)
Solicitor
Griffith Hack
509 St. Kilda Road
Melbourne, VIC 3004
AUSTRALIA
Tel: +61 3 9243 8340
Fax: +61 3 9243 8370
Email: benny.browne@griffithhack.com.au

Browne, H. Lee (O)
CEO
Greenwich Technologies
2 Soundview Drive
Greenwich, CT 06830
USA
Tel: (203) 661-3303
Fax: (203) 869-8594

Buerli, Eric B.
Rechtsanwalt
Bellerivestrasse 42
P.O. Box
8034 Zurich
SWITZERLAND
Tel: +41 1 388 10 81
Fax: +41 1 388 10 99
Email: eric_buerli@com
puserve.com

Buettner, Michael (L)
V.P., Corporate Development
Hillenbrand Industries, Inc.
700 State Route 46 East
Batesville, IN 47006-8835
USA
Tel: (812) 934-8911
Fax: (812) 934-8354
Email: Mike.Buettner@H
illenbrand.com

Bugbee, Holbrook (O)
Consultant
Purdue Pharma, L.P.
100 Connecticut Avenue
Norwalk, CT 06850
USA
Tel: (203) 854-7295
Fax: (203) 851-5256
Email: Hal.Bugbee@phrm
a.com

Bugge, Jens Jakob
Horten & Co. A/S
P.O. Box 2034
DK-1050 Copenhagen
DENMARK
Tel: +45 33 12 32 36
Fax: +45 33 32 38 99

Bugielski, Paul F. (O)
President
P.S.C. Consultants
2612 Carnegie Lane
Redondo Beach, CA 90278
USA
Tel: (310) 372-5096
Fax: (310) 372-0496
Email: PAULBUG@WORLDNE
T.ATT.NET

Bugnon-Hays, Claudine
President Directeur General
Patco S.A.
39, avenue Rene Cassin - BP4
84170 Montoux
FRANCE
Tel: +33-4 90 66 88 88
Fax: +33-4 90 66 73 44

Buhain, Dominador H., Jr. (O)
President
Rex Printing Company
84-86 P. Florentino Street
Sta. Mesa Heights
Quezon City,
PHILIPPINES
Tel: +63 2 711-5702
Fax: +63 2 711-5412

Bulavin, Eugeny
Head Of Department
Research & Design Institute
Of Industrial Technology
Kashirskoe shosse, 33
Moscow, 115409
RUSSIA
Tel: +7 095 3245206

Bull, C.M.
Spoor & Fisher
P.O. Box 41312
Craighall, 2024
SOUTH AFRICA
Tel: +27 11 884-4701

Buller, R.F.
Head, Intellectual Property,
London
Shell International Limited
Intellectual Property Services
P.O. Box 662
London SE1 7NE
UNITED KINGDOM
Tel: +44 171 934 6000
Fax: +44 171 934 6627
Email: richard.f.bulle
r@si.shell.com

Bullock, Graeme
Melbourne Research
Enterprises Ltd.
L4/Walter Boas Building
University of Melbourne
Parkville, VIC 3052
AUSTRALIA
Tel: +61 3 9344 7543
Fax: +61 3 9347 3414
Email: Unimelb_Ltd@muw
ayf.unimelb.edu.au

Bullock, William O.
Vice President
Institute For Biotechnology
Info, LLC
P.O. Box 14569
Research Triangle Pk, NC
27709
USA
Tel: (919) 544-5111
Fax: (919) 544-5401
Email: wbullock@mindspring.com

Bullows, Michael
Dow Corning Corp.
Cardiff Road
South Glamorgan
South Glamorgan CF63 2YL
UNITED KINGDOM
Tel: +44 1446 732350
Fax: +44 01446 747944

Bulman, Richard C., Jr., Esq. (L)
Lawyer
Kirkpatrick & Lockhart LLP
201 South Biscayne Boulevard
Miami Center - 20th Floor
Miami, FL 33131
USA
Tel: (305) 539-3300
Fax: (305) 358-7095
Email: bulmanrc@kl.com

Bundli, Ragnar (O)
Patent Attorney
Onsagers Patentkontor-
Defensor AS
P.O. Box 265 Sentrum
Oslo, N-0103
NORWAY
Tel: +47 22 429750
Fax: +47 22 336594
Email: onsagers@onsagers.no

Bunger, James W. (O)
President
J.W. Bunger & Associates, Inc.
2207 W. Alexander Street
Salt Lake City, UT 84119
USA
Tel: (801) 975-1456
Fax: (801) 975-1530
Email: JWBA@JWBA.net
Web: http://www.jwba.com

Bunker, William B., Esq. (L)
Knobbe, Martens, Olson &
Bear, LLP
620 Newport Center Drive
16th Floor
Newport Beach, CA 92660
USA
Tel: (714) 760-0404
Fax: (714) 760-9502
Email: bbunker@kmb.com

Bunye, Patricia A.O. (L)
Lawyer
Carpio Villaraza & Cruz
5th Floor, LTA Building
118 Perea Street
1220 Makati City,
PHILIPPINES
Tel: +63 2 818-98-36
Fax: +63 2 816-7057
Email: cvclaw@info.com.ph

Burchfiel, Kenneth J. (L)
Partner
Sughrue, Mion, Zinn,
Macpeak & Seas
2100 Pennsylvania Avenue NW
Suite 800
Washington, DC 20037
USA
Tel: (202) 293-7060
Fax: (202) 293-7860
Email: kburchfiel@sugh
rue.com

Burchkardt, Sebastian
Gloor & Christ
Aeschenvorstadt 4 /
Baumleingasse 22
P.O. Box 1564
4001 Basel
SWITZERLAND
Tel: +41 61 279 33 00
Fax: +41 61 279 33 10

Burdick, Bruce E. (L)
Attorney At Law
Herzog Crebs & McGhee, LLP
One City Centre, 24th Floor
515 North Sixth St.
St. Louis, MO 63101-2409
USA
Tel: (314) 231-6700
Fax: (314) 231-4656
Email: beb@hcmllp.com

Burditt, Neil, Ph.D. (O)
Manager, Technology
Assessment
Ferro Corp.
7500 East Pleasant Valley
Road
Independence, OH 44131
USA
Tel: (216) 641-8585 x 6647
Fax: (216) 524-0493
Email: burditt@ferro.com

Burg, Louis van der (O)
Managing Director
Delft Instruments Intellectual
Property B.V.
Mercuriusweg 1
NL-2624 BC Delft
NETHERLANDS
Tel: +31 15 2601280
Fax: +31 15 2601294
Email: ludburg@delftin
struments.nl

Burger, Barbara J. (O)
Manager, Technology Transfer
and Agreements
Chevron Chemical Company
1862 Kingwood Dr.
Kingwood, TX 77339
USA
Tel: (281) 359-0250
Fax: (281) 359-0638
Email: bjbu@chevron.com

Burger, Jowi W. (O)
Patent and Licensing Attorney
Shell International B.V.
Intellectual Property Services
P.O. Box 384
NL-2501 CJ The Hague
NETHERLANDS
Tel: +31 70 3776623
Fax: +31 70 3776141

Burgess, Susan K., Ph.D.
VP Corporate Development
Structural Bioinformatics Inc.
10929 Technology Place
San Diego, CA 92127-1811
USA
Tel: (619) 675-2400
Fax: (619) 451-3828
Email: sburgess@strubix.com

Brynes

Brynes, Paul, Ph.D. (O)
Intellectual Property Manager
Abbott Laboratories
Dept. 9RK, Building AP6C
100 Abbott Park Road
Abbott Park, IL 60064-3500
USA
Tel: (847) 938-7822
Fax: (847) 937-6951
Email: BRYNESP@APMAC.A
BBOTT.COM

Bsaiso, Yaser Aref
P.O. Box 265
Gaza
Al Rammal
ISRAEL
Tel: +972 72822330
Fax: +972 72865904

Bubb, A.J.A.
Partner
Gee and Co.
Chancery House, Chancery
Lane
London WC2A 1QU
UNITED KINGDOM
Tel: +44 171 242 2631
Fax: +44 171 242 0075

Bublitz, Ann E., Ph.D. (O)
Dir, Commercial Tech Lic &
Agreements
Pioneer Hi-Bred International
Inc.
7300 NW 62nd Avenue
P.O. Box 1004
Johnston, IA 50131-1004
USA
Tel: (515) 334-6839
Fax: (515) 253-2478
Email: bublitzae@phibred.com

Buccafurni, Marian B. (L)
Vice Pres, General Counsel
Litmus Concepts, Inc.
2981 Copper Road
Santa Clara, CA 95051
USA
Tel: (408) 245-5525
Fax: (408) 245-3301

Buchan, I.A.
Partner
Eric Potter Clarkson
Park View House
54, The Ropewalk,
Nottingham
Nottinghamshire NG1 5DD
UNITED KINGDOM
Tel: +44 115 955-2211
Fax: +44 115 955-2201
Email: ibuchan@eric.potter.com

Buchanan, Aileen M. (S)
Student
Sughrue, Mion, Zinn,
MacPeak & Seas
2100 Pennsylvania Ave., NW,
Suite 800
Washington, DC 20037
USA
Tel: (202) 663-7918
Fax: (202) 293-7060
Email: abuchanan@sughrue.com

Bucher, Bernard
Directeur, Projets Accords
Licences
Synthelabo
22, avenue Galilee
92350 Le Plessis Robinson
FRANCE
Tel: +33 1 45 37 90 15
Fax: +33 1 45 37 59 49

Bucher, Rolf
Keltenweg 3
4148 Pfeffingen
SWITZERLAND

Buchter-Larsen, Aksel
Danisco Biotechnology,
Danisco A/S
Langebrogade 1
DK-1001 Copenhagen
DENMARK
Tel: +45 32 66 22 00
Fax: +45 32 66 21 67

Buckingham, John E. (O)
VP, Corporate Development
Janssen Pharmaceutica, Inc.
P.O. 200
1125 Trenton-Harbourton
Road
Titusville, NJ 08560-0200
USA
Tel: (609) 730-2070
Fax: (609) 730-2616
Email: jbucking@janus.jnj.com

Buckland, G. T., Jr. (O)
Global Software Contracts &
Practices
IBM Corporation
1133 Westchester Avenue
White Plains, NY 10604
USA
Tel: (914) 642-5245
Fax: (914) 642-5763
Email: buckland@us.ibm.com

Buckland, Martin
Senior Director, Business
Development
Quintiles (UK) Ltd.
Ringside
79 High Streetm Bracknell
Berkshire RG12 1DZ
UNITED KINGDOM
Tel: +44 1 344 749200
Fax: +44 1 344 749300

Buckle, John
Sanofi Winthrop Ltd.
One Onslow Street
Guildford
Surrey GU1 4YS
UNITED KINGDOM
Tel: +44 148 3554 229
Fax: +44 148 355 4810

Buckley, Anthony P
Group Technical Manager
United Utilities Plc
Birchwood Point Business Park
Birchwood Boulevard,
Warrington
Cheshire WA3 7WB
UNITED KINGDOM
Tel: +44 1925 285033
Fax: +44 1925 285030
Email: tony.buckley@uu
plc.co.uk

Buckley, Eugenie
Ebsworth & Ebsworth
GPO Box 713
Sydney, NSW 2000
AUSTRALIA
Tel: +61 2 9234 2356
Fax: +61 2 9235 3606
Email: Eugenie_Buckley
@ebswoth.com.au

Buckley, Peter J
Professor of International
Business
Leeds University Business
School
15 Blenheim Terrace
ESS Building, Leeds
Yorkshire LS2 9JT
UNITED KINGDOM
Tel: +44 113 233 4646
Fax: +44 113 233 4465
Email: pjb@uk.ac.leeds.bess

Buckman, Thomas W.
VP Patents & Technology
Illinois Tool Works, Inc.
3600 W. Lake Avenue
Glenview, IL 60025
USA
Tel: (847) 657-4097
Fax: (847) 724-4160

Budai, Judit (L)
Attorney At Law
Moquet Borde Dieux Geens &
Associés
P.O. Box 1228
H-1055 Budapest
HUNGARY
Tel: +36 1 353 1255
Fax: +36 1 353 1229

Budd, Tim
Director, Business
Development
Roche Bioscience
3401 Hillview Avenue
MS S3-1
Palo Alto, CA 94304
USA
Tel: (650) 855-6028
Fax: (650) 855-1293
Email: Tim.Budd@Roche.com

Budge, Bruce P. (O)
Partner
Arthur Andersen LLP
801 2nd Ave.
Suite 800
Seattle, WA 98104
USA
Tel: (206) 386-8606
Fax: (206) 386-8675

Budzinski, Glenn V.
Sikorsky Aircraft Corp.
6900 Main Street/MS S-121-A
Stratford, CT 06468
USA

Buechel, Kurt F.
Patentanwalt
Buechel & Partner AG
Letzanaweg 25
9495 Triesen
LIECHTENSTEIN
Tel: +41 75 399 10 00
Fax: +41 75 399 10 91

Buechner, Wolfgang
Attorney At Law
Boesebeck Droste
Marshallstrasse 8
D-80539 Muenchen
GERMANY
Tel: +49 89 29-0120
Fax: +49 89 2901-2222
Email: centrale@muc.boesebeck-droste.com

Buelow, Tam Axel von
Patent Attorney
Buelow Patentanwaltkanzlei
Mailaender Strasse 13
D-81545 Muenchen
GERMANY
Tel: +49 89 642-3094
Fax: +49 89 64-6342

Buerk, Werner (O)
Business Development
Manager Europe
Santen Pharmaceutical
Support GmbH
Hauptstr. 41
D-82327 Tutzing
GERMANY
Tel: +49 8158 9969 0
Fax: +49 8158 9969 60
Email: wbuerk@santengm
bh.de

Brownell, Elise
Project Manager
Bayer Corporation
P.O. Box 1986
Berkeley, CA 94701
USA
Tel: (510) 705-7864
Fax: (510) 705-7874
Email: E.Brownell.b@Bayer.Com

Brownstein, Arthur M. (O)
Managing Director,
Technology Management
Services
Townsend Tarnell, Inc.
432 George Place
Wyckoff, NJ 07481
USA
Tel: (201) 893-3325
Fax: (201) 893-2736
Email: abrownstein@ptai.com

Brubaker, Brad C. (L)
Vice President & Assistant
General Counsel
SAP America, Inc.
3999 West Chester Pike
New Town Square, PA 19073
USA
Tel: (609) 355-2569
Fax: (609) 355-2801
Email: brad.brubaker@ap-ag.de

Bruce, Caroline D.
Technology Transfer Manager
University of British Columbia
University-Industry Liaison
Office
IRC Room 331-2194 Health
Sciences Mall
Vancouver, BC V6T 1Z3
CANADA
Tel: (604) 822-8580
Fax: (604) 822-8589
Email: cdb@uilo.ubc.ca

Bruce, Lennart
Pharmacia Leo Therapeutics
AB
P.O. Box 941
S-251 09 Helsingborg
SWEDEN
Tel: +46 42 10 43 87
Fax: +46 42 10 43 30

Bruce-Brand, A. (L)
Webber Wentzel Bowens
P.O. Box 61771
Johannesburg, 2107
SOUTH AFRICA
Tel: +27 11 832-2636

Bruckenstein, David A. (O)
Assistant Director Global
Biotechnology Licensing
Glaxo Wellcome Inc.
5 Moore Dr.
Research Triangle Pk, NC
27709
USA
Tel: (919) 483-6321
Fax: (919) 483-8500
Email: dab1801@glaxowellcome.com

Bruderer, Werner
Unternehmensberatung
Oberhittnauerstrasse 12
8330 Pfaffikon
SWITZERLAND
Tel: +41 1 9504411
Fax: +41 1 950 00 02

Bruin, G.A. de (O)
Project Manager
Zernike Science Park
Patenting & Licensing Bureau
Zernikepark 4
NL-9747 AN Groningen
NETHERLANDS
Tel: +31 50 5745745
Fax: +31 50 5736247
Email: zernike@framenet.nl

Bruland, Joan V. (L)
Intellectual Property Counsel
The J. David Gladstone
Institutes
P.O. Box 419100
San Francisco, CA 94141-
9100
USA
Tel: (415) 826-7500
Fax: (415) 431-4514
Email: jbruland@gladstone.ucsf.edu

Brumbaugh, Clark A. (O)
Licensing Sales Manager
Univation Technologies
39 Old Ridgebury Road
Danbury, CT 06817-0001
USA
Tel: (203) 794-3255
Fax: (203) 794-2851

Brumlik, Charles J. (L)
Associate
Mathews, Collins, Shepherd &
Gould, P.A.
100 Thanet Circle, Suite 306
Princeton, NJ 08540-3674
USA
Tel: (609) 924-8555
Fax: (609) 924-3036
Email: cbrumlik@mathewslaw.com

Brundell, Jan (O)
Executive VP
AB Sangtec Medical
P.O. Box 20045
S-161 02 Bromma
SWEDEN
Tel: +46 8 6351200
Fax: +46 8 292181

Brunet, Ronald
IP Advisor
National Research Council of
Canada
Montreal Road
Building M-58
Ottawa, ON K1A 0R6
CANADA
Tel: (613) 998-0738
Fax: (613) 952-6082
Email: ronald.brunet@nrc.ca

Bruno, Philippe M.
Partner
Dorsey & Whitney LLP
1330 Connecticut Ave., NW
Suite 200
Washington, DC 20036
USA
Tel: (202) 857-0700
Fax: (202) 857-0569

Bruno, S. Roberto (O)
President
Mondotech Canada
4807 First Street N.W.
Calgary, AB T2K 0X5
CANADA
Tel: (403) 276-3757
Fax: (403) 276-5488

Brunsvold, Brian G. (L)
Partner
Finnegan, Henderson,
Farabow, Garrett & Dunner,
LLP
1300 I Street, NW
Suite 700
Washington, DC 20005-3315
USA
Tel: (202) 408-4046
Fax: (202) 408-4400
Email: Brunsvob@Finnegan.com

Bruppacher, Mark C.
Bruppacher Hug & Partner
Zollikerstrasse 58
Postfach 186
8702 Zollikon
SWITZERLAND
Tel: +41 1 396 31 31
Fax: +41 1 396 31 32

Brush, David C., MBA (O)
Vice President, Business
Development
Small Molecule Therapeutics
11 Deer Park Drive
Suite 116
Monmouth Junction, NJ 08852
USA
Tel: (732) 274-2882
Fax: (732) 274-0086
Email: brush@smtherapeutics.com

Bruzelius, Krister
Advokatfirman Lindahl
Norra Vallgatan 64
S-211 22 Malmö
SWEDEN
Tel: +46 40 10 46 50
Fax: +46 40 23 52 31

Brya, Thomas J. (O)
Senior Director, Corporate
Business Development
Searle Pharmaceutical
5200 Old Orchard Road
Skokie, IL 60077
USA
Tel: (847) 581-6884
Fax: (847) 581-4070
Email: tsbrya1@monsanto.searle.com

Bryan, Beatrice F. (O)
Sr. Licensing Officer
University of California at
Irvine
2450 Lunada Lane
Alamo, CA 94507
USA
Tel: (510) 934-9626
Fax: (510) 934-9707
Email: bfbryan@uci.edu

Bryant, Ann K. (O)
Vice President Bus Dev &
Mktg
Aesgen, Inc.
2 Research Way, Third Level
East
Princeton, NJ 08540
USA
Tel: (609) 419-1090
Fax: (609) 419-1092
Email: aesgen.akb@ibm.net

Bryer, Lanning G. (L)
Partner
Ladas & Parry
26 West 61st Street
New York, NY 10023
USA
Tel: (212) 708-1870
Fax: (212) 246-8959
Email: lbryer@ladasparry.com

Burianova

Burianova, Klara
Manager
Clifford Chance
Charlesbridge Center
Krizovnicka nam. 2
Praha, 110 00
CZECH REPUBLIC
Tel: +420 2 2409 7410
Fax: +420 2 2409 7411

Burke, Michael T.
VP, Business Development
Targeted Genetics
Corporation
1100 Olive Way
Seattle, WA 98101
USA
Tel: (303) 463-9579
Fax: (303) 463-9604
Email: burkem@targen.com

Burke, S.D.
RGC & Co.
26 Caxton Street
London SW1H 0RJ
UNITED KINGDOM
Tel: +44 171 931 7141
Fax: +44 171 222 4660

Burnett, Craig V. (L)
Licensing Attorney
Discovision Associates
2355 Main Street
Suite 200
Irvine, CA 92714
USA
Tel: (714) 660-5000
Fax: (714) 660-1801

Burnie, Janice
Technology Programmes
Manager
Welsh Development Agency
Unit 7, St. Asaph Business Park
Glasgoed Road, St. Asaph
Clwyd LL17 0LJ
UNITED KINGDOM
Tel: +44 1745 586 227
Fax: +44 1745 586 259

Burns, Daniel (O)
Principal
PricewaterhouseCoopers LLP
333 Market Street
San Francisco, CA 94105
USA
Tel: (415) 957-3444
Fax: (415) 957-3168
Email: Daniel.Burns@us
.pwcglobal.com

Burns, Dennis D. (O)
VP/General Manager,
Absorbable
Closure Medical Corporation
3212 Spring Forest Road
Raleigh, NC 27616
USA
Tel: (919) 876-1254
Fax: (919) 876-1091
Email: dburns@closurem
ed.com

Burns, Dennis E. (O)
Vice President
Hoffmann-La Roche
340 Kingsland Street
Nutley, NJ 07110
USA
Tel: (973) 562-2727
Fax: (973) 562-2033
Email: dennis_e.burns@
roche.com

Burns, Francis X.
Principal
IPC Group, LLC
101 North Wacker Drive
Suite 1600
Chicago, IL 60606-7301
USA
Tel: (312) 357-1000
Fax: (312) 357-1001
Email: webmaster@ipcgr
oup.com

Burns, Patrick G. (L)
Attorney
Greer, Burns & Crain Ltd.
233 S. Wacker St.
Suite 8660
Chicago, IL 60606
USA
Tel: (312) 993-0080
Fax: (312) 993-0633
Email: gbc@interaccess.com

Burns, Robert F.
Commercial Director
Oxford Glyco Sciences (UK)
Ltd.
10 the Quadrant, Barton Lane
Abingdon
Oxfordshire OX14 3YS
UNITED KINGDOM
Tel: +44 1235 543200
Fax: +44 1235 543250
Email: rfburns@orgs.co
.uk/dclarke@orgs.co.uk

Burnside, Alec (L)
Linklaters & Alliance
Rue Brederode 13A
B-1000 Brussels
BELGIUM
Tel: +32 2 5050304
Fax: +32 2 5022644
Email: aburnside@linkl
aters.com

Burnside, Michael
20, Ashurst Close
Northwood Road, Harrow
Middlesex HA6 1EL
UNITED KINGDOM
Tel: +44 192 383-5715
Fax: +44 192 383-5715

Burrell, Tim D., Ph.D.
Burrells
P.O. Box 55454
Northlands, 2116
SOUTH AFRICA
Tel: +27 82 556 8640
Fax: +27 82 131 556 8640
Email: burrell@icon.co.za

Burrous, Beth A. (L)
Attorney
Foley & Lardner
3000 K St., NW
Washington, DC 20007-5109
USA
Tel: (202) 672-5300
Fax: (202) 672-5399
Email: bburrous@foleylaw.com

Bursa, Jiri
Consultant
Znojemska 64
Jihlava, 586 01
CZECH REPUBLIC
Tel: +420 66 711 33 85
Fax: +420 66 711 33 85

Burshtein, Sheldon (L)
Barrister & Solicitor
Blake, Cassels & Graydon
Box 25
Commerce Court West
Toronto, ON M5L 1A9
CANADA
Tel: (416) 863-2934
Fax: (416) 863-2653
Email: sb@blakes.ca

Burton, A. Bruce G., Ph.D. (O)
VP, Business Development &
Licensing
Rhone Poulenc Rorer, Inc.
500 Arcola Road
MS 3B19
Collegeville, PA 19426
USA
Tel: (610) 454-2350
Fax: (610) 454-8984
Email: bruce.burton@rp
-rorer.com

Burton, Andrew
Partner
CICADA Consultants
Elton Villa
Birstwith, Harrogate
Yorkshire HG3 2NF
UNITED KINGDOM
Tel: +44 1423 77-0256
Fax: +44 1423 77-1712
Email: aburton@1mu.ac.uk

Burwell, Jason Rowell
Cambridge Consultants Ltd.
Science Park, Milton Road
Cambridge
Cambridgeshire CB4 4DW
UNITED KINGDOM
Tel: +44 1223 420024
Fax: +44 1223 423373

Burwell, Malcolm C. (O)
North American Operations
Director
The Generics Group Inc.
1601 Trapelo Road
Waltham, MA 02154
USA
Tel: (781) 290-0500
Fax: (781) 290-0501
Email: mburwell@scigen
.co.uk

Busch, Douglas Dale, Esq. (L)
Dir. of Legal Svcs. & Tech.
Trans.
Salk Institute
10010 North Torrey Pines
Road
La Jolla, CA 92037
USA
Tel: (619) 453-2786
Fax: (619) 450-0509
Email: busch@salk.edu

Bush, Lori (O)
Executive Director, Skin Care
Ventures
Johnson & Johnson
199 Grandview Road
Skillman, NJ 08558-9418
USA
Tel: (908) 874-2539
Fax: (908) 874-2513
Email: lbush@cpcus.jnj.com

Buskop, Wendy K. (L)
Patent Attorney
Bayko Gibson Carnegie Hagan
Schoonmaker & Meyer
LLP
600 Travis Street, 50th Floor
Houston, TX 77002
USA
Tel: (713) 223-0101 x 156
Fax: (713) 223-0042
Email: wbuskop@baykogi
bson.com

Bustamante, Jose Rafeal
Bustamante & Bustamante
Edificio Cofiec, Piso 10
Avenida Patria Amazonas Y,
Apartado 2455
Quito
ECUADOR
Tel: +593 2 562740
Fax: +593 2 564628

Bustamante Cardenas, Diego
Bustamante & Bustamante
Edificio Cofiec Piso 10,
Avenida Patria Amazonas Y,
Apartado 2455
Quito
ECUADOR
Tel: +593 2 562680
Fax: +593 2 564628

Bustamante Luna, Santiago
Perez, Bustamante Y Perez
Av. Patria No. 640, Piso 7 Y 8
Post Office Box 4152
Quito
ECUADOR
Tel: +593 2 561710
Fax: +593 2 827573

Bustillos, Diego
Baker & McKenzie
Torre Edicampo, Penthouse
Av. Francisco De Miranda,
Campo Alegre
1010 Caracas
VENEZUELA
Tel: +58 2 2765111
Fax: +58 2 2641532

Butcher, John
NZ Forest Research Institute
Ltd.
Private Bag 3020
Rotorua
NEW ZEALAND
Tel: +64 7 347 5899
Fax: +64 7 347 5379

Butenko, Ludmila
Deputy Director
VERZIA
Sovetskaya Str., 86, Kv. 5
Tomsk, 634034
RUSSIA
Tel: +7 3822 222657
Fax: +7 3822 210263

Butler, Alexander R. (O)
Director-Business
Development
Dennemeyer & Co.
1116 D Street, SE
Washington, DC 20003
USA
Tel: (202) 547-7832
Fax: (202) 547-7829
Email: alex@dennemeyer.com

Butler, Andrew
Oberins Arthur Robinson &
Hedderwick
GPO Box 1776Q
Melbourne, VIC 3001
AUSTRALIA
Tel: +61 3 9613 8887
Fax: +61 3 9613 8779
Email: oarh@arh.com.au

Butler, Deborah Jane
Head of Business Devel ATP &
New Technologies
Scherer DDS
Frankland Road
Blagrove, Swindon
Wiltshire SN5 8RU
UNITED KINGDOM
Tel: + 01793 548718
Fax: + 01793 548201
Email: dbutler@scherer.co.uk

Butler, M.J.
Partner
Frank B. Dehn & Co.
179 Queen Victoria Street
London EC4V 4EL
UNITED KINGDOM
Tel: + 171 206 0600
Fax: + 171 206 0700
Email: mikeb@frankbdeh
n.co.uk

Butler, Mark A. (L)
Lawyer
MacLeod Dixon
3700, 400 Third Ave., SW
Calgary, AB T2P 4H2
CANADA
Tel: (403) 267-9532
Fax: (403) 264-5973
Email: butterm@macleod
dixon.com

Butler, Melanie
Senior Manager
PricewaterhouseCoopers
No. 1 London Bridge
London SE1 9QL
UNITED KINGDOM
Tel: +44 171 393 5158
Fax: +44 171 393 4349
Email: melanie.butler@
uk.pwcglobal.com

Butler, Sandra J. (O)
Vice President
Michigan Molecular Institute
1910 W. St. Andrews Rd.
Midland, MI 48640
USA
Tel: (517) 832-5555
Fax: (517) 832-5560
Email: butler@mimi.org

Butlin, John Alfred
Managing Director
John A Butlin Limited
18-22 Lloyd Street
Manchester
Lancashire M2 5WA
UNITED KINGDOM
Tel: + 0161 288 8989
Fax: + 0161 288 8068

Buttignol, Valentino (O)
Director, International
Development
PPG Industries, Inc.
One PPG Place
Pittsburgh, PA 15272
USA
Tel: (412) 434-3738
Fax: (412) 434-2125

Butts, J. David (L)
Partner
O'Connor, Greenspoon
2000, Rue Mansfield
Suite 1400
Montreal, QC H3A 3A2
CANADA
Tel: (514) 499-9400
Fax: (514) 499-9829
Email: dbutts@ocongree
n.ac.ca

Buxbaum, David C.
Brand Farrar Buxbaum LLP
China World Trade Center
2518, No. 1 Jianguomenwai
Avenue
Beijing 100004
CHINA
Tel: +86 10 6505 2637 x2523
Fax: +86 10 6505 2638
Email: bjfbfbbj@public3
.bta.net.cn

Buxton, Barry H.
Product SStrategy Department
Zeneca Pharmaceuticals
Alderley House, Alderley Park
Macclesfield
Cheshire SK10 4TF
UNITED KINGDOM
Tel: +44 1625 51-2058
Fax: +44 1625 51-5682

Buzogany, Barry, Esq (L)
Executive Director and
Corporate Counsel
Centocor, Inc
200 Great Valley Parkway
Malvern, PA 19355-1307
USA
Tel: (610) 51657
Fax: (610) 51633
Email: buzoganyb@cento
cor.com

Byatt, A. Lorne C.
Dundas & Wilson
Saltire Court, 20 Castle
Terrace
Edinburgh EH1 2EN
UNITED KINGDOM
Tel: +44 131 228-8000
Fax: +44 131 228-8888

Bygrave, W.D. (L)
Partner
Martelli McKeeg Wells &
Cormack
Post Office Box 5745
Auckland
NEW ZEALAND
Tel: +64-9 379-7333
Fax: +64-9 309-4112

Bynoe, Robin
Partner
Charles Russell
8-10 New Fetter Lane
London EC4A 1RS
UNITED KINGDOM
Tel: +44 171 203 5191
Fax: +44 171 203 5302
Email: robinb@cr-law.co.uk

Byrne, David
Regional Development
Manager-TT&P
Forbairt
35-39 Shelbourne Road,
Ballsbridge
Dublin 4
IRELAND
Tel: +353 1 609 2178
Fax: +353 1 609 2141

Byrne, James Desmond, Esq. (L)
Assistant General Counsel
Mitel Corp.
350 Legget Drive
Kanata, ON K2K 1X3
CANADA
Tel: (613) 592-2122 x 1115
Fax: (613) 592-7806
Email: des_bryne@mitel.com

Bywaters, Janice
Walker Smith & Breen
GPO Box 2939
Brisbane, QLD 4001
AUSTRALIA
Tel: +61 7 3229 4144
Fax: +61 7 3220 0022
Email: bywaters@wsab.c
om.au

C

Cabello, J. David
Sr. V.P. General Counsel &
Secretary
Tricord Systems, Inc.
18207 Theiss Mail Rt.
Spring, TX 77379
USA
Tel: (281) 370-5270
Fax: (281) 251-4991
Email: dcabello@tricord.com

Cable, Douglas G. (O)
Manager, Corporate
Development
Cangene Corporation
26 Henlow Bay
Winnipeg, MB R3Y 1G4
CANADA
Tel: (204) 989-6828
Fax: (204) 487-4086
Email: dcable@cangene.ca
Web: www.cangene.com

Cablitas

Cablitas, Antonio (L)
Attorney
Mitsubishi Motor Phil. Corp.
Ortigas Avenue Extension
Rizal
Cainta,
PHILIPPINES
Tel: +63 2 658 0581
Fax: +63 2 658 0006
Email: mmpcsys@freemai
l.webquest.com

Cabot, Sarah Shoaf (L)
Mintz, Levin, Cohn, Ferris,
Glovsky and Popeo, P.C.
One Financial Center
Boston, MA 02111
USA
Tel: (617) 348-4457
Fax: (617) 542-2241
Email: sscabot@mintz.com

Cabou, Christian G. (L)
Sr. Counsel-Global Intellectual
Property
GE Medical Systems
3000 N. Grandview Blvd.
(W-409)
Waukesha, WI 53188
USA
Tel: (414) 513-4022
Fax: (414) 544-3573
Email: christian.cabou
@law.ge.com

Cacciabue, Carletto (O)
CSELT S.p.A.
Via Reiss Romoli 274
10148 Torino
ITALY
Tel: +39 011 228 8205
Fax: +39 011 228 8383
Email: carletto.coccia
bue@cseet.it

Cadix, Alain
Director
I.S.T.M.
Cite Descartes
2, Bd Blaise Pascal - BP 99
93162 Noisy-le-grand
FRANCE
Tel: +33-1 45 92 60 00
Fax: +33-1 45 92 60 99

Caen, Thierry
Ingenieur Brevets
Cabinet Rinuy Santarelli
14, Avenue De La Grande
Armee
75017 Paris
FRANCE
Tel: +33-1 40 55 43 43

**Cagampang-de Castro,
Soledad (L)**
Lawyer
Benguet Corporation
Ground Floor, Benguet Center
No. 12 San Miguel Avenue
Pasig City,
PHILIPPINES
Tel: +63 2 631-6451
Fax: +63 2 631-6461

Cagle, Stephen H., Esq.
Arnold, White & Durkee
P.O. Box 4433
Houston, TX 77210
USA
Tel: (713) 787-1400
Fax: (713) 789-2679

Cahoon, Richard S. (O)
Vice President
Cornell Research Foundation,
Inc.
20 Thornwood Drive
Suite 105
Ithaca, NY 14850
USA
Tel: (607) 257-1081
Fax: (607) 257-1015

Caillaud, Frederic
Exec. Director, Dept. of
Alliances & New Bus.
Development
L'Oreal
63-65, Boulevard Henri
Barbusse
92583 Clichy Cedex
FRANCE
Tel: +33-1 47 56 88 07
Fax: +33-1 47 56 42 01
Email: fcaillaud@lorea
l.recherche.com

Calame, Thierry J. (L)
Lawyer
Lenz & Staehelin
Bleicherweg 58
8002 Zurich
SWITZERLAND
Tel: +41 1 204 12 12
Fax: +41 1 204 12 00

Calas, Thierry
Asst. Director, Licensing
Department
Groupe Fournier
153, rue de Buzenval
92380 Garches
FRANCE
Tel: +33 1 47 10 89 26
Fax: +33 1 47 10 89 24
Email: t.calas@fournier.fr

Caldwell, James K. (O)
Director, Marketing
Eastman Chemical Co.
P.O. Box 1969
137 Regional Park Drive
Kingsport, TN 37660
USA
Tel: (423) 229-6326
Fax: (423) 229-1644

Caldwell, John W.
Woodcock, Washburn, Kuntz,
Mackiewicz & Norris LLP
One Liberty Place - 46th Floor
Philadelphia, PA 19103
USA
Tel: (215) 568-3100
Fax: (215) 568-3439

Califano, Howard (L)
Director & Asst. Dean for Tech
Licensing
Johns Hopkins University
2024 East Monument Street
Suite 2-100
Baltimore, MD 21205
USA
Fax: (410) 955-1245
Email: hcalifan@welch
ink.welch.jhu.edu

Calkins, Charles W. (L)
Patent Attorney
Kilpatrick Stockton LLP
3500 One First Union Center
Charlotte, NC 28202-6001
USA
Tel: (336) 607-7315
Fax: (336) 607-7500
Email: ccalkins@kilstock.com

Calma, Renato (L)
Lawyer
Ortega Del Castillo Bacorro
Odulio Calma and
Carbonell
140 Alfaro Street
Salcedo Village, Makati City
Makati City,
PHILIPPINES
Tel: +63 2 8103153
Fax: +63 2 818 2321

Calosso, Mario
Baker & McKenzie
Torre Edicampo, Penthouse
Av. Francisco De Mirandom
Campo Alegre
1010-A Caracas
VENEZUELA
Tel: +58 2 276 5111
Fax: +58 2 2641532

Calvani, Gabriella (O)
Trade Mark Attorney
Calvani, Salvi & Veronelli
Piazza Duca D'Aosta, 1
20121 Milano
ITALY
Tel: +39 02 6693822
Fax: +39 02 66982942
Email: calvani@tin.it

Calvello, Stefania (L)
Lawyer
Benetton Group S.P.A.
Via Villa Minelli 1
31050 Ponzano Veneto
ITALY
Tel: +39 0422 449085
Fax: +39 0422 449586

Calvert, Margaret
Ebsworth & Ebsworth
GPO Box 713
Sydney, NSW 2001
AUSTRALIA
Tel: +61 2 9234-2316
Fax: +61 2 9235-3606
Email: mcalvert@ebswor
ths.com.au

Camara, Eduardo G., Jr.
Patent Agent and Law
Student
Dannemann, Siemsen, Bigler
& Ipanema Moreira
Rua Marques De Olinda, 70
22151-040 Rio De Janeiro
BRAZIL
Tel: +55 21 5531811
Fax: +55 21 5531812
Email: ecamara @dannem
ann.com.br

Cambier, John W. (O)
Director, Contracts
Administration
MCNC
3021 Cornwallis Road
Research Triangle Pk, NC
27709
USA
Tel: (919) 248-1998
Fax: (919) 248-1455
Email: johnc@mcnc.org

Cambridge, Allan C.
Business Development Mgr.
Alizyme Therapeutics LTD.
280 Cambridge Science Park
Milton Road, Cambridge
Cambridgeshire CB4 4WE
UNITED KINGDOM
Tel: +44 1223 423070
Fax: +44 1223 423818
Email: allan@alizyme.co.uk

Cameron, Donald M. (L)
Partner
Aird & Berlis
Barristers & Solicitors
BCE Place, Suite 1800
Box 754
Toronto, ON M4J 2T9
CANADA
Tel: (416) 865-3062
Fax: (416) 863-1515
Email: dcameron@airdb
erlis.com

Cameron, Duncan J.
Principal
LECG
875 S. El Molino Avenue
Pasadena, CA 91106
USA
Tel: (213) 489-6884
Fax: (213) 489-6885
Email: duncan_cameron@
lecg.com

Cameron, Gillian J.

Maclay Murray & Spens
151 St. Vincent Street
Glasgow G2 5NJ
UNITED KINGDOM
Tel: +44 141 248 5011
Fax: +44 141 248 5819

Cameron, Lauree A.

Director
DeCopier Technologies, Inc.
59 Fountain St
Framingham, MA 01702
USA
Tel: (508) 620-0421
Fax: (508) 620-7563
Email: came@tiac.net
Web: www.decopier.com

Cameron, Lester F

Paul & Williamsons
Investment House
6 Union Row
Aberdeen AB9 8DQ
UNITED KINGDOM
Tel: +44 224 62-1621
Fax: +44 224 64-0446

Cameron, Norman M.,

B.Eng, LL.B. (L)
Intellectual Property Lawyer
Suite 920
1100 Melville Street
Vancouver, BC V6E 4A6
CANADA
Tel: (604) 688-6442
Fax: (604) 688-6445
Email: cameron@patmark.com

Camilli, Andre (O)

General Manager
ICN Canada Limited
1956 Bourbon Street
St. Laurent, QC H4M 1V1
CANADA
Tel: (514) 744-6792
Fax: (514) 744-6272

**Camoratto, Anne Marie,
Ph.D.**

Scientific Liaison
Cephalon, Inc.
145 Brandywine Parkway
West Chester, PA 19830-4245
USA
Tel: (610) 738-6257
Fax: (610) 738-6643
Email: acamorat@cephalon.com

Campbell, Cathryn, Esq. (L)

Campbell & Flores LLP
4370 La Jolla Village Drive
Suite 700
San Diego, CA 92122
USA
Tel: (619) 535-9001
Fax: (619) 597-1585
Email: CCampbell@CandF.com

Campbell, James, Esq. (L)

Patent Attorney
Klarquist, Sparkman,
Campbell et al
121 SW Salmon Street
Suite 1600
Portland, OR 97204
USA
Tel: (503) 226-7391
Fax: (503) 228-9446
Email: jc@ksclw.com

Campbell, Janet E. (L)

Sr. Manager, Contract Review
Nortel Networks
Mail Stop 009, Station C
Box 3511
Ottawa, ON K1Y 4H7
CANADA
Tel: (613) 763-1303
Fax: (613) 763-4939
Email: janetec@nortel.ca

Campbell, John S. (L)

Patent Attorney
W.L. Gore & Associates, Inc.
551 Papermill Road
Post Office Box 9206
Newark, DE 19714-9206
USA
Tel: (302) 738-4880

Campbell, Paula A. (L)

Attorney
Foley, Hoag & Eliot LLP
One Post Office Square
Boston, MA 02109
USA
Tel: (617) 832-1260
Fax: (617) 832-7000
Email: pcampbel@fhe.com

Campbell, Peter

Kelly & Co.
P.O. Box 286
Adelaide, SA 5000
AUSTRALIA
Tel: +61 8 8205 0805
Fax: +61 8 8205 0805
Email: campbell@kellyco.com.au

Campbell, R. Nelson (O)

Chief Financial Officer
Entremed, Inc.
9610 Medical Center Drive
Suite 20850
Rockville, MD 20850
USA
Tel: (301) 217-9858
Fax: (301) 217-9594
Email: nelsonc@entremed.com
Web: www.entremed.com

Campbell, Ron J.

Managing Director
Baltic Impressions
International Ltd.
P.O. Box 12247
Edinburgh EH4 5YA
UNITED KINGDOM
Tel: +44 131 312 8589
Fax: +44 131 336 2596

Campion, Guy

Responsable Accords &
Licences
Novartis
2 & 4, Rue Lionel Terray - BP
308
92506 Rueil Malmaison
FRANCE
Tel: +33-1 55 47 60 58
Fax: +33-1 55 47 64 39
Email: guy-campion@pharm.novartis.com

**Campos, Fernando Juca
Vieira de**

Veirano & Advogados
Associados
Av. Das Nacoes Unidas, 12995
18th Floor
04578-000 Sao Paulo
BRAZIL
Tel: +55 11 5505-4001
Fax: +55 11 5505-3990
Email: juca@veirano.com.br

Camunez, Maureen (O)

Director, Intellectual Property
New Mexico State University
MSC 3 RES
P.O. Box 30001
Las Cruces, NM 88003
USA
Tel: (505) 646-2481
Fax: (505) 646-2480
Email: mcamunez@nmsu.edu

Cannady, Cynthia, Esq. (L)

Attorney
2420 Sand Hill Road,
Suite 101
Menlo Park, CA 94025
USA
Tel: (650) 233-1128
Fax: (650) 854-6421
Email: ccannady@earthlink.net

Cannon, Christopher L. (L)

Vice President, General
Counsel
Bracco Diagnostics Inc.
107 College Road East
Princeton, NJ 08543
USA
Tel: (609) 514-2229
Fax: (609) 514-2456
Email: ccannon@diag.bracco.com

Cannon, David L.

Partner
J.A. Kemp & Co.
14 South Square
Gray's Inn
London WC1R 5LX
UNITED KINGDOM
Tel: +44 171 405-3292
Fax: +44 171 242-8952

Cano, D. Antonio

Direccion General De Energia
Ministerio de Industria
Paseo Castellana, 160
Planta 6a - Despacho 39
28071 Madrid
SPAIN
Tel: +34 91 349 45 49
Fax: +34 91 457 8066

Cantaluppi, Stefano (O)

Industrial Property Consultant
Jacobacci & Perani S.p.A.
Via Berchet 9
35131 Padova
ITALY
Tel: +39 049 651931
Fax: +39 049 651631

Cantella, Mario A. (O)

President
TES International, Inc.
219 Hi Lusi Avenue
Mount Prospect, IL 60056
USA
Tel: (847) 342-0409
Fax: (847) 342-0409
Email: cantella@ix.netcom.com

Cantin, Pierre (O)

Vice President
KPMG Corporate Finance, Inc.
2000 McGill College Ave.,
Suite 1000
Montreal, QC H3A-3W4
CANADA
Tel: (514) 840-2302
Fax: (514) 840-2442
Email: pccantin@kpmg.ca

Cantrell, Robert L. (O)

IP Market Development
Manager
Derwent Information
1725 Duke Street, Suite 250
Alexandria, VA 22314
USA
Tel: (703) 519-5837
Fax: (703) 519-5838
Email: rcantrell@derwent.com

Cantrill, Patrick D.

Partner
Walker Morris
Kings Court, 12 King Street
Leeds
Yorkshire LS1 2HL
UNITED KINGDOM
Tel: + 0113 2832 500
Fax: + 0113 245 9412
Email: pxc@walkermorris.co.uk

Cao, Xinguang

Lawyer
Beijing Hai Wen Law Office
Bldg. No. 3, Li Kang Hotel
Asian Games Village
Beijing 100101
CHINA
Tel: +86 10 64957040/7041
Fax: +86 10 64957037/8

Capelle

Capelle, Anthony (O)
Cebeco-Handelsraad
Blaak 31
NL-3011 GA Rotterdam
NETHERLANDS
Tel: +31 10 4544203
Fax: +31 10 414544203
Email: capelle@cebeco.nl

Capitao, Isabel Mota
No. 23 - 5
Rua Dom Francisco Manuel de
Melo
1000 Lisboa
PORTUGAL
Tel: +351 1655653
Fax: +351 1655668

Capocelli, Piero (O)
Intellectual Property Dept.
Europe
STMicroelectronics S.R.L.
Via Olivetti 2
20041 Agrate Brianza
ITALY
Tel: +39 039 6035022
Fax: +39 039 6035204

Caponi, Eugenio (L)
Lawyer
Studio Legale Caponi
Bulgarelli E Assoc.
Via Qualtro Spade 12
37121 Verona
ITALY
Tel: +39 045 8036111
Fax: +39 045 597367
Email: capbulg-asslex@sis.it

Caporn, Peter M.
Wray & Associates
P.O. Box 6292
East Perth, W.A. 6892
AUSTRALIA
Tel: +61 89 325-6122
Fax: +61 89 325-2883
Email: peterc@wray.com.au

Cappel, Markus J., Ph.D.
Vice President, Business
Development
Advanced Inhalation Research,
Inc.
840 Memorial Drive
Cambridge, MA 02139
USA
Tel: (617) 250-1576
Fax: (617) 354-6444
Email: mcappel@airpharm.com

Capps, Nigel
Commercial Manager
Cerebrus Limited
Oakdene Court
613 Reading Road, Winnerish,
Workingham
Berkshire RG41 5SU
UNITED KINGDOM
Tel: +44 1753 777144
Fax: +44 1753 536632
Email: n.capps@cerebrus
s.ltd.uk

Capraro, Joseph A. (L)
Attorney
Testa, Hurwitz & Thibeault
LLP
125 High Street
High Street Tower
Boston, MA 02110-2704
USA
Tel: (617) 248-7369
Fax: (617) 248-7100
Email: capraro@tth.com

Caputo, Michael A. (L)
Patent Counsel
Hoechst Celanese Corp.
86 Morris Avenue
Summit, NJ 07901
USA
Tel: (908) 522-7824
Fax: (908) 522-7897
Email: MACAPUTO@ticona
.com

Caputo, Susan M. (O)
President
New Technology Horizons,
LLC
P.O. Box 793
Dayton, NJ 08810-0793
USA
Tel: (732) 274-1947
Fax: (732) 274-1948
Email: caputos@erols.com

Carag, Carlo A (L)
Lawyer
Carag, Caballes, Jamora
& Somera
2nd Floor, The Plaza Royale
120 Alfaro Street,
Saleco Village
Makati City,
PHILIPPINES
Tel: +63 2 812-5246 to 47
Fax: +63 2 818-8971
Email: ccjs@epic.net

Caravello, Ellen
CEO
Waymark Corporation
7491-CS N. Federal Highway
#316
Boca Raton, FL 33487
USA
Tel: (561) 637-6575
Fax: (561) 637-6585
Email: ellen@waymarkte
ch.com

Caravello, Ellen
CEO
Waymark Corporation
7491 C5 North Federal
Highway
#316
Boca Raton, FL 33487
USA
Tel: (561) 637-6575
Fax: (561) 637-6585
Email: ellen@waymarkte
ch.com

Carbonell, Emile
Ingenieur Conseil
6, rue de l'Ermitage
78000 Versailles
FRANCE
Tel: +33 1 39 51 11 62
Fax: +33 1 30 21 57 83

Carbonneau, Louis (L)
Corporate Attorney
Microsoft Corporation
One Microsoft Way
Redmond, WA 98052
USA
Tel: (425) 882-8080
Fax: (425) 936-7329
Email: louisscar@micro
soft.com

Card, Duncan Cornell (L)
Partner
Davies, Ward & Beck
44th Floor
1 First Canadian Place
Toronto, ON M5X 1B1
CANADA
Tel: (416) 367-6920
Fax: (416) 863-0871
Email: dcard@dwb.com

Cardenas, Emilio Jorge
Partner
Cardenas & Cassagne
Av Corrientes 545, 9 Piso
1043 Buenos Aires
ARGENTINA
Tel: +54 1 394-6673
Fax: +54 1 311-1577

Cardillo, Vittorio (L)
Lawyer
Studio Legale Avv. Vittorio
Cardillo
Centro Direzionale Colleoni
Palazzo Pegaso 1
20041 Agrate Brianza
ITALY
Tel: +39 039 652932
Fax: +39 039 653621
Email: studio.cardillo
@athena2000.it

Cardineau, Guy A., Ph.D.
Director, Output Ag. Gene
Discovery
Mycogen Corp.
5501 Oberlin Drive
San Diego, CA 92121
USA
Tel: (619) 453-8030
Fax: (619) 453-9089
Email: cardineauc@myco
gen.com

Cardini, Giordano (O)
I.P. Manager
Soremartec SA
102 Dreve De 1' Arc-en-Ciel
B-6700 Arlon-Schoppach
BELGIUM
Tel: +32 63 245 591
Fax: +32 63 245 409
Email: giordano.cardin
i@ferrero.com

Cardoso, Olimpia Palha
Techninvest - Tecnicas e
Servicos para o Investimento,
S.A.
Rua Sanches Coelho, 3 - 6
1600 Lisboa
PORTUGAL
Tel: +351 1793-30-01
Fax: +351 1793-39-17

Cardwell, Douglas A. (L)
Davis, Polk & Wardwell
450 Lexington Ave.
New York, NY 10017
USA
Tel: (212) 450-4021
Fax: (212) 450-5500
Email: cardwell@dpw.com

Carelli, Riccardo (O)
Licensing Executive
CNR - UTIBNOT
Via Tiburtina 770
00159 Roma
ITALY
Tel: +39 06 49932493
Fax: +39 06 49932440

Carey, Daniel H. (O)
Manager Business
Development
Inex Pharmaceuticals Corp.
100-8900 Glenlyon Parkway
Burnaby, BC V5J 5J8
CANADA
Tel: (604) 419-3200
Fax: (604) 419-3201
Email: dcarey@inexphar
m.com

Carey, Louise
Solicitor
Arthur Cox & Co.
Arthur Cox Building
Earlsfort Terrace
Dublin 2
IRELAND
Tel: + 353 1 618 0000

Carey, Paul L. (O)
Director, Office of Technology
Transfer
Emory University
2009 Ridgewood Drive
Office of Tech Transfer
Atlanta, GA 30322
USA
Tel: (404) 727-7218
Fax: (404) 727-1271
Email: pcarey@emory.edu
Web: www.emory.edu

Carias, Alain

Adjoint Au Responsable
Service Propriete Industrielle
Schneider Electric SA
33 bis, avenue Marechal Joffre
BP 204
92000 Nanterre
FRANCE
Tel: +33-1 41 39 68 46
Fax: +33-1 41 39 62 74

Carisse, Gerald W. (O)

Head, Intellectual Property
Services
National Research Council of
Canada
Montreal Road, Building M-58
Ottawa, ON K1A 0R6
CANADA
Tel: (613) 990-3647
Fax: (613) 952-6082
Email: gerry.carisse@mrc.ca

Carleton, Katherine L.

Patent Counsel
Rhodia, Inc.
8220 West Harrison Street
Phoenix, AZ 85043
USA
Tel: (602) 907-6127
Fax: (602) 907-6126

Carlile, Roger D. (O)

Partner
KPMG Peat Marwick LLP
200 Crescent Court
Suite 300
Dallas, TX 75201
USA
Tel: (214) 754-2415
Fax: (214) 754-2180
Email: RCarlile@kpmg.com

Carlson, Dale L. (L)

Partner
Wiggin & Dana
One Century Tower
New Haven, CT 06508-1832
USA
Tel: (203) 498-4385
Fax: (203) 782-2889
Email: dlc@wiggin.com

Carlson, Ralph A. (O)

Vice Pres. & General Manager
Spalding Sports Worldwide
425 Meadow Street
Post Office Box 901
Chicopee, MA 01021-0901
USA
Tel: (413) 536-1200
Fax: (413) 536-1404

Carmichael, Paul D. (L)

Lawyer
11525 Upland Way
Cupertino, CA 95014-5105
USA
Tel: (408) 252-7927
Fax: (408) 252-1452
Email: JBCPDC@BEST.COM

Carminatti, Antonella

Castro Barros Sobral e
Advogados S/C
Praia de Botafogo, 228-Ala B
15o Andar - Botafogo
22359-900 Rio de Janeiro
BRAZIL
Tel: +55 21 553-1855
Fax: +55 21 552-1796
Email: castro.barros@m
ontreal.com.br

Carneiro, Rodrigo Borges

Dannemann, Siemsen, Bigler
& Ipanema Moreira
Rua Marques de Olinda, 70 -
Botafogo
22251-040 Rio de Janeiro
BRAZIL
Tel: +55 21 553-1811
Fax: +55 21 553-1812/1813
Email: rcarneiro@danne
mann.com.br

Carnes, Larry L. (L)

Senior Partner
Carnes Cona & Dixon
Innovation Park
1673 W. Paul Dirac Dr., Suite F
Tallahassee, FL 32310-3751
USA
Tel: (904) 386-8676
Fax: (904) 575-0355
Email: dixon@magnetesu.edu

Carney, Robert T. (L)

Partner
Ernst & Young LLP
1225 Connecticut Avenue,
N.W.
Washington, DC 20036
USA
Tel: (202) 327-6420
Fax: (202) 327-6717
Email: Robert.Carney@ey.com

Carothers, W. Douglas (L)

Counsel, Intellectual Property
SDL, Inc.
80 Rose Orchard Way
San Jose, CA 95134-1365
USA
Tel: (408) 943-4365 x390
Fax: (408) 943-1258
Email: wdc@sdi.com

Carpenter, Jeffrey L., Ph.D

Licensing Associate
University of Minnesota
1100 Washington Avenue
South
Suite 201
Minneapolis, MN 55415
USA
Tel: (612) 624-6426
Fax: (612) 624-6554
Email: jeff@ortta.umn.edu
Web: www.ortta.umn.edu

Carpenter, M. Michael, Esq. (L)

Staff Vice President,

Intellectual Property

UNOVA, Inc.
21900 Burbank Boulevard
Woodland Hills, CA 91367-
7418
USA
Tel: (818) 992-2912
Fax: (818) 992-2959
Email: mcarpenter@unov
a.com

Carpenter, Matthew J.

Director, Market Research
Centocor, Inc.
200 Great Valley Parkway
Malvern, PA 19355-1307
USA
Tel: (610) 889-4439
Fax: (610) 651-6444
Email: CarpenterM@Cent
ocor.com

Carr, Carol T., Esq. (L)

Massachusetts Institute of
Technology
77 Massachusetts Avenue
E19-750
Cambridge, MA 02139
USA
Email: CTCARR@MIT.EDU

Carrell, J. Craig, Ph.D. (O)

Consultant
1826 Crestvale Place NE
Atlanta, GA 30345
USA
Tel: (404) 321-1526
Fax: (404) 321-1526
Email: ccarrell@mindsp
ring.com

Carreras, Eduardo M.

Senior Patent & Technology
Counsel
The Coca-Cola Co.
P.O. Drawer 1734
Atlanta, GA 30301
USA
Tel: (404) 676-3272
Fax: (404) 676-8414
Email: ecarreras@na.ko.com

Carreres, Francisco V.

Abogado
Ramirez De Prado 5 - Edificio
G-2"
28045 Madrid
SPAIN
Tel: +34 91 473 65 09
Fax: +34 91 527 06 20

Carrillo Salazar, Emilio (L)

Lawyer
Becerril, Coca & Becerril, S.C.
Thiers 251, 12th Floor
Col. Anzures
11590 Mexico, D.F.
MEXICO
Tel: 5 25 254 04 00
Fax: 5 25 531 40 13

Carroll, David H. (L)

Patent Attorney
Law Office of David H. Carroll
8801 Ranch Road
620
Austin, TX 78726-3527
USA
Email: dhc@worldnet.att.net

Carroll, Megan J. (L)

Attorney
Wilson Sonsini Goodrich &
Rosati
650 Page Mill Road
Palo Alto, CA 94304
USA
Tel: (415) 493-9300
Fax: (415) 493-6811
Email: mcarroll@wsgr.com

Carroll, Samantha

CSIRO Molecular Science
Private Bag 10
Clayton South, VIC 3169
AUSTRALIA
Tel: +61 3 9545 2577
Fax: +61 3 9545 2447
Email: samantha.carrol
l@molsci.csiro.au

Carroll, Simon (O)

CSIRO Molecular Science
343 Royal Parade
Parkville, VIC 3052
AUSTRALIA
Tel: +61 3 9662 7213
Fax: +61 3 9662 7223
Email: Simon.Carroll@m
olsci.csiro.au

Carroll, Terrence J. (L)

Associate Counsel
Creative Labs, Inc.
1901 McCarthy Boulevard
Milpitas, CA 95035
USA
Tel: (408) 434-5789
Fax: (408) 428-6699
Email: tcarroll@creati
velabs.com

Carron, Virginia L.

Associate
Finnegan, Henderson,
Farrabow, Garrett & Dunner,
L.L.P.
One Peachtree Center, Suite
3200
Atlanta, GA 30308
USA
Tel: (404) 653-6452
Fax: (404) 653-6444
Email: carronv@finnegan.com

Carson, W. Scott (L)

Shareholder
Dorr, Carson, Sloan & Birney
3010 East 6th Avenue
Denver, CO 80206
USA
Tel: (303) 333-3010
Fax: (303) 333-1470

Cartella

Cartella, Massimo (L)
Lawyer
Studio Legale Cartella
Viale Caldara, 43
20122 Milano
ITALY
Tel: +39 02 55195986
Fax: +39 02 55194982

Carter, Andrew W. (O)
Principal
IPC Group, LLC
101 North Wacker Drive
Suite 1600
Chicago, IL 60606-7301
USA
Tel: (312) 357-1000
Fax: (312) 357-1001
Email: webmaster@ipcgroup.com

Carter, Christopher K. (O)
Managing Member
Churchhill Remington, LLC
125 Lakeville Circle
Petaluma, CA 94954
USA
Tel: (707) 778-7816
Fax: (707) 778-7826
Email: ccarter@ieeee.org

Carter, Nicholas A.
Partner
Freshfields
65 Fleet Street
London EC4Y 1HS
UNITED KINGDOM
Tel: +44 171 936-4000
Fax: +44 171 832-7745
Email: NCarter@Freshfields.com

Carter, Robert James (O)
Licensing Attorney
Shell International B.V.
Carel Van Bylandtlaan 30
P.O. Box 384
NL-2501 CJ The Hague
NETHERLANDS
Tel: +31 70 3771822
Fax: +31 70 3776141

Carter, Timothy M. (L)
Barrister & Solicitor
58 Pennock Crescent
Markham, ON L3R 3M4
CANADA
Tel: (905) 479-8802
Fax: (905) 479-4137

Carthy, Mark
Mark Carthy Morningside
Ventures
1188 Centre Steet
Newton, MA 02459
USA
Tel: (617) 641-6754
Fax: (617) 244-2807
Email: mcarthy@morning
sidegroup.com

Carty, Daniel T.
BRITA Technical Manager
Clorox Services Company
7200 Johnson Drive
PO Box 493
Pleasanton, CA 94566-0803
USA
Tel: (925) 847-6394
Fax: (925) 469-8320

Caruso, Michael A. (O)
Executive Vice President
Watson Standard Co.
P.O. Box 11250
Pittsburgh, PA 15238
USA
Tel: (412) 362-8300
Fax: (412) 274-5770

Carvalho, Ana Silva
Clarke, Modet & Ca., Lda.
Rua Castilho, 201 - 3' Esq.
P-1070 Lisboa
PORTUGAL
Tel: +351 165-13-39
Fax: +351 165-46-13

Carvalho, Luiz Antonio de
Attorney at Law
Dannemann, Siemsen, Bigler
& Ipanema Moreira
Rua Marques de Olinda, 70
Botafogo
22251-040 Rio de Janeiro
BRAZIL
Tel: +55 21 553-1811
Fax: +55 21 553-1812/13
Email: lantonio@dannem
ann.com.br

Cary, Douglas D. (O)
President
Cary Medical Corporation
7200 Wisconsin Avenue
Suite 700
Bethesda, MD 20814
USA
Tel: (301) 918-9820
Fax: (301) 918-9821
Email: dcary@bellatlantic.net

Casalonga, Axel
Conseil en Propriete
Industrielle
Bureau D.A. Casalonga-Josse
8, avenue Percier
75008 Paris
FRANCE
Tel: +33 1 45 61 94 64
Fax: +33 1 45 63 94 21
Email: mail@casalonga.com

Casamayou, Jean-Marie
Directeur General
ABB Lummus Global Inc.
5 Bis, Place De La Defense
92974 Paris La Defense
FRANCE
Tel: +33-1 41 97 59 10
Fax: +33-1 41 91 59 15

Casamento, Charles J.
Chairman, President and CEO
RiboGene, Inc.
26118 Research Rd.
Hayward, CA 94545-1650
USA
Tel: (510) 732-5551
Fax: (510) 732-7741

Casanova Valcazar, Manuel
Empresarios Agrupados
Magallanes, 3
28015 Madrid
SPAIN
Tel: +34 91 3098000
Fax: +34 91 4450113

Casella, Peter F.
President
Intra Gene International, Inc.
987 Elliott Avenue
Lewiston, NY 14092
USA
Tel: (716) 297-3658

Casey, Lindsay J.
Kelly FR & Co.
27 Clyde Road
Ballsbridge
Dublin 4
IRELAND
Tel: +353 1 6602111
Fax: +353 1 6682844
Email: post@frkelly.ie

Casey, V. James (O)
Senior R&D Engineer, I.P. Co-
ordinator
Dofasco, Inc
Box 2460
Hamilton, ON L8N 3J5
CANADA
Tel: (905) 548-4727
Fax: (905) 548-4653
Email: james_casey@dof
asco.ca

Casino, Andrew Patrick R. (S)
14 White St.
Concord, NH 03301
USA
Tel: (603) 225-2668
Email: acasino@fplc.edu

Caspritz, Gert A., Ph.D.
Vice President, New
Technologies Licensing
Hoechst Marion Roussel, Inc.
Route 202-206
PO Box 6800
Bridgewater, NJ 08807-0800
USA
Tel: (908) 231-3282
Fax: (908) 231-2257
Email: gert.caspritz@h
mrag.com
Web: www.hmtipharma.
com -or- www.hmti.com

Cass, Rosemary
President
Rosemary Cass Ltd.
215 Main Street
Westport, CT 06880
USA
Tel: (203) 454-2920
Fax: (203) 454-4643

Cassidy, James E. (O)
Associate Director, Global
Licensing
Procter & Gamble Co.
P.O. Box 599
Cincinnati, OH 45202
USA
Tel: (513) 983-0902
Fax: (513) 983-0911
Email: Cassidy.JE@PG.com

Castano, Eugenio
Compania Latinoamericana de
Software - LASC
Carrera 18 No. 79-37
Apartado Aereo No. 8692
Bogota
COLOMBIA
Tel: +57 1 218-4511
Fax: +57 1 618-3718

Castano, Fredy
Sancllemente, Fernandez &
Hernandez Abogados S.A.
Carrera 9 No. 69-70
Bogota
COLOMBIA
Tel: +57 1 235-1934
Fax: +57 1 255-9372

Castelein, Geertrui (L)
Jurist/Trademark Consultant
K.O.B. n.v.
Pres. Kennedypark 31 C
B-8500 Kortrijk
BELGIUM
Tel: +32 56 213-5388
Fax: +32 56 216-014

Castell, Jose I. (L)
Lawyer
San Miguel Corp.
40 San Miguel Avenue
Pasig City,
PHILIPPINES
Tel: +63 2 632-3000
Fax: +63 2 632-3866

Castiglione, Vincent (L)
Sr. Attorney, Patents &
Trademarks
C.R. Bard, Inc.
730 Central Avenue
Murray Hill, NJ 07974
USA
Tel: (908) 277-8347
Fax: (908) 277-8025
Email: vincent.castigl
ione@crbard.com

Castillo, Clarisa Risel G
Lawyer
Ledema, Saludo and Agpalo
2nd Floor, PNB Financial Bldg.
Roxas Boulevard
Manila,
PHILIPPINES

Castillo, Francisco
Bentata Hoet & Asociados
Apartado Postal 62.414
La Castellana
1060-A Caracas
VENEZUELA
Tel: +58 2 263 6644
Fax: +58 2 263 7744
Email: webmaster@benta
tahoet.com
Web: www.bentatahoet.com

Castleman, Curtis H., Jr. (L)
Chief Patent Counsel
The Gates Corporation
900 S. Broadway,
MS 31-4-1-A3
Denver, CO 80209
USA
Tel: (303) 744-4685
Fax: (303) 744-4653

Castro, Ramiro
Brigard & Castro Abogados
Carrera 7 No. 16-56, Piso 9
Apartado Aereo No. 3692
Santa Fe De Bogota
COLOMBIA
Tel: +57 1 286-0777
Fax: +57 1 282-7976

Castro Duque, Ramiro
Gerente Propietario
Brigard & Castro Abogados
Carrera, 7, 16-56
Bogota
COLOMBIA
Tel: +57 1 2860777

Casucci, Giovanni F. (O)
Avvocati Associati Nello
Studio Franzosi Dal Negro
Via Brera, 5
20121 Milano
ITALY
Tel: +39 02 867550
Fax: +39 02 867306
Email: gcasucc@ibm.net

Casuccio, Carlo (O)
Ing. C. Olivetti & C. S.p.A.
Via G. Jervis, 77
10015 Ivrea
ITALY
Tel: +39 0125 521646
Fax: +39 0125 521832
Email: ccasuccio@daa.o
livetti.it

Catana, Andre
EPFL Ecole Polytechnique
Federale De Lausanne
Service des Relations
Industrielles
1015 Lausanne
SWITZERLAND
Tel: +41 021 693-5581
Fax: +41 021 693-3574

Catelli, Vittorio Gildo (L)
Lawyer
Studio Legale Catelli
Via Rolandino, 2
40124 Bologna
ITALY
Tel: +39 051 237973
Fax: +39 051 261061

Catherin, Cyrille S., LLM (S)
Intellectual Property Lawyer
75 North Spring Street
Concord, NH 03301
USA
Tel: (603) 225-2911
Email: cyrquatrain@hot
mail.com

Cattarossi, Giorgio (O)
Licensing Manager
Fiat Auto S.P.A.-Direzione
Acquisti
Corso G. Agnelli 200
10135 Torino
ITALY
Tel: +39 011 6833624
Fax: +39 011 6838359

Caulfield, Donald C. (L)
11 Catamount Road
Westport, CT 06880
USA
Tel: (203) 259-1800
Fax: (203) 221-7080

Cavadini, Mauro (L)
Lawyer
Studio Legale Bolla Bnozanigo
& Ass.
Via Pioda 69
6900 Lugano
ITALY
Fax: +41 91 910 9049

Cavanaugh, Karen V. (O)
Dir., Business Devel. &
Strategic Mktg.
Roche Bioscience
Neurobiology Unit
3401 Hillview Avenue
Palo Alto, CA 94304-1397
USA

Cavani, Giovanni (L)
Lawyer
Studio Legale Avv. Giovanni
Cavani
Corso Canal Grande, 23
41100 Modena
ITALY
Tel: +39 059 218965
Fax: +39 059 210554
Email: cdklaw@tin.it

Cavelier, German (L)
Senior Partner - Alternative
Director
Cavelier Abogados
Carrera. 4 No. 72-35
Bogota
COLOMBIA
Tel: +57 1 347 3611
Fax: +57 1 217 9211
Email: cavelier@colomb
at.net.co

Cavelier-Franco, Ernesto
Presidente
Parra, Rodriguez, Cavelier &
Velasquez Ltda.
Carrera. 9 No. 74-08 Of. 504
Santa Fe de Bogota
COLOMBIA
Tel: +57 1 345-1066
Fax: +57 1 321-0550
Email: prclwys@latino.net.co

Cawen, Klaus T.
Kone Corp.
P.O. Box 8
FIN-00331 Helsinki
FINLAND
Tel: +358 0 47 54 492
Fax: +358 0 47 54 523

Cawley, Dennis P. (S)
Student
Franklin Pierce Law Center
1223 Alton Woods Drive
Concord, NH 03301
USA
Tel: (603) 227-9716
Fax: (603) 227-9716
Email: dcawley@sprintm
ail.com

Cawood, Andrew
Business Development
Manager
Zeneca Diagnostics
Blacklands Way, Abingdon
Business Park
Abingdon
Oxfordshire OX14 1DY
UNITED KINGDOM
Tel: +44 1235 535 090
Fax: +44 1235 554 830
Email: andycawood@diag
nosticszeneca.com

Cayton, Lynn F. (O)
Director of Business
Development
Mylan Laboratories, Inc.
781 Chestnut Ridge Road
Morgantown, WV 26505
USA
Tel: (304) 599-2595
Fax: (304) 599-7284
Email: lcayton@access.
mountain.net

Cazzaniga, Simona (L)
Lawyer
Studio Legale Sutti
Via Montenapoleone 8
20121 Milano
ITALY
Tel: +39 02 762041
Fax: +39 02 76204805

Ceballos Serra, Guillermo J.
Manager Legal Dept.
Lever Y Asociados S.A.C.I.F.
Fraga 1163
1427 Buenos Aires
ARGENTINA
Tel: +54 1 551-7929
Fax: +54 1 553-1885

Cecchini, Marco (O)
Esprit Project Officer
European Commission
N105-5/63
200 rue de la Loi
B-1049 Brussels
BELGIUM
Tel: +32 2 2968028
Fax: +32 2 2968387
Email: Marco.Cecchini@
lux.dg13.cec.be

Cefalu', Rosi (L)
Lawyer
Studio Legale Cefalu'
C. So Re Umberto 21 Bis
10128 Torino
ITALY
Tel: +39 011 533833
Fax: +39 011 542645

Cejka, Cheryl L.
Manager Business Operations
Battelle Pacific Northwest
Laboratories
P.O. Box 999
Richland, WA 99352
USA
Tel: (509) 375-3700
Fax: (509) 372-6162
Email: cheryl.cejka@pnl.gov

Celentano, John R. (O)
President
Global Ventures Group, Inc.
12 Godfrey Place
Wilton, CT 06897
USA
Tel: (203) 761-0861
Fax: (203) 834-9869
Email: jrcelent@netaxis.com

Celestino, Danilo (L)
Lawyer
Nestle Italiana SpA
Viale G. Richard, 5
20143 Milano
ITALY
Tel: +39 02 81817318
Fax: +39 02 89123428

Celis Vasquez

Celis Vasquez, Humberto

Superintendencia de
Sociedades
Diag. 35 = 5-69
Bogota
COLOMBIA
Tel: +57 1 222-4331
Fax: +57 1 221-4872

Centurelli, Paula L. (O)

CEO
Centerprises, Inc.
7 LeClair Drive
P.O. Box 511
Hingham, MA 02043
USA
Tel: (781) 741-5599

Cerbaro, Elena (O)

Patent & Trademark Attorney
Studio Torta S.r.l.
via Viotti, 9
10121 Torino
ITALY
Tel: +39 011 5611320
Fax: +39 011 5622102
Email: cerbaro@studiot
orta.it

Cerullo, Italo

Public Relations Officer
Copyright Promotions
Licensing Group
Metropolis House
22 Percy Street
London W1P 0DN
UNITED KINGDOM
Tel: + 0171 580 7431
Fax: + 0171 580 4525
Email: italoc@copyrigh
tpromotions.co.uk

Cervera Rivas, Myriam

Clarke, Modet & Cia de
Mexico, S.A.
San Francisco No. 310
Col. del Valle
03100 Mexico, D.F.
MEXICO
Tel: +52 5 523 98 57
Fax: +52 5 523 64 18

Cevallos, Miguel Andrade

IBM Del Ecuador S.A.
Diego De Almagro No. 2054
Casilla 642
Quito
ECUADOR
Tel: +593 2 565100
Fax: +593 2 565145

Cha, Sang Jin (O)

President
Markpro Company
16-2 Yoido-dong
Youngdungpo-Gu
Seoul 150-010
KOREA
Tel: +82 2 785 3040
Fax: +82 2 785 3043
Email: markpro@markpro
.co.kr

Chacon, Francisco

Compania De Servicios De
Bebidas Refrescantes,
Josefa Valcarcel, 36
28027 Madrid
SPAIN
Tel: +34 91 3481700
Fax: +34 91 3481701

Chadha, D. Deepak, Ph.D.

(O)
Licensing Manager
Westvaco Corporation
11101 Johns Hopkins Road
Laurel, MD 20723
USA
Tel: (301) 497-1316
Fax: (301) 497-1309
Email: DDChadh@Westvac
o.com

Chafouleas, James G. (O)

Senior Investigator
Boehringer Ingelheim
(Canada) Ltd. Bio-rch Division
2100 Cunard Street
Laval, QC H7S 2G5
CANADA
Tel: (450) 682-4640
Fax: (450) 682-6279
Email: jchafouleas@bio
-mega.boehringer-
ingelheim.ca

Chagoya Cortes, Hector Elias

(L)
Lawyer
Becerril, Coca & Becerril, S.C.
Thiers 251, 12th Floor
Col. Anzures
11590 Mexico, D.F.
MEXICO
Tel: +5 25 254 04 00
Fax: +5 25 53140 13

Chalancon, Jean Claude

Consultant
J.C. Chalancon Consultant
31, rue du Chateau
92200 Neuilly Sur Seine
FRANCE
Tel: +33 1 47 47 66 08
Fax: +33 1 46 37 40 78

Chalet, Andrew

Deacons Graham & James
24/385 Bourke Street
Melbourne, VIC 3000
AUSTRALIA
Tel: +61 3 9230 0900
Fax: +61 3 9230 0505

Chalkley, Simon

Partner
Gouldens
22 Tudor Street
London EC4Y 0JJ
UNITED KINGDOM
Tel: +44 171 583 7777
Fax: +44 171 583 3051
Email: src@gouldens.com

Chalmers, Robert

Norman Waterhouse Lawyers
Level 15/45 Pirie Street
Adelaide, SA 5000
AUSTRALIA
Tel: +61 8 8210 1229
Fax: +61 8 8210 1234
Email: rchalmers@norma
ns.com.au

Chambers, Daniel M. (L)

Attorney
Lyon & Lyon LLP
4225 Executive Square, Ste.
800
La Jolla, CA 92037
USA
Tel: (619) 552-8400
Fax: (619) 552-0159

Chambers, Thomas G

Group Licensing Adviser
Pilkington PLC
Hall Lane, Lathom
Ornskirk
Lancashire L40 5UF
UNITED KINGDOM
Tel: +44 695 50 000
Fax: +44 695 54 446

Chambers, Virginia E.M.

Director, Technology Transfer
Welsh Development Agency
Principality House
The Friary, Cardiff
South Glamorgan CF1 4RE
UNITED KINGDOM
Tel: +44 1222 828732
Fax: +44 1222 640030

Chamoret, Suzanne

Responsable Juridique
Hoechst Schering Agrevo S.A.
163, avenue Gambetta
75020 Paris
FRANCE
Tel: +33 1 40 32 35 74
Fax: +33 1 40 32 35 29

Chamorro Perez, Jose Luis

(L)
Abogado
Goya 109, 1o Izquierda
28009 Madrid
SPAIN

Chan, Albert W.K. (L)

Patent Attorney
Cooper & Dunham LLP
1185 Ave. of the Americas
New York, NY 10036
USA
Tel: (212) 278-0400
Fax: (212) 391-0525

Chandler, Clive (L)

Senior Counsel
Bechtel Corp.
50 Beale Street
5th Floor B22
San Francisco, CA 94105
USA
Tel: (415) 768-2011
Fax: (415) 768-1178

Chandler, S.B.J.

Partner
Pinsent Curtis
41 Park Square
Leeds
Yorkshire LS1 2NS
UNITED KINGDOM
Tel: +44 113 2945252
Fax: +44 113 2448000
Email: stephenchandler
@pinsent.curtis.co.uk

Chandler, William P. (O)

Direct Export Manager
Bailey Controls Co.
29801 Euclid Avenue
Export Systems Sales
Cleveland, OH 44092
USA
Tel: (440) 585-5518
Fax: (440) 585-7410

Chandra, Ray (O)

Director, New Business
Development
Genencor International, Inc.
4 Cambridge Place
1870 South Winton Road
Rochester, NY 14618
USA
Tel: (716) 256-5267
Fax: (716) 256-5286
Email: rchandra@genenc
or.com

Chandrakant, Joshi

Trademark and Patent
Attorney
501 - Vishwa Nanak, Chakala
Road
400 099 Andheri (East),
INDIA
Tel: +91 22 838 08 48
Fax: +91 22 838 07 37
Email: amjoshi@bom 3.v
snl.net.in

Chandrasegaram, A.S. (L)

Advocate & Solicitor
Ram Rais & Partners
No. 195, Jalan Tuanku Abdul
Rahman
50100 Kuala Lumpur, Wilayah
Persekutuan
MALAYSIA
Tel: +60 3 292-5266
Fax: +60 3 294-1103
Email: ramrais@tm.net.my

Chane, G. Warren, Jr. (O)
VP, Corporate Development
Baxter International, Inc.
One Baxter Parkway
DF 3-1W
Deerfield, IL 60015
USA
Tel: (847) 948-2190
Fax: (847) 948-2025
Email: chanejg@baxter.com

Chang, Cheong Kook (O)
Assistant Manager
Cheil Jedang Corporation
12F. Cheiljedang Bldg.
500 Namdaemoonro 2ga,
Chung-gu
Seoul 100-092
KOREA
Tel: +82 2 726 8287
Fax: +82 2 726 8219
Email: CK39841@cheiljedang.com

Chang, Randy (O)
Sr. Industrial Tech & Trade
Specialist
U.S. Department of Energy
1301 Clay Street
Oakland, CA 94612-5208
USA
Tel: (510) 637-1980
Fax: (510) 637-2010
Email: Randy.Chang@oak.doe.gov

Chang, Soo-Kil
Attorney At Law
Kim & Chang
114-31 Uni-dong, Chongnogu
Seoul Bldg
Seoul 110-350
KOREA
Tel: +82 2 764 8855
Fax: +82 2 741 0328

Chang, Yong-Shik (L)
Patent Attorney
Y.S. Chang & Associates
11th Floor, Sangkyong
Building
824-20, Yeoksam-dong,
Kangnam-gu
Seoul 135-080
KOREA
Tel: +82 2 556 8224
Fax: +82 2 556 5377
Email: yschang@nownuri.net

Chanza Jordan, D. Dionisio
R&D Consultores
Plaza Alfonso el Magnanimo,
No 13
46003 Valencia
SPAIN
Tel: +34 96 3512791
Fax: +34 96 3519046

Chao, Linda
Associate
Stanford University
Office of Technology
Licensing
900 Welch Road, Suite 350
Palo Alto, CA 94304-1850
USA
Tel: (650) 723-0651
Fax: (650) 725-7295
Email: linda.chao@stanford.edu

Chaouat, Alfred
Manager Licensing Asia &
Pacific
Thomson Multimedia
46 Quai Alphonse Le Gallo
92648 Boulogne Cedex
FRANCE
Tel: +33 1 41 865284
Fax: +33 1 41865637
Email: chaouata@thmulti.com

Chapman, John (O)
126 Raglan Road
North Perth, W.A. 6006
AUSTRALIA
Tel: +61 89 227 8119
Fax: +61 89 227 8119
Email: chapmanj@iinet.net.au

Chapman, Katherine L. (L)
VP, Legal
University of Texas
Southwestern Medical Center
5323 Harry Hines Boulevard
Dallas, TX 75235-9008
USA
Tel: (214) 648-2389
Fax: (214) 648-8805
Email: kchapm@mednet.swmed.edu

Chapman, Lewis P. (O)
Executive Vice President
The Verge Group
200 Viking Place
Alamo, CA 94507
USA
Tel: (925) 743-1144
Fax: (925) 820-7963
Email: lewpcchap@aol.com

Chappell, Charles H.
715 Knotty Pine Road
Charleston, SC 29412
USA

Chardonnens, Françoise
Ecole Polytechnique Federale
de Lausanne
CM-Ecublens
1015 Lausanne
SWITZERLAND
Tel: +41 21 693 35 67

Charig, Raymond
Partner
Eric Potter Clarkson
Park View House, 58 The
Ropewalk
Nottingham
Nottinghamshire NG1 5DD
UNITED KINGDOM
Tel: +44 115 955 2211
Fax: +44 115 955 2201
Email: rcharig@eric-potter.com

Charles, Stephen A.
Business Development
Director
Polymasc Pharmaceuticals PLC
Fleet Road
London NW3 2EZ
UNITED KINGDOM
Tel: + 0171 284 3100
Fax: + 0171 284 3107
Email: s_charles@polymasc.com

Charleston, Jeremy
Clayton Utz
GPO Box 55
Brisbane, QLD 4001
AUSTRALIA
Tel: +61 7 3292 7000
Fax: +61 7 3292 7950
Email: jcharlst@claytonutz.com.au

Charnecki, John M. (L)
Senior Staff Attorney
BJC Health System
600 South Taylor, Suite 154
St. Louis, MO 63110
USA
Tel: (314) 286-0659
Fax: (314) 286-0697
Email: jmc9138@bjcmail.curen.org

Chartove, Alex
Akin, Gump, Strauss, Hauer &
Feld, L.L.P.
1333 New Hampshire Avenue,
NW, Suite 400
Washington, DC 20036
USA
Tel: (202) 887-4149
Fax: (202) 887-4288
Email: achartove@akingump.com

Chase, David W. (O)
Manager, Software Business
Practices
Digital Equipment
Corporation
110 Spit Brook Road
ZK01-2/D22
Nashua, NH 03062
USA
Tel: (603) 884-1657
Fax: (603) 884-1771
Email: david.chase@digital.com

Chase, Michael H. (O)
Vice President
Tucker Alan, Inc.
100 West Big Beaver Rd
Suite 200
Troy, MI 48084
USA
Tel: (248) 526-0500
Fax: (248) 526-0501
Email: mchase@tuckeralan.com

Chatenet, Bernard
Responsable Mondial
Licensing
Rhône Poulenc Agrochimie
14-20 rue Pierre-Baizet
69009 Lyon
FRANCE
Tel: +33 4 72 85 24 69
Fax: +33 4 72 85 20 55

Chatroo, Arthur J. (IC)
Ex. VP Business Development
Global Agro, Inc.
708 Lotus Blossom
Encinitas, CA 92024
USA
Tel: (760) 942-9082
Fax: (760) 942-9083
Email: chatroo@san.rr.com

Chau, Pansy K.P.
Corporate Secretary
Forintek Canada Corp.
2665 East Mall
Vancouver, BC V6T 1W5
CANADA
Tel: (604) 224-3221
Fax: (604) 222-5690
Email: pansy@van.forintek.ca

Chauncey, Raymond M.
Vice President & COO
Enterprise North Florida
Corporation
7400 Baymeadows Way, Suite
201
Jacksonville, FL 32256
USA
Tel: (904) 730-4700
Fax: (904) 730-4711
Email: chauncey@enfc.org

Chavez, Paula N. (L)
Attorney
Marger Johnson McCollom &
Stolowitz
1030 SW Morrison St.
Suite 420
Portland, OR 97205
USA
Tel: (503) 222-3613
Fax: (503) 274-4622
Email: Paula@techlaw.com
Web: w.com

Cheairs

Cheairs, M. Norwood (L)

Vice President
Fina Technology, Inc.
Box 410
Dallas, TX 75221
USA
Tel: (972) 801-2532
Fax: (972) 801-2565

Chellini, Sergio (L)

Intellectual Property Manager
A. Menarini Industrie
Farmaceutiche Riunite
S.R.L.
Via Sette Santi 3
50131 Firenze
ITALY
Tel: +39 055 5680395
Fax: +39 055 5680446
Email: schellini@menarini.it

Chen, Changbai

Professor, Vice-Master
Beijing University of
Aeronautics & Astronautics
Humanities and Sciences AT
BUAA
37 Xue Yuan Road
Beijing 100083
CHINA
Tel: +86 10 8231 6133
Fax: +86 10 8231 5851
Email: ccbcipri@fhnet.cn.net

Chen, Danny (O)

Manager, Business
Development
Purdue Frederick
575 Granite Court
Pickering, ON L1W 3W8
CANADA
Tel: (905) 420-4994
Fax: (905) 420-4193
Email: Danny_Chen@PFca
n.com

Chen, Ella Y.

Licensing Manager
Univation Technologies
39 Old Ridgebury Road
Danbury, CT 06817
USA
Tel: (203) 794-4315
Fax: (203) 794-2851
Email: cheney@ucarb.com

Chen, Jidong

Assistant General Manager
China National Technical
Import & Export Corp.
Information Center, Jin Ling
Bldg, No.21
Xisanhuanbeilu
Beijing 100089
CHINA
Tel: +86 10 68404736
Fax: +86 10 68404152

Chen, Michael

Exec. Director, Lic. & Acq.
Worldwide
Johnson & Johnson
199 Grandview Road
Skillman, NJ 08558-9418
USA
Tel: (908) 874-2078
Fax: (908) 874-1920
Email: mchen3@cpccus.jnj.com

Chen, Weigen

Deputy General Manager
China National Machinery
Import & Export Corp.
No. 2610B West Wing of
Sichuan Mansion
1, Fuchengmenwai Street
Beijing 100037
CHINA
Tel: +86 10 6899 1990
Fax: +86 10 6899 1100

Chen, Xuemin

Deputy Director
CCPIT Patent and Trademark
Law Office
Vantone New World Plaza 8F
2, Fuchengmenwai Street
Beijing 100037
CHINA
Tel: +86 10 68516688
Fax: +86 10 68587610/1/2
Email: mail@ccpit-trad
emark.com.cn

Chen, Yun

Director
CCPIT Patent and Trademark
Law Office
Vantone New World Plaza 8F
2, Fuchengmenwai Street
Beijing 100037
CHINA
Tel: +8610 68516688
Fax: +86 10 68587610/1/2
Email: mail@ccpit-trad
emark.com.cn

Cheng, Lee (S)

Wenderoth, Lind, & Ponack
2033 K Street, N.W.
Suite 800
Washington, DC 20006-1002
USA
Tel: (202) 721-8200
Fax: (202) 721-8500
Email: LeeCheng@biotec
hlawcenter.org

Cheng, Wei

Deputy Managing Director
NTD Patent & Trademark
Agency Ltd.
10F, Block A Investment Plaza
27, Jin Rong Dajie
Beijing 100032
CHINA
Tel: +86 10 6621 1834 38
Fax: +86 10 6621 1845 48

Cheong, Ella Shuk-Ki

Solicitor, Senior Partner
Wilkinson & Grist
Sixth Floor, Prince's Building
Chater Road, Central
Hong Kong
CHINA
Tel: +852 2524-6011
Fax: +852 2877-1295

Cherbuliez, Lisa (O)

Manager, Business
Development
Chiron Diagnostics
333 Coney St.
East Walpole, MA 02032
USA
Tel: (508) 660-8128
Fax: (508) 660-8100

Cherchouly-Sicard, Francoise

Responsable Juridique
B. Braun Medical S.A.
204, avenue Marechal Juin
92100 Boulogne
FRANCE
Tel: +33-1 41 10 53 00
Fax: +33-1 41 10 52 78

Cherkez, Stephan (L)

Vice President, Business
Development
Agis Ltd.
29 Lechi Street
Bnei - Brak 51200
ISRAEL
Tel: +972 3 5773892
Fax: +972 3 5773899

Cherpillod, Ivan

Etude O. Bourgeois
Montbenon 2
1002 Lausanne
SWITZERLAND
Tel: +41 21 320 74 51
Fax: +41 21 320 74 54

Cherry, Daniel R. (L)

Welsh & Katz, Ltd.
120 South Riverside Plaza
22nd Floor
Chicago, IL 60606
USA
Tel: (312) 526-1526
Fax: (312) 655-1501

Cherry, James

Freehill Hollingdale & Page
47/101 Collins Street
Melbourne, VIC 3000
AUSTRALIA
Tel: +61 3 9288 1584
Fax: +61 3 9288 1567
Email: james_cherry@fh
p.com.au

Cheung, Anne (O)

Manager, Business
Development
Glaxo Wellcome Inc.
7333 Mississauga Road North
Mississauga, ON L5N 6L4
CANADA
Tel: (905) 819-3044
Fax: (905) 819-3122
Email: ak193556@glaxow
ellcome.com

Cheung, John Chue Choi

Solicitor
Johnson Stokes & Master
20/F Flat B Block 37
Hong Kong
CHINA
Tel: +852 2340 8444
Fax: +852 2340 8444

Cheung, Stephanie Sau Yu

Consultant
Fok & Johnson, Solicitor &
Notaries
Suite 701, 7F, Central Plaza
18 Harbour Road
Hong Kong
CHINA
Tel: +852 2588 1022
Fax: +852 2588 1016

Chevrette, Charles (L)

Attorney
Brouillette Charpentier Fortin
1100 West ReneLevesque
Boulevard, #2500
Montreal, QC H3B 5C9
CANADA
Tel: (514) 397-6916
Fax: (514) 397-8515
Email: cc@bcf.ca

Chew, Michael Chai Woon

(L)
Advocate & Solicitor
Michael Chai & Co.
Level 5, Wisma Hong Leong
18, Jalan Perak, Jalan-Raja
Chulan
50450 Kuala Lumpur, Wilayah
Persekutuan
MALAYSIA
Tel: +60 3 266 8662
Fax: +60 3 266 8661
Email: mccoki@tm.net.my

Chi, Chengbai

Director
Quingdao Adm. Office For
Patent Affairs
Rm. 749
No. 11 Zhan Liu Gan Road,
Quindao
Shangdong 266071
CHINA
Tel: +86 532 5911351
Fax: +86 532 5911351
Email: chengbai@public
.gd.sd.cn

Chi, Shaojie

Senior Councilor
CCPIT Patent and Trademark
Law Office
Vantone New World Plaza, 8th
Floor
2 Fuchengmenwai Str.
Beijing 100037
CHINA
Tel: +86 10 68516688
Fax: +86 10 68587610/1/2
Email: mail@ccpit-trademark.com.cn

Chiapetta, James R. (L)

Associate Attorney
Merchant & Gould
3100 Norwest Center
90 South 7th Street
Minneapolis, MN 55402-4131
USA
Tel: (612) 336-4712
Fax: (612) 332-9081
Email: jchiapetta@merchant-gould.com

Chiatelas, John L., Esq. (L)

Trademark & Patent
Counselors of America, P.C.
915 Broadway, 19th Floor
New York, NY 10010-7108
USA
Tel: (212) 387-0247
Fax: (212) 387-0167
Email: jchiatelas@tmcounselors.com
Web: www.tmcounselors.com

Chiavegatti, Gian Andrea (L)

Lawyer
Studio Avv. G.A. Chiavegatti
Stradone Scipione Maffei 14
37121 Verona
ITALY
Tel: +39 045 596122
Fax: +39 045 596439
Email: legga@tin.it

Chiba, Akio

Partner Patent Attorney
Yuasa and Hara
Patent Division, 2-Chome
Chiyoda-Ku
Shin-Ohtemachi Bldg. 2-1
Ohtemachi
Tokyo -100-0004
JAPAN
Tel: +81 3 3270-6641
Fax: +81 3 3246-0272

Chilton, Frederick

Allen Allen & Hemsley
GPO Box 50
Sydney, NSW 2001
AUSTRALIA
Tel: +61 2 9230-4871
Fax: +61 2 9233-5333
Email: fred.chilton@allens.com.au

Chin Quan, Michael

Watermark Patent &
Trademark Attorneys
263 Adelaide Terrace
Perth, W.A. 6000
AUSTRALIA
Tel: +61 89 325 1900
Fax: +61 89 325 4463

Chipkin, Richard E., Ph.D.

Senior Director, Business
Development
Schering-Plough Corp.
2000 Galloping Hill Road
Kenilworth, NJ 07033
USA
Tel: (908) 298-4414
Fax: (908) 298-5379
Email: richard.chipkin@spcorp.com

Chiriboga, Enrique

Estudio Enrique Chiriboga
Edif. Amazonas 100 Ave.
Amazonas 4430 Y
Villalegua, Piso 5, Suite 505
Quito
ECUADOR
Tel: +593 252 4938
Fax: +593 256 6163

Chirnside, Ewan D.

Business Development Officer
University of Dundee
Research & Innovation
Services
Dundee DD1 4HN
UNITED KINGDOM
Tel: + 01382 344426
Fax: + 01382 202178
Email: e.d.chirnside@undee.ac.uk

Chitham-Mosley, Conan M M

Solicitor
Wragg & Co
55 Colmore Row
Birmingham
Warwickshire B3 2AS
UNITED KINGDOM
Tel: +44 121 233 1000
Fax: +44 121 214 1099
Email: conan-chitham-mosley@wragge.com

Cho, Tae Yeon (L)

Attorney At Law
Lee International Patent &
Law Office
Daeil Bldg. 148-28 Ujjiro 2 Ga
Chung-gu
Seoul 100-192
KOREA
Tel: +82 2 278 0291
Fax: +82 2 277 7763

Chocheles, June B. (O)

Vice President, Advanced
Technology Dvpt
Science Applications
International Corp.
10260 Campus Point Drive
San Diego, CA 92121
USA
Tel: (619) 546-6077
Fax: (619) 546-6043
Email: june.b.chocheles@cpmx.saic.com

Choi, Jae Chul

Patent Attorney
Choi, Kim & Partners
1305-2, Seocho-Dong,
Seocho-Ku
7th Fl. Ehwa Bldg.
Seoul 137-072
KOREA
Tel: +82 2 568-2001
Fax: +82 2 555-0390

Choi, Kyu-Pal

Patent Attorney
Han Sung International Patent
& Law Office
Rm No. 501, Sangkyung
Bldg.,
824-20, Yeoksam-dong,
Kangnam-gu
Seoul 135-080
KOREA
Tel: +82 2 555-6888
Fax: +82 2 555 4958

Choi, Sung-Min

Patent Attorney
Shin & Kim
4th Fl. Samdo Bldg. 1-170
Soonwha-dong
Chung-Gu
Seoul 100-130
KOREA
Tel: +82 2 316-4207
Fax: +82 2 756-6226

Chokshi, Kaushal K. (O)

President
Kawin International Inc.
1201A Windham Parkway
Romeoville, IL 60446
USA
Tel: (630) 369-9978
Fax: (630) 369-4036
Email: KChokshi@aol.com

Chong, Vincent Vit Sian (L)

Advocate & Solicitor
Raja, Darryl & Loh
18th Floor, Wisma Sime Darby
Jalan Raja Laut
50350 Kuala Lumpur, Wilayah
Persekutuan
MALAYSIA
Tel: +60 3 2949999
Fax: +60 3 2984759
Email: rdl@po.jaring.my

Chono, Seiji

Attorney-at-Law
Yuasa and Hara
New-Ohtemachi Bldg. 206
2-2-1, Chiyoda-ku
Tokyo 100-0004
JAPAN
Tel: +813 3270 6641
Fax: +813 3246 0413
Email: ohnos@yuasa-hara.jp

Chooi, Peggy Ooi Chee (L)

Advocate & Solicitor
K Sukumar & Co.
Lot 1808, 18th Floor, IGB
Plaza
Jalan Kampar, Off Jalan Tun
Razak
50400 Kuala Lumpur, Wilayah
Persekutuan
MALAYSIA
Tel: +60 3 4411648
Fax: +60 3 4411571

Chou, Chengzhi

Deputy Director
CCPIT Patent and Trademark
Law Office
Vantone New World Plaza 8F
2 Fuchengmenwai Str.
Beijing 100037
CHINA
Tel: +86 10 68516688
Fax: +86 10 68587610/1/2
Email: mail@ccpit-trademark.com.cn

Chou, Chien W. (L)

Attorney
Oppenheimer Wolff &
Donnelly LLP
101 Park Center Plaza, Suite
400
San Jose, CA 95129
USA
Tel: (408) 795-3000
Fax: (408) 795-3100
Email: cchou@owdlaw.com

Chou, Katherine

Licensing Associate
Harvard University
Holyoke Center, Suite 727
1350 Massachusetts Avenue
Cambridge, MA 02138
USA
Tel: (617) 495-3067
Fax: (617) 495-9568
Email: katherine_chou@harvard.edu

Chow, Dora (O)

Solicitor
Camerom McKenna Minter
Ellison
5th Floor, Lippo Tower
89 Queensway, Central
Hong Kong
CHINA
Tel: +852 2846 9100
Fax: +852 2845 3575

Chow

Chow, Stephen Y. (L)

Partner
Perkins, Smith & Cohen, LLP
1 Beacon Street
Boston, MA 02108
USA
Tel: (617) 854-4000
Fax: (617) 854-4040
Email: syc@world.std.com

Chowdhury, Indranil

5027 Hillswick Drive
Sugar Land, TX 77479
USA
Tel: (281) 265-2649
Fax: (281) 265-2649
Email: chowdhuryi@juno.com

Chowrira, Bharat M. (O)

Director, Licensing & IP
Ribozyme Pharmaceuticals Inc.
2950 Wilderness Place
Boulder, CO 80301
USA
Tel: (303) 546-8132
Fax: (303) 449-6995
Email: bmc@rpi.com

Christ, Keri A. (L)

Attorney
Milbank, Tweed, Hadley &
McCoy, LLP
One Chase Manhattan Plaza
New York, NY 10005
USA
Tel: (212) 530-5049
Fax: (212) 530-5219
Email: kchrist@milbank.com

Christen, Beyat

Manager
The Mendel Group, Inc.
702 Marshall Street, Suite 322
Redwood City, CA 94063
USA
Tel: (650) 363-2236
Fax: (650) 363-2412
Email: bchristen@themendelgroup.com

Christensen, Bent

Chas Hude A/S
HC Andersens blvd 33
DK-1553 Copenhagen
DENMARK
Tel: +45 33 15 45 14
Fax: +45 33 15 45 35

Christensen, David A.

Senior Commercialization
Administrator
National Renewable Energy
Laboratory
1617 Cole Boulevard
Golden, CO 80401-3393
USA
Tel: (303) 275-3015
Fax: (303) 275-3040
Email: david_christensen@nrel.gov

Christensen, Lasse S.

Bogh Andersen & Henriksen
Aboulevarde 31, 4
PO Box 48
DK-8000 Aarhus
DENMARK
Tel: +45 86 12 86 00
Fax: +45 86 19 00 33

Christensen, Mikael (O)

Oticon A/S
Strandvejen 58
DK-2900 Hellerup
DENMARK
Tel: +45 39 177100
Fax: +45 39 277900
Email: mtc@oticon.dk

Christiaens, Edouard P. (O)

TANIK CHEM Sprl
Avenue du Gui, 27
B-1180 Brussels
BELGIUM
Tel: +32 2 374-5707
Fax: +32 2 375-7008

Christian, Elizabeth D. (L)

Director of Inventors
Assistance Program
Franklin Pierce Law Center
2 White St.
Concord, NH 03278
USA
Tel: (603) 224-3933
Fax: (603) 224-3342
Email: echristian@fpic.edu

Christie, Andrew

A J Park & Son
P.O. Box 949
Wellington
NEW ZEALAND
Tel: +64 4 473 8278
Fax: +64 4 472 3358
Email: achristie@ajpark.co.nz

Christie, George Allan G.

Director
Biodevelopment Management
Services Ltd.
Deerplay Tower Littleworth
Cooksbridge, Lewis
East Sussex RN8 4TH
UNITED KINGDOM
Tel: +44 1273 402402
Fax: +44 1273 401402

Christie, William P. (L)

Lawyer - Partner
Christie, Parker & Hale
5 Park Plaza, Suite 1440
Irvine, CA 92714
USA
Tel: (949) 476-0757
Fax: (919) 476-8640

Christini, Amanda B. (O)

Business Development
Megabios Corp.
863A Mitten Road
Burlingame, CA 94010
USA
Tel: (415) 697-1900 x304
Fax: (415) 652-1990
Email: abanks@megabios.com

Christoffersen, Kirk A. (O)

Manager, Business
Development
Nexstar Pharmaceuticals, Inc.
2860 Wilderness
Boulder, CO 80301
USA
Tel: (303) 546-7608
Fax: (303) 546-7856
Email: kchristoffersen@nexstar.com

Christopher, Dara

Hammond Suddards
2 Park Lane
Leeds
Yorkshire LS1 1ES
UNITED KINGDOM
Tel: +44 113 284 7000
Fax: +44 113 284 7001

Christy, Leslie James

Associate
Withers
12 Gough Square
London EC4A 3DE
UNITED KINGDOM
Tel: +44 171 936 1000
Fax: +44 171 936 2589
Email: Ljc@withers.co.uk

Chrocziel, Peter

Attorney
Bruckhaus Westrick Stegeman
Lawyers
Taurusanlage 11
D-60329 Frankfurt am Main
GERMANY
Tel: +49 69 27-3080
Fax: +49 69 23-2664
Email: 100733.1026@compuserve.com

Chromeczek, Milan, Esq. (L)

Avocat a la Cour
Lovell White Durrant
37, avenue Pierre ler de Serbie
75008 Paris
FRANCE
Tel: +33-1 53 67 47 47
Fax: +33-1 53 67 47 32
Email: milan.chromock@lovellwhitedurrant.com

Chrysiliou, K.

Chrysiliou Moore Martin
143 Sydney Road
Fairlight, NSW 2094
AUSTRALIA
Tel: +61 2 9949-6544
Fax: +61 2 9949-5047

Chu, Sung-Min (L)

Lawyer
Kim & Chang
Seoul Bldg., 114-31, Uni-
dong
Chongro-gu
Seoul 110-350
KOREA
Tel: +82 2 764 8855
Fax: +82 2 741 0328

Chu, You-Hwa Eva (O)

Manager, Licensing
Lyondell Chemical Co.
3801 West Chester Pike
Newtown Square, PA 19073
USA
Tel: (610) 359-2635
Fax: (610) 353-0789
Email: cnsyec@arcochem.com

Chudleigh, Morris F.

Business Manager
Cambridge Consultants Ltd.
Science Park, Milton Road
Cambridgeshire
Cambridgeshire CB4 4DW
UNITED KINGDOM
Tel: +44 122 342-0024
Fax: +44 122 342-3373
Email: Morris.Chudleigh@Camcon.co.uk

Chung, Anita Y.

Licensing Manager
Ioptics
3020 Issaquah Pine Lake Road
SE
Issaquah, WA 98029-7255
USA
Email: achung@ioptics.com

Chung, Dong-Soo (O)

Senior Manager
Hyundai Electronics Industries
Co.
11th Floor Hyundai Jeonja
Bldg.
66 Chukseon-Dong,
Chongro-Gu
Seoul 110-052
KOREA
Tel: +82 2 398 4623
Fax: +82 2 398-4533

Chung, Kwang-Sun (L)

Patent Attorney
Chung K.S. Patent & Law
Office
2F, Sunggok Bldg, 823-22
Yoeksam-dong
Kangnam-gu
Seoul 135-080
KOREA
Tel: +82 2 508 4070
Fax: +82 2 508 4066

Chung, Moon-Yung (L)
Patent Attorney
Moon Yung Chung Patent &
Law Office
6th Fl., Taekyung Bldg.
1377-32, Seocho-dong,
Seocho-gu
Seoul 137-070
KOREA
Tel: +82 2 3473-6947
Fax: +82 2 3473-6949

Chung, Tae-Ryone (L)
Patent Attorney
Chung & Co.
12th Fl., Hyundai Jeonwon
Officetel
1589-7, Secho-Dong,
Secho-Gu,
Seoul 137-070
KOREA
Tel: +82 2 521 4111
Fax: +82 2 525-8585

Chung, Woo-Hoon (L)
Patent Attorney
Pan Korea International Patent
& Law Office
8th Fl., Daehung Bldg.
648-23 Yeoksam-Dong,
Kangnam-Gu
Seoul 135-080
KOREA
Tel: +82 2 567 1403
Fax: +82 2 553 6793

Churchill, Johanna
Norman Waterhouse Lawyers
GPO Box 639
Adelaide, SA 5001
AUSTRALIA
Tel: +61 8 8210 1236
Fax: +61 8 8210 1234

Cibulsky, Robert J. (O)
Manager, Licensing/Business
Development
Abbott Laboratories
1401 Sheridan Road, D-45W
Bldg A1-1
North Chicago, IL 60064-
6316
USA
Tel: (847) 937-8813
Fax: (847) 938-0834
Email: robert.cibulsky
@in.ssw.abbott.com
Web: cibulsky@aol.com

Cicala, Patricia M. (O)
Research Director
Gartner Group
57 Top Gallant Road
Stamford, CT 06904-2212
USA
Tel: (203) 316-3669
Fax: (203) 316-6576
Email: patricia.cicala
@gartner.com

Cicala, Peter A. (L)
Attorney
Lerner David Littenberg
Krumltoltz
600 South Avenue West
Westfield, NJ 07090
USA
Tel: (908) 654-5000
Fax: (908) 654-7866
Email: pcicala@ldlkm.com

Cicero, Mary Beth (O)
Market Sense
4 Old County Road
Hingham, MA 02043
USA
Tel: (781) 749-3375
Fax: (781) 740-9722
Email: mbcicero@worldn
et.att.net

Cichon, Michael J. (O)
Director of Business
Development
Dexter Adhesive & Coating
Systems
2850 Willow Pass Road
Bay Point, CA 94565-0031
USA
Tel: (925) 458-8245
Fax: (925) 458-8030
Email: mjcichon@dexter
aero.com

Cikato, Manfredo
Barbat & Cikato
Colonia 810; 11th Flr.
11100 Montevideo
URUGUAY
Tel: +598 2 926131
Fax: +598 2 926345

Cinelli, Giovanna M. (L)
Partner
Reed Smith Shaw & McClay LLP
8251 Greenboro Drive
Suite 1100
McLean, VA 22102
USA
Tel: (703) 734-4666
Fax: (703) 734-4699
Email: gmcinell@rssh.com

Cinquegrani, Maria Saveria (O)
CNR-STIBNOT
Via Tiburtina 770
00159 Roma
ITALY
Tel: +39 06 49932449
Fax: +39 06 49932440

Cinti, Andrea (O)
Consultant, Licensing
Promotions & Home
Entertainment
Hollywood & Sport Business
Via Pietro Nenni, 2/b
26837 Mulazzano MI
ITALY
Tel: +39 02 9896397
Fax: +39 02 9896397
Email: infohsb@tin.it

Cioni, Carlo (O)
Studio Cioni & Pipparelli
Viale Caldara, 38
20122 Milano
ITALY
Tel: +39 02 55188199
Fax: +39 02 55181002

Ciresa, Meinhard
Rechtsanwalt
Biberstrasse 3/8
A-1010 Wien
AUSTRIA
Tel: +43 1 513 22 79
Fax: +43 1 513 22 79 30

Cisakowski, Tricia (O)
Principal
Chryrosoro
11420-142 Street
Edmonton, AB T5M 1V1
CANADA
Tel: (403) 484-5716
Fax: (403) 484-5716
Email: tricia@chryrosoro
s.ab.ca

Civak, Robert J. (O)
Director, Bus. Devel. &
Network Liaison
Materials and Manufacturing
Ontario
2655 North Sheridan Way
Suite 250
Mississauga, ON L5K 2P8
CANADA
Tel: (905) 823-2020
Fax: (905) 823-4141
Email: bcivak@mmo.on.ca

Civille, Francis J.
Executive Director, Business
Development
44 Brentwood Drive
East Hanover, NJ 07936-2405
USA
Tel: (973) 887-5543
Fax: (973) 887-1718

Claasz, Manfred
SMEG Holding Ltd.
P.O. Box 356
Cooma, NSW 2630
AUSTRALIA
Tel: +61 2 6452 0208
Fax: +61 2 6452 0201
Email: manfred.claasz@
smeg.com.au

Claire, Allen B. (O)
Executive VP
Gary S. Bell Associates Inc.
55 Harristown Road
Glen Rock, NJ 07452
USA
Tel: (201) 670-4900
Fax: (201) 670-4940
Email: gsbassoc@aol.com

Clancy, Annette
Director, Worldwide Business
Development
SmithKline Beecham
Two New Horizons Court,
Great West Court
Brentford
Middlesex TW8 9EP
UNITED KINGDOM
Tel: +44 181 975 2815
Fax: +44 181 975 2757

Clapp, James F. (L)
Lawyer
Dostart Clapp Sterrett &
Coveney, LLP
4370 La Jolla Village Dr.
Suite 970
San Diego, CA 92122
USA
Tel: (619) 623-4200
Fax: (619) 623-4299
Email: jclapp@sdlaw.com

Claret, Claude
Business Development
Director
Transphyto
12, rue Louis Bleriot - Z.I. du
Brezet
63100 Clermont Ferrand
FRANCE
Tel: +33 4 73 98 14 04
Fax: +33 4 73 98 14 24

Claringbould, Henri E. (O)
Valkenburgerstraat 98
NL-6325 BR Berg en Terblijt
NETHERLANDS
Tel: +31 43 6041049

Clark, Alan (O)
Accountant
Davies Collison Cave Solicitors
1 Little Collins Street
Melbourne, VIC 3000
AUSTRALIA
Tel: +61 3 9254-2777
Fax: +61 3 9254-2770
Email: aclark@davies.com.au

Clark, Charlotte P. (O)
Consultant
13274 Jacarte Court
San Diego, CA 92130
USA
Tel: (619) 794-0870
Fax: (619) 794-4966
Email: charpclar@aol.com

Clark, David L. (O)
Director, Corp.
Communications & Business
Development
NPS Pharmaceuticals, Inc.
420 Chipeta Way
Salt Lake City, UT 84108
USA
Tel: (801) 583-4939
Fax: (801) 583-4961
Email: dclark@npsp.com

Clark

Clark, J.R. (O)
Licensing Services Manager
Exxon Chemical Co.
P.O. Box 5200
Baytown, TX 77522
USA
Tel: (281) 834-2264
Fax: (281) 834-2536
Email: ron.j.clark@eca.exxon.sprint.com

Clark, James L. (O)
Chief Executive Officer
Pharma Delivery Systems, Inc
717 Constitution Drive
Exton, PA 19341-1143
USA
Tel: (610) 321-0400
Fax: (610) 321-0401

Clark, Jane E. (L)
Lawyer, Partner (Intellectual Property)
Gowling, Strathy & Henderson
160 Elgin Street
Suite 2600
Ottawa, ON K1P 1C3
CANADA
Tel: (613) 786-0187
Fax: (613) 563-9869
Email: clarkj@gowlings.com

Clark, Jeffrey N. (O)
Sr. Director, New Technology Assessment
Merck & Co., Inc.
32 Tramp Hollow Road
Middletown, NJ 07748
USA
Tel: (908) 594-4051
Fax: (908) 594-3808
Email: Jeffrey_Clark@Merck.com

Clark, Kenneth A. (L)
Wilson Sonsini Goodrich & Rosati
650 Page Mill Road
Palo Alto, CA 94304-1050
USA
Tel: (650) 493-9300
Fax: (650) 493-6811
Email: Kclark@wsgr.com

Clark, Mary
Corporate Director,
Communications
British Technology Group
10 Fleet Place, Limeburner Lane
London EC4M 7SB
UNITED KINGDOM
Tel: +44 171 575 0000
Fax: +44 171 575 0010
Email: mary.clark@btgplc.com

Clark, Nigel
Licensing Co-ordinator
British Biotech
Watlington Road
Oxford
Oxfordshire OX4 5LY
UNITED KINGDOM
Tel: +44 1865 748747
Fax: +44 1865 781067
Email: clark@britbio.com

Clark, Richard K. (L)
Patent Attorney
Law Office of Richard K. Clark
Suite 600
2443 Warrenville Road
Lisle, IL 60532-3673
USA
Tel: (630) 668-7631
Fax: (630) 668-7634
Email: rc41plaw@aol.com

Clark, Roslyn
CRC For Cellular Growth Factors
Walter & Eliza Hall Inst.
Royal Melb Hospital
Parkville, VIC 3050
AUSTRALIA
Tel: +61 3 9345 2559
Fax: +61 3 9345 2616
Email: clark@wehi.edu.com

Clark, Warren L. (O)
Director of Technology
Dow Chemical Co.
2030 Dow Center
Midland, MI 48674
USA
Tel: (517) 636-8486
Fax: (517) 638-9839
Email: wlclark@dow.com

Clark, William R.
Intellectual Property Counsel
EMC Corporation
P.O.Box 368
Hopkinton, MA 01748-0368
USA
Email: Clark_William@SUS.EMC.COM

Clarke, Brian
Assessor
Enterprise Ireland
Glasnevin
Dublin 9
IRELAND
Tel: +44 353 1 808 2248
Fax: +44 353 1 808 2020
Email: Clarkeb@forbairt.ie

Clarke, F. G. E. (O)
Consultant
P.O. Box 99
Essex, CT 06426-0099
USA
Tel: (312) 326-7190

Clarke, Geoffrey H.
European Patents Manager
Eaton Ltd.
Eaton House
Staines Road, Hounslow
Middlesex TW4 5DX
UNITED KINGDOM
Tel: +44 181 572 7022
Fax: +44 181 572 7006

Clarke, John F. (O)
V.P. Business Development
Clopay Corporation
312 Walnut Street
Suite 1600
Cincinnati, OH 45202-3965
USA
Tel: (513) 762-3841
Fax: (513) 762-3811
Email: JCLARKE@CLOPAY.COM

Clarke, Linda (O)
Licensing Officer
University of Washington
Office of Technology Transfer
1107 N.E. 45th Street, Suite 200
Seattle, WA 98105
USA
Tel: (206) 221-4133
Fax: (206) 685-9452
Email: lclarke@u.washington.edu

Clarke, Nigel S
Mgr., Internat'l. Coop. Programs
European Patent Office
Schottenfeldgasse 29
A-1072 Wien
AUSTRIA
Tel: +43 1 521260
Fax: +43 1 521263292

Claude, Guy
V.P. - Business Development & Licensing
Rhone Poulenc Rorer S.A.
20, avenue Raymond Aron
92165 Antony Cedex
FRANCE
Tel: +33 1 55 71 64 39
Fax: +33 1 55 71 6540
Email: Guy.Claude@RP-Rorer.fr

Clay, Andrew
Hammond Suddards
2 Park Lane
Leeds
Yorkshire LS3 1ES
UNITED KINGDOM
Tel: + 0113 284 7000
Fax: + 0113 284 7001
Email: andrew.clay@hammondsuddards.co.uk

Clay, Debra J.
Intellectual Property Coordinator
Texaco
3901 Briarpark
Houston, TX 77042
USA
Tel: (713) 954-6006
Fax: (713) 954-6911
Email: claydj@texaco.com

Clayton, Brian J.
Trade Mark Agent
Addleshaw Booth & Co.
Dennis House, Marsden Street
Manchester
Lancashire M2 1JD
UNITED KINGDOM
Tel: +44 161 832 5994
Fax: +44 161 832 2250

Clayton, Dacia A. (L)
Attorney
Ropes & Gray
1 International Place
Boston, MA 02110
USA
Tel: (617) 951-7000
Fax: (617) 951-7050
Email: dclayton@ropesgray.com

Clearkin, Sean
PRIMEGRO P/L
P.O. Box 10065
Adelaide, SA 5000
AUSTRALIA
Tel: +61 8 8232 4155
Fax: +61 8 8232 3381
Email: sean.clearkin@gropep.com.au

Cleaveland, Robert J. (O)
Director, Licensing & Acquisitions
Bayer Corporation
Consumer Care Division
36 Columbia Road
Morristown, NJ 07962-1910
USA
Tel: (973) 408-8032
Fax: (973) 254-4858

Clemente, Theodore, Jr. (O)
Associate Director New Technology
Novartis Consumer Health, Inc.
560 Morris Ave, Bldg. F
Summit, NJ 07901-1312
USA
Tel: (908) 598-7691
Fax: (908) 522-1947
Email: ted.clemente@ch.novartis.com

Clements, Gregory N.

Chief Patent Counsel
KoSa
Post Office Box 32414
Charlotte, NC 28232-2414
USA
Tel: (704) 554-3530
Fax: (704) 554-3763
Email: greg.clements@kosa.com

Clifford, Mary

Manager, Business Development
Apothecon A Bristol-Myers Squibb Company
P.O. Box 4500
Princeton, NJ 08543-4500
USA
Tel: (609) 897-2449
Fax: (609) 897-6349

Cline, Gerald L., Esq. (L)

Counsel, Intellectual Property Law Dept.
Litton Industries, Inc.
5500 Canoga Avenue, M/S 30
Woodland Hills, CA 92367-6698
USA
Tel: (818) 712-7193
Fax: (818) 712-7452

Cline, John L., Esq. (L)

Law Offices of John L. Cline
10040 East Happy Valley Road #2007
Scottsdale, AZ 85255
USA

Clough, Sarah

Info. Tech. Infrastructure Section
Department of Industry Science & Tech.
33 Allara Street
Civic, ACT 2606
AUSTRALIA
Tel: +61 26 213 7177
Fax: +61 26 213 7159
Email: S.clough@dist.gov.au

Clouston, George

New Products Manager
RTC North, Ltd.
1 Hylton Park
Wessington Way, Sunderland
Tyne and Wear SR5 3HD
UNITED KINGDOM
Tel: +44 191 516-4400
Fax: +44 191 516-4401

Cobas Barrios, Luis

Director
Propi Tecnieurop, S.L.
Jorge Juan 19, 3a Planta
28001 Madrid
SPAIN
Tel: +34 91 5780737
Fax: +34 91 3519046

Cobb, Terrell A. (O)

Cobb, Inc.
31750 E. US 40
Box 881117
Steamboat Springs, CO 80488
USA
Tel: (970) 870-0760
Fax: (970) 871-1655
Email: fcobb@sprynet.com

Cobden, Andrew D.E.

Solicitor
Lovell White Durrant
65 Holborn Viaduct
London EC1A 2DY
UNITED KINGDOM
Tel: +44 171 236 0066
Fax: +44 171 248 4212

Coburn, Mathias M. (O)

Senior Associate
The Fusfeld Group
136 Beverly Drive
Kennett Square, PA 19348
USA
Tel: (610) 444-6700
Fax: (610) 444-6700
Email: ememcee@aol.com

Coburn, Patricia A.

Vice President, General Counsel
Neoprobe Corporation
425 Metro Place North
Suite 300
Dublin, OH 43017-1367
USA
Tel: (614) 793-7500 x105
Fax: (614) 793-7520
Email: pcoburn@neoprobe.com

Coburn, Robert E. (O)

Director of Finance
RPR Gencell
3825 Bay Center Place
Hayward, CA 94545-3619
USA
Tel: (510) 784-1070
Fax: (510) 887-1680
Email: Bob.Coburn@rpr-orner.com

Cochran, Mark A. (O)

MDS Capital Corp.
2121 North California Blvd.
Suite 290
Walnut Creek, CA 94596
USA
Tel: (925) 974-3540
Fax: (925) 974-3541
Email: markc406a@aol.com

Cociancich, Romeo (O)

LORAN S.r.l.
Via Cefalonia 4
20156 Milano
ITALY
Tel: +39 02 33407123
Fax: +39 02 33499007
Email: loransrl@usa.net

Cockburn, Jill

AJ Park & Son
P.O. Box 565
Auckland
NEW ZEALAND
Tel: +64 9 356 6996
Fax: +64 9 356 6990
Email: jcockburn@ajpark.co.nz

Cockfield, James E. (L)

Partner
Lahive & Cockfield
28 State Street
Boston, MA 02109-1775
USA
Tel: (617) 227-7400
Fax: (617) 742-4214
Email: FEC@LAHCOC.COM

Codding, Charles A. (L)

Dunlap & Codding, P.C.
9400 North Broadway #420
Oklahoma City, OK 73114
USA
Tel: (405) 239-7061
Fax: (405) 478-5349

Coe, Sarah

Solicitor Intellectual Property Tite & Lewis
32 Farringdon Street
London EC4R 4TL
UNITED KINGDOM
Tel: + 0171 212 1616
Fax: + 0171 212 1650

Coelho Novaes, Maria Celia

Maria Celia Coelho Novaes
Rua Andrade Neves, 326 -
Apto. 503
20510-230 Rio de Janeiro
BRAZIL
Tel: +55 21 598-6105
Fax: +55 21 598-6794
Email: mcnovaes@domain.com.br

Coffman, Louis R.

Business Consultant
Campbell & Flores LLP
4370 La Jolla Village Drive
San Diego, CA 92122
USA
Tel: (619) 535-9001
Fax: (619) 597-1585
Email: LCoffman@CandF.com

Cohen, A. David

Manager, Intellectual Property Dept.
Makhteshim-Agan Industries Ltd.
P.O. Box 60
Beer-Sheva 84748
ISRAEL
Tel: +972-7 629 69728
Fax: +972-7 629 6964

Cohen, David M. (O)

Pharmaceutical Consultant
Technology Network International
6265 N. Jochums Drive
Tucson, AZ 85718
USA
Tel: (520) 577-6116
Fax: (520) 577-7988
Email: dmcohen55@aol.com

Cohen, Jerry (L)

Partner
Perkins, Smith & Cohen, LLP
1 Beacon Street
Boston, MA 02108-3106
USA
Tel: (617) 854-4000
Fax: (617) 854-4040
Email: jerry_cohen@psc-boston.com

Cohen, Joel M. (O)

Assistant Provost for Research
Brandeis University
Post Office Box 9110
Waltham, MA 02254-9110
USA
Tel: (617) 736-2121
Fax: (617) 736-2123
Email: SPCOHEN@DIN.CC.BRANDEIS.EDU

Cohen, Jonathan C. (L)

Shapiro Cohen
Post Office Box 3440
Station D
Ottawa, ON K1P 6P1
CANADA
Tel: (613) 232-5300
Fax: (613) 563-9231

Cohen, Michael R. (L)

Merchant & Gould
3100 Norwest Center
90 South 7th Street
Minneapolis, MN 55402
USA
Tel: (612) 336-4744
Fax: (612) 332-9081
Email: mcohen@merchant-gould.com

Cohen, Nancy M. (L)

Vice President, Legal Affairs
Roche Bioscience
3401 Hillview Avenue
Palo Alto, CA 94304-9819
USA
Tel: (415) 855-5217
Fax: (415) 852-1338
Email: nancy.cohen@roche.com

Cohen

Cohen, Shlomo (L)

Attorney
Dr. Shlomo Cohen & Co.
Century Tower
124 Ibn Gvirol
Tel Aviv 62038
ISRAEL
Tel: +972 3527 1919
Fax: +972 3527-2666
Email: cohens@shlomoco
hen.co.il

Cohen, Steven

V.P., Technology
Commercialization
Battelle Columbus
Laboratories
505 King Avenue
Columbus, OH 43201
USA
Tel: (614) 424-5420
Fax: (614) 424-3737
Email: cohen@battelle.org.

Cohen Jehoram, Tobias (L)

Lawyer
De Brauw, Blackstone,
Westbroek
P.O. Box 90851
NL-2509 LW The Hague
NETHERLANDS
Tel: +31 70 3285310
Fax: +31 70 3249788

Cohn, A.L.

SmithKline Beecham
Private Mail Bag 34
Dandenong, VIC 3175
AUSTRALIA
Tel: +61 3 9213-4630
Fax: +61 3 9213 4688

Cohn, Arthur J. (L)

Senior Patent Attorney
American Home Products
Corporation
150 Radnor-Chester Road
St. Davids, PA 19087
USA
Tel: (610) 902-5337
Fax: (610) 989-5724
Email: cohna@iabs.wyeth.com

Cohn, Ilan (L)

Patent Attorney
Reinhold Cohn & Co.
21 Ehad Haam Street
P.O. Box 4060
Tel Aviv 61040
ISRAEL
Tel: +972 3 710-9333
Fax: +972 3 560-6405

Cohn, Lawrence B., Esq. (L)

Stradling Yocca Carlson &
Rauth
660 Newport Center Drive
Suite 1600
Newport Beach, CA 92660
USA
Tel: (714) 725-4132
Fax: (714) 725-4100

Coimbra, Antonio Augusto

Tecninvest - Tecnicas e
Servicos para o Investimento,
S.A.
Rua Sanches Coelho, 3 - 6
1600 Lisboa
PORTUGAL
Tel: +351 17933001
Fax: +351 17933917

Colahan, Tracy L. (O)

Manager, Business
Development
Miravant Medical
Technologies
7408 Hollister Ave.
Santa Barbara, CA 93117
USA
Tel: (805) 685-9880
Fax: (805) 685-7981
Email: tcolahan@mirava
nt.com

Colas, Jean Pierre

Conseil en Propriete
Industrielle
Cabinet L.A. de Boisse & J.P.
Colas
37, avenue Franklin D.
Roosevelt
75008 Paris
FRANCE
Tel: +33 1 53 939953
Fax: +33 1 45619198
Email: info@deboisse.com

Colb, Sanford T. (L)

Advocate & Patent Attorney
Sanford T. Colb & Co.
Post Office Box 2273
Rehovot 76122
ISRAEL
Tel: +972 8 9455122
Fax: +972 8 9454556
Email: colbpat@elronet.co.il

Cole, Martin

Zelgstrasse 3
8134 Adliswil
SWITZERLAND

Cole, Perry N. (O)

President
Great Nations
Pharmaceuticals
P.O. Box 530783
Birmingham, AL 35253
USA
Tel: (205) 879-9008
Fax: (205) 879-9008

Cole, Stanley Z.

26620 St. Francis Road
Los Altos Hills, CA 94022
USA
Tel: (650) 941-0887
Fax: (650) 948-1463

Cole, Trevor

The Warren Center for
Advanced Engineering
Sydney University, Bldg. J13
Sydney, NSW 2006
AUSTRALIA
Tel: +61 2 9351 2682
Fax: +61 2 9351 2012
Email: Trevor@ee.su.oz.au

Colegrove, Cheri A. (O)

Director of Business
Development
Desmos, Inc.
3550 General Atomics Court
Bldg. 2, Rm. 503
San Diego, CA 92121
USA
Tel: (619) 455-3968
Fax: (619) 455-3962
Email: ccolegrove@desmos.com

Colella, Donald F. (O)

Vice Pres., Pharmaceuticals
BTG International Inc.
2200 Renaissance Blvd.
Gulph Mills, PA 19406
USA
Tel: (610) 313-4022
Fax: (610) 278-1605
Email: dfc@btgusa.com

Colella, Richard (L)

Attorney
Colella & Kolczun, P.L.L.
5750 Cooper Foster Park Road
Suite 101
Lorain, OH 44053
USA
Tel: (216) 988-9000
Fax: (216) 988-9002

Coleman, Alan J.

Business Development
Manager
Murex Biotech Ltd.
Central Road
Temple Hill, Dartford
Kent DA1 5LR
UNITED KINGDOM
Tel: +44 1322 28-2507
Fax: +44 1322 28-2597
Email: alan.coleman@mu
rex.co.uk

Coleman, Edward J. (L)

Sole Practitioner
17 Shady Hill Dr.
North Reading, MA 01864
USA
Tel: (978) 664-4902
Email: ejcoleman-nr@wo
rldnet.att.net

Colens, Alain (L)

European Patent Attorney
Bureau Colens SPRL
Rue Franz Merjay 21
B-1050 Brussels
BELGIUM
Tel: +32 2 345-6954
Fax: +32 2 343-9413
Email: Alain.Colens@ping.be

Colin, Mark G.

Business Development
Manager
3M
3M Center 275-3W-01
St. Paul, MN 55144
USA
Tel: (651) 736-8202
Fax: (651) 737-4556
Email: mgcolin1@mmm.com

Collard, Christine (L)

Lawyer
Scott and Ayles
1000-60 Queen Street
Ottawa, ON K1P 5Y7
CANADA
Tel: (613) 237-5160
Fax: (613) 230-8842
Email: ccollard@scotta
yles.com

Collen, Jess M.

Collen Law Associates, P.C.
Scarborough Station
Scarborough, NY 10510-0806
USA
Tel: (914) 941-5668
Fax: (914) 941-6091
Email: JCOLLEN@COLLENL
AW.COM

Collet, Thomas A. (O)

VP, Business Development
Integrated Protein
Technologies
A Unit of Monsanto Company
601 E. Kensington Rd.
Mount Prospect, IL 60056
USA
Tel: (847) 506-2382
Fax: (847) 506-2277
Email: thomas.a.collet
@monsanto.com

Collett, Geoffrey S.

Vice President
MDS Capital Corp.
100 International Blvd.
Etobicoke, ON M9W 6J6
CANADA
Tel: (416) 213-4687
Fax: (416) 213-4232
Email: gcollett@mdsint
l.com

Collette, Henri

Docteur Ingenieur
I.N.P.I.
26 bis, rue de St Petersbourg
75008 Paris
FRANCE
Tel: +33-1 53 04 52 15
Fax: +33-1 42 93 59 30

Collin, Florence
 (Chef Du Bureau Des
 Contrats) Juriste
 Institut Pasteur
 25-28 rue Du Docteur Roux
 75015 Paris
 FRANCE
 Tel: +33-1 40 61 30 22
 Fax: +33-1 45 68 81 85

Collins, A.
 Solicitor and Patent Attorney
 A.J. Park & Son
 Post Office Box 949
 Wellington
 NEW ZEALAND
 Tel: +64 4 738-278
 Fax: +64 4 723-358

Collins, Patti M. (O)
 Director, Business
 Development
 Alcatel USA, Inc.
 1420 N. McDowell Boulevard
 Petaluma, CA 94954
 USA
 Tel: (707) 792-7106
 Fax: (707) 792-6406
 Email: pcollins@dsccl.com

Collins, Raymond I.
 Broadcast Standards Patents
 & Licensing
 2 Hickory Drive
 Winchester
 Hampshire SO22 6NJ
 UNITED KINGDOM
 Tel: +44 196 288-4054
 Fax: +44 196 288-4054

Collinson, Albert R., Ph.D. (O)
 Business Development
 Director
 BASF Bioresearch Corporation
 100 Research Drive
 Worcester, MA 01605
 USA
 Tel: (508) 849-2680
 Fax: (508) 755-8506
 Email: collinar@basf.com

Colombo, Jonathan G.
 Partner
 Bereskin & Parr
 Box 401, 40 King Street W.
 Toronto, ON M5H 3Y2
 CANADA
 Tel: (416) 364-7311
 Fax: (416) 361-1398
 Email: jcolombo@beresk
 inparr.com

Colome Tresserras, Joaquin
 Licensing Manager
 Laboratorios Menarini, S.A.
 Alfonso XII, 587
 08912 Barcelona
 SPAIN
 Tel: +34 93 4628800
 Fax: +34 93 4628802
 Email: licensing@menar
 ini.es

Colpman, David
 Head of Licensing
 Glaxo Wellcome UK LTD
 Stockley Park West
 Uxbridge
 Middlesex UB11 1BT
 UNITED KINGDOM
 Tel: + 0181 990 3080
 Fax: + 0181 990 3143
 Email: dc83835@ggr.co.uk

Colvin, James G. (L)
 Lawyer
 Macleod Dixon
 Canterra Tower
 3700, 400-3 Avenue SW
 Calgary, AB T2P 4H2
 CANADA
 Tel: (403) 267-9557
 Fax: (403) 264-5973
 Email: colvinj@macleod
 dixon.com
 Web: www.macleoddix
 n.com

Colwell, Robert C. (L)
 Partner
 Townsend and Townsend And
 Crew
 379 Lytton Aven
 #200
 Palo Alto, CA 94301
 USA
 Tel: (650) 326-2400
 Fax: (650) 326-2422
 Email: rcc@townsend.com

Comand, Lino (L)
 Lawyer
 Studio Comand
 Via Rialto 6
 33100 Udine
 ITALY
 Tel: +39 0432 502708
 Fax: +39 0432 502585

Comandini, Paolo Emilio (L)
 Lawyer
 Studio Legale Comandini
 Corso XI Settembre 93
 61100 Pesaro
 ITALY
 Tel: +39 0721 30039
 Fax: +39 0721 30005

Combes, Francois G.
 Director
 Laboratoire Guerbet Japan
 Representative Office
 Graceful Nishiazabu Bldg. 201
 4-13-5 Nishiazabu, Minato-Ku
 Tokyo 106-0031
 JAPAN
 Tel: +81 3 5485-4582
 Fax: +81 3 5485-4577

Comella, Mike V. (O)
 Technology Transfer Specialist
 Cornell Research Foundation,
 Inc.
 20 Thornwood Drive,
 Suite 105
 Ithaca, NY 14850
 USA
 Tel: (607) 257-1081
 Fax: (607) 257-1015
 Email: mvc2@cornell.edu

Comerford, John (L)
 Corporate General Counsel
 Lunar Corporation
 313 West Beltli
 Madison, WI 53713
 USA
 Tel: (608) 288-6442
 Fax: (608) 274-0853

Comerford, Kieran A.
 Comerford Technology
 Management Ltd.
 Abercorn House
 57 Charleston Road
 Dublin 6
 IRELAND
 Tel: +3531-496 4446
 Fax: +353 1 496 7008

Comiskey Olsen, Theresa (L)
 Attorney
 Advokatfirmaet: Steenstrup Ans
 P.O. Box 1829 Vika
 Oslo, N-0123
 NORWAY
 Tel: +47 22 423336
 Fax: +47 22 423494

Commins, Rodney
 Solicitor
 Patterson Houen & Commins
 P.O. Box 663
 North Sydney, NSW 2059
 AUSTRALIA
 Tel: +61 2 9954-0000
 Fax: +61 2 9954-0144
 Email: 106172.3601@com
 puserve.com

Compier, Henk (O)
 Managing Director
 Adonis B.V.
 Spuistraat 112-114
 NL-1012 VA Amsterdam
 NETHERLANDS
 Tel: +31 20 6262629
 Fax: +31 20 6261437
 Email: hcompier@adonis.nl

Compton, John Lee (O)
 President
 AgriVirion
 460 West 25th Street
 Suite 401
 New York, NY 10001
 USA
 Tel: (212) 463-7325
 Fax: (212) 463-7325
 Email: agrivirion@pipe
 line.com

Comtois, Richard C. (L)
 Lawyer
 Desjardins Ducharme Stein &
 Monast
 600 De La Gauchetieue West
 Montreal, QC H3B 4L8
 CANADA
 Tel: (514) 878-9411
 Fax: (514) 878-9092

Conaghan, Anthony
 Partner
 Phillips Fox
 PO Box 7804
 Waterfront Place
 Brisbane, QLD 4001
 AUSTRALIA
 Tel: +61 7 3246 4002
 Fax: +61 7 3229 4077
 Email: ajc@brisbane.ph
 illipsfox.com.au

Concann, Joseph
 Technolgy Transfer
 Forbairt
 Glasnevin
 Dublin 9
 IRELAND

Conde, Maria Dolores
 Consultor-Transferencia De
 Tecnologia
 Cochabamba, 2-3o, 5
 28016 Madrid
 SPAIN
 Tel: +34 91 815-0797
 Fax: +34 91 815-0797

Condon, Wayne
 Partner
 Freehill Patent & Trademark
 Services
 101 Collins Street
 Melbourne, VIC 3000
 AUSTRALIA
 Tel: +61 3 9288 1587
 Fax: +61 3 9288 1567

Coney, Leslie
 Associate Director of
 Technology Transfer
 Biogen, Inc.
 14 Cambridge Center
 Cambridge, MA 02142
 USA
 Tel: (617) 679-2266
 Fax: (617) 679-2616
 Email: leslie_coney@bi
 ogen.com

Conley, David
 Dairy Research and
 Development Corp.
 Level 3, 84 William Street
 Melbourne, VIC 3000
 AUSTRALIA
 Tel: +61 3 9602 5300
 Fax: +61 3 9602 5442

Connell

Connell, Gary J. (L)
Sheridan Ross P.C.
1700 Lincoln Street
Suite 3500
Denver, CO 80203-4535
USA
Tel: (303) 863-9700
Fax: (303) 863-0223

Connell, Joseph P. (O)
Director; Sales, Marketing &
Bus. Dvpt.
Bespak, Inc.
2450 Laura Duncan Road
Apex, NC 27502
USA
Tel: (919) 303-4120
Fax: (919) 387-1241
Email: joec@bespakinc.com

Connor, Brett
Carter Smith & Beadle
PO Box 557
Camberwell, VIC 3123
AUSTRALIA
Tel: +61 3 9882 0599
Fax: +61 3 9882 9854
Email: bconnor@csb.com.au

Connor, Henry
Principal
Connor & Connor
15 Letchmore Road
Radlett
Hertfordshire WD7 8HU
UNITED KINGDOM
Tel: +44 192 385-6903
Fax: +44 192 385-3946
Email: h.connor@dial.pipex.com

Connor, Lois
Legal Counsel
Pace Micro Technology PLC
Victoria Road
Saltaire Shipley
West Yorkshire BD18 3LF
UNITED KINGDOM
Tel: +44 1274 537042
Fax: +44 1274 537127
Email: jane.connor@pace.co.uk

Connor, P. Michael
Connor & Co.
4 Brunstan Court
Hampton Court Road, East
Molesey
Surrey KT8 9PB
UNITED KINGDOM
Tel: +44 181 941-5066
Fax: +44 181 979-5578
Email: pmichaelconnor@msn.com

Connors, John J. (L)
Connors & Associates
1600 Dove Street, #220
Newport Beach, CA 92660-
2432
USA
Tel: (949) 833-3622
Fax: (949) 833-0885
Email: connassoc@aol.com

Conrad, Philip L. (L)
Kudirka & Jobse, LLP
Two Center Plaza
Boston, MA 02108
USA
Tel: (617) 367-4600
Fax: (617) 367-4656
Email: pconradd@k-jpat.com

Conrad, Terry (O)
Sr. Director, New Business
Development
Warner-Lambert Co.
201 Tabor Road
Morris Plains, NJ 07950
USA
Tel: (973) 540-6917
Fax: (973) 540-2194
Email: terry.conrad@parke-davis.com

Conrad, Timothy R. (L)
Vice President
HeartStent Corporation
651 Campus Drive
St. Paul, MN 55112
USA
Tel: (612) 697-2014
Fax: (612) 697-2090
Email: tconrad@heartstent.com

Considine, Jerry (O)
Director
Considine Consultants BV
P.O. Box 84
NL-3230 AB Brielle
NETHERLANDS
Tel: +31 181 410571
Fax: +31 181 410518

Constable, Benjamin J. (O)
Consultant
Lions Eye Institute
LEI Building, 2 Verdun St.
Nedlands, W.A. 6009
AUSTRALIA
Tel: +61 8 9381 0752
Fax: +61 8 9381 0700
Email: bconstable@echidna.id.au

Conta, Elisabetta (O)
Trademark Attorney
Ing. Barzano & Zanardo
Milano SpA
Corso Vittorio Emanuele II, 61
10128 Torino
ITALY
Tel: +39 011 5611172
Fax: +39 011 548050
Email: b-ztorino@barzano-zanardo.com

Contessini, Pier Carlo (O)
Italian Patent Attorney
Imation S.P.A.
Via Martiri Della Libertà' 57
17016 Ferrania
ITALY
Tel: +39 019 5224840
Fax: +39 019 5224293
Email: pccontessini@imation.com

Conti, Nick J. (O)
Director, Business
Development
Becton Dickinson & Co.
1 Becton Drive
MC315
Franklin Lakes, NJ 07417-1885
USA
Tel: (201) 847-6217
Fax: (201) 847-4867
Email: Nick.Conti@bdhq.bd.com
Web: www.bd.com/

Contman, Ulf
Contman AB
P.O.Box 7390
S-103 91 Stockholm
SWEDEN
Tel: +46 8 67 98 600
Fax: +46 8 61 10 928

Contractor, Farok J. (S)
Professor
Rutgers University
Grad. School of Management
81 New Street
Newark, NJ 07102
USA
Tel: (201) 648-5348
Fax: (201) 648-1273

Contrera, Joseph G. (L)
Attorney
Shanks & Herbert
1033 N. Fairfax Street, Suite
306
Alexandria, VA 22314
USA
Tel: (703) 683-3600
Fax: (703) 683-9875
Email: info@IPAdvocates.com

Cook, Bryce R. (O)
Consultant
Tucker Alan, Inc.
Two N. Central Avenue,
Suite 1760
Phoenix, AZ 85004-2322
USA
Tel: (602) 417-2500
Fax: (602) 417-2525
Email: bcook@tuckeralan.com

Cook, Tim
Managing Director
Isis Innovation Limited
2 South Parks Road
Oxford
Oxfordshire OX1 3UB
UNITED KINGDOM
Tel: + 0186 272411
Fax: + 0186 272412
Email: Innovation@isis.ox.ac.uk

Cook, Trevor
Partner
Bird & Bird
90 Fetter Lane
London EC4A 1JP
UNITED KINGDOM
Tel: +44 171 415 6000
Fax: +44 171 415 6111
Email: trevor.cook@twobirds.com

Cooke, Adam N.
Partner
Needham & Grant
14 Lincoln's Inn Fields
London WC2A 3BP
UNITED KINGDOM
Tel: +44 171 242 5866
Fax: +44 171 831 8254

Cooke, Claude E., Jr. (L)
Attorney
8700 Memorial Drive
Houston, TX 77024-7011
USA
Tel: (713) 951-2800
Fax: (713) 951-2925

Cooke, John D.
Principal Scientific Officer
Industrial Research & Techn
Unit
17 Antrim Road
Lisburn BT28 3AL
UNITED KINGDOM
Tel: +44 184 662-3116
Fax: +44 184 662-3119

Cooke, Randolph L. (O)
President
WRS Inc.
23 Welisewitz Rd.
Ringoes, NJ 08551
USA
Tel: (609) 466-0510
Fax: (609) 466-4443
Email: randy_cooke@msn.com

Cooksey, Karen M. (O)
5275 Toscana Way
Apt: 135
San Diego, CA 92122-5303
USA

Cooley, Martha P. (O)

Editor
John Wiley & Sons, Inc.
605 Third Ave.
New York, NY 10158
USA
Tel: (212) 850-6090
Fax: (212) 850-6866
Email: mcooley@wiley.com

Coolley, Ronald B., Esq. (L)

Arnold, White & Durkee
321 North Clark Street, Suite
800
Chicago, IL 60610
USA
Tel: (312) 744-0090
Fax: (312) 755-4489
Email: rcoolley@awd.com

Coon, Jerry L. (L)

Senior Patent Counsel
Union Carbide Corporation
39 Old Ridgebury Road
Danbury, CT 06817
USA
Tel: (203) 794-6221
Fax: (203) 794-6269

Cooper, Alvin L., Jr. (O)

Business Enabler
Bellcore
14800 Quorum Drive
Suite 320
Dallas, TX 75240
USA
Tel: (972) 774-7104
Fax: (972) 774-8884
Email: acooper@telcordia.com

Cooper, Eugene S. (L)

President
Landmark Technologies
109 Sherbrook Drive
Berkeley Heights, NJ 07922
USA
Tel: (908) 464-9031
Fax: (908) 464-9031

Cooper, Geoffrey, Ph.D. (O)

VP, Business Development
OSI Pharmaceuticals
106 Charles Lindbergh Blvd.
Uniondale, NY 11553
USA
Tel: (516) 222-0023
Fax: (516) 745-6429
Email: gcooper@osip.com

Cooper, Merv

CRC For Tropical Pest Mgt.
University Of Queensland
Brisbane, QLD 4072
AUSTRALIA
Tel: +61 7 3365 1872
Fax: +61 7 3365 1855

Cooper, Philip J.

Head of Trade Marks
Rover Group Ltd.
2nd Floor - Engineering Block
Lode Lane, Solihull
Warwickshire B92 8NW
UNITED KINGDOM
Tel: +44 121 700 4646
Fax: +44 121 742 0450

Cooper, Robert

Arthur Robinson &
Hedderwicks
530 Collins Street
Melbourne, VIC 3000
AUSTRALIA
Tel: +61 3 9613 8798
Fax: +61 3 9614 4661
Email: robertcooper@arh
.com.au

Cooper, Rodney A. (L)

Associate
Sidley & Austin
717 North Harwood, Suite
3400
Dallas, TX 75201
USA
Tel: (214) 981-3331
Fax: (214) 981-3400
Email: rcooper@sidley.com
Web: www.sidley.com

Cooper, Rosanna

Solicitor
Barlow Lyde & Gilbert
Beaufort House
15 St. Botolph St.
London EC3A 7NJ
UNITED KINGDOM
Tel: +44 171 463 7599
Fax: +44 171 782 8504
Email: rcooper@blg.co.uk

Cooper, Thomas J. (L)

Lawyer
Venable, Baetjer, Howard &
Civiletti
1201 New York Ave. N. W.
Washington, DC 20005-3917
USA
Tel: (202) 962-4857
Fax: (202) 962-8300

Cooperman, Daniel (L)

Senior V.P., Gen. Counsel &
Secretary
Oracle Corporation
500 Oracle Parkway
MS 5op7
Redwood Shores, CA 94065
USA
Tel: (650) 506-5500
Fax: (650) 633-1813
Email: DCOOPERM@us.ora
cle.com

Copeland, Barry L. (L)

Assistant General Counsel
Alcon Laboratories, Inc.
6201 South Freeway
Fort Worth, TX 76134-2099
USA
Tel: (817) 551-4322
Fax: (817) 551-4610
Email: barry.copeland@
alconlabs.com

Copland, Douglas G. (L)

Barrister and Solicitor
Ladner Downs
1200 Waterfront Center
200 Burrard St, POB 48600
Vancouver, BC V7X 1T2
CANADA
Tel: (604) 640-4223
Fax: (604) 687-1415
Email: dcopland@ladner
-downs.com

Coppens, Henri

Business Development
Director
Sanofi Winthrop
9, rue du President Allende
94258 Gentilly
FRANCE
Tel: +33 1 41 24 50 49
Fax: +33 1 41 24 70 74

Copping, Harold G. A.

President
Teleflex (Canada), Ltd.
3831 No. 6 Road
Richmond, BC V6V 1P6
CANADA
Tel: (604) 270-6899
Fax: (604) 270-6896
Email: hcopping@Telefl
ex.bc.ca

Copple, Brian R.

Licensing Officer
Carnegie Mellon University
5000 Forbes Avenue
Technology Transfer Office
Pittsburgh, PA 15213
USA
Tel: (412) 268-4387
Fax: (412) 268-7395
Email: copple@andrew.cmu
.edu

Copsey, D.N.

MRC Collaborative Centre
1-3 Burtonhole Lane
Mill Hill
London NW7 1AD
UNITED KINGDOM
Tel: +44 181 906 3811
x6724
Fax: +44 181 982 6758
Email: d-copsey@nlmt.mrc
.ac.uk

Corberan Oltra, Gaspar

Gerente
Grupo Asesor Ibermark
Angel Guimera 46, 8o-22
46008 Valencia
SPAIN
Tel: +34 96 3821450
Fax: +34 96 3840231

Corbett, Mary

Brisbane City Enterprises P/L
GPO Box 1434
Brisbane, QLD 4001
AUSTRALIA
Tel: +61 7 3403 5733
Fax: +61 7 3403 6787
Email: mary_corbett@bce.
com.au

Corbin, Teresa M.

Partner
Howrey & Simon
301 Ravenswood Ave.
Menlo Park, CA 94025-3953
USA
Tel: (650) 463-8112
Fax: (650) 463-8400
Email: corbint@nowrey.com

Cordeiro, David A. (L)

Research Scientist/Attorney
USAF
3550 Aberdeen Ave. SE
Kirkland AFB, NM 87117
USA
Tel: (505) 853-4296
Fax: (505) 846-4313
Email: cordeird@plk.af.mil

Cordes, Guenter (O)

O&K Rolltreppen GmbH
Nierenhofer Strasse 10
45525 Hattingen
GERMANY
Tel: +49 2324 205 351
Fax: +49 2324 205 215

Cordsen, Peter

Danish Technological Institute
Danish Innovation Centre
P.O. Box 141
DK-2630 Taastrup
DENMARK
Tel: +45 42 99 66 11
Fax: +45 42 99 66 10

Corey, George D. (L)

President
High Technology Resources
65 Harding Street
Newton, MA 02165
USA
Tel: (617) 527-4478
Fax: (617) 527-4569
Email: user7381@aol.com

Coriat

Coriat, Alain
Bentata Hoet & Asociados
Apartado Postal 62.414
1060-A Caracas
VENEZUELA
Tel: +58 2 263 6644
Fax: +58 2 263 7744
Email: webmaster@benta
tahoet.com
Web: www.bentatahoet.com

Coriat, Daniel S. (O)
Manager, New Business
Development
Arthur D. Little Enterprises,
Inc.
20 Acorn Park
Cambridge, MA 02140-2390
USA
Tel: (617) 498-5296
Fax: (617) 498-7025
Email: CORIAT.D@ADLITT
LE.COM

Corner, Anne-Marie
President
Biosyn, Inc.
3401 Market Street
Philadelphia, PA 19104
USA
Tel: (215) 387-5338
Fax: (215) 387-5332

Corning, H.F., Jr. (O)
31 Cornell Road
Cranford, NJ 07016-1606
USA
Tel: (908) 276-7337
Email: HFCorning@aol.com

Cornish, Diane
Partner
Osler, Hoskin & Harcourt
50 O'Connor Street
Suite 1500
Ottawa, ON K1P 6L2
CANADA
Tel: (613) 235-7234
Fax: (613) 235-2867
Email: dcornish@osler.com

Cornthwaite, Jonathan
Partner
Wedlake Bell
16 Bedford Street
London WC2E 9HF
UNITED KINGDOM
Tel: +44 171 379 7266
Fax: +44 171 836 6117
Email: jcornthwaite@we
dlakebell.co.uk

Cornwell, Irving A. (O)
Consultant
2311 Hill Circle
Colorado Springs, CO 80904
USA
Tel: (719) 471-0571
Fax: (719) 471-0571
Email: IrvandFlora@wor
ldnet.att.net

Corpus, Maria Luisa (O)
Vice President
Star Magic Inc., ABS-CBN
Mother Ignacia Street
Quezon City,
PHILIPPINES
Tel: +63 2 924-4101 to 22
Fax: +63 2 924-2767

Corradini, Corrado (O)
Ing. C. Corradini & C. S.r.l.
Via Dante Alighieri 4
42100 Reggio Emilia
ITALY
Tel: +39 0522 440344
Fax: +39 0522 436270

Corraini, Karen G. (O)
Managing Director & CEO
Canadian Bacterial Diseases
Network
3330 Hospital Drive, NW,
Room 282
Calgary, AB T2N 4N1
CANADA
Tel: (403) 220-4570
Fax: (403) 283-5241
Email: corraini@cdbdn.ca

Corridola, Lino (O)
Mondial Marchi S.R.L.
Via Roma 37
37047 San Bonifacio
ITALY
Tel: +39 045 7611800
Fax: +39 045 7611442

Corrigan, Regina (L)
Lawyer
Emery Jamieson
206, 1167 Kensington
Crescent N.W.
Calgary, AB T2N 1X7
CANADA
Tel: (403) 543-6010
Fax: (403) 270-8080
Email: ejacalg@emeryj
amieson.com

Corsi, Elizabeth
VP and Division Manager
12 Fox Ridge Drive
Malvern, PA 19355
USA
Tel: (610) 454-8350
Fax: (610) 454-3401

Corsini, Anne
Juriste
CEA
31-33, Rue de la Federation
75752 Paris Cedex
FRANCE
Tel: +33 1 40 56 19 05
Fax: +33 1 40 56 25 48
Email: corsini@zephyr.cea.fr

Corum, Thomas J. (L)
9 Live Oak Lane
Palm Coast, FL 32137
USA
Tel: (904) 446-9687

Corvera, Peter Irving
Lawyer
Manalo Puno Tuason Jocson
& Placido Law Office
Suite 2-C Unioil Center
Madrigal Business Park
Muntinlupa City,
PHILIPPINES
Tel: +63 2 8070525
Fax: +63 2 8072403

Cory, Robert C., Ph.D. (O)
Director, Business
Development
Micrologix Biotech Inc.
3650 Westbrook Mall
Vancouver, BC V6S 2L2
CANADA
Tel: (604) 221-9666
Fax: (604) 221-9688
Email: rcory@mbiotech.
com
Web: www.mbiotech.com

Costa, Claudio (L)
Lawyer
Studio Torta S.r.l.
Via Viotti 9
10121 Torino
ITALY
Tel: +39 011 5611320
Fax: +39 011 5622102
Email: costa@studiotorta.it

Costakos, Jeffrey N. (L)
Attorney
Foley & Lardner
777 East Wisconsin Ave.
Milwaukee, WI 53202
USA
Tel: (414) 297-5782
Fax: (414) 297-4900

Costello, R. Richard
Attorney
R. Richard Costello, A
Professional Corporation
4370 S. Valley View Blvd.
Las Vegas, NV 89103
USA
Tel: (702) 876-2258
Fax: (702) 876-8806
Email: costello@dri.edu

Cote, France (O)
Patent Agent/Partner
Swabey Ogilvy Renault
Suite 1600, 1981 McGill
College Ave.
Montreal, QC H3A 2Y3
CANADA
Tel: (514) 845-7126
Fax: (514) 288-8389
Email: fcote@mtl.swabey.com

Cote, Joseph J., Jr. (O)
Vice President
Arthur D. Little Enterprises,
Inc.
20 Acorn Park
Cambridge, MA 02140-2390
USA
Tel: (617) 498-5292
Fax: (617) 498-7025
Email: cote.joe@adlitt
le.com

Coticchia, Mark E. (O)
Director of Technology
Transfer
Carnegie Mellon University
5000 Forbes Avenue
Warner Hall Room 407
Pittsburgh, PA 15213-3890
USA
Tel: (412) 268-7392
Fax: (412) 268-7395
Email: coticchia@cmu.edu

Cottle, Philippa (L)
Resident Lawyer
Linklaters & Paines
1660 L Street, NW
Suite 505
Washington, DC 20036
USA
Tel: (202) 296-8337
Fax: (202) 296-8454
Email: pcottle@linklat
ers.com

Cotton, Robert A. (O)
Manager, Strategic & Global
Licensing
SAS Institute Inc.
SAS Campus Drive
Cary, NC 27513
USA
Tel: (919) 677-8000
Fax: (919) 677-8500
Email: sasrxc@wnt.sas.com

Coulomb, Bertrand
Consultant Accords &
Licences
4, Parc De Diane
78350 Jouy En Josas
FRANCE
Tel: +33-1 39 56 84 09
Fax: +33-1 39 56 84 09
Email: brtrndc@asl.com

Coulson, A.J.
Partner
Abel and Imray
20 Red Lion Street
London WC1R 4PQ
UNITED KINGDOM
Tel: +44 171 242-9984
Fax: +44 171 242-9989

Coult, John H. (L)
Arthur Andersen LLP
33 West Monroe Street
Mail Stop 0927
Chicago, IL 60603-5385
USA
Tel: (312) 507-8430
Fax: (312) 507-2600
Email: john.h.coult@arthurandersen.com

Coulter, Glenn H. (O)
Head, Livestock Sciences Sect.
Lethbridge Research Centre
PO Box 3000
Lethbridge, AB T1J 4B1
CANADA
Tel: (403) 327-4561
Fax: (403) 382-3156
Email: coulter@eni.agr.ca

Courchene, Celia M.
Associate General Counsel &
Bus. Dvpt.
Nexstar Pharmaceuticals, Inc.
2860 Wilderness Place
Boulder, CO 80301
USA
Tel: (303) 546-7805
Fax: (303) 546-7856
Email: ccourchene@nexstar.com

Courson, Timothy H. (L)
Intellectual Property Counsel
SEH America, Inc.
4111 NW 112th Ave.
M/S 58-1-921
Vancouver, WA 98682-6776
USA
Tel: (360) 885-8070
Fax: (360) 885-8079
Email: tim_courson@seh.com

Courtney, Ronald S., Esq. (L)
Ronald S. Courtney, Esq.
48 rue E. Fiers
B-1030 Brussels
BELGIUM
Tel: +32 2 216 7853
Fax: +32 2 216 7853

Couture, Larry A.
Vice President Technology
Development & Transfer
City of Hope National Medical
Center
1500 E. Duarte Road
Duarte, CA 91010
USA
Tel: (626) 256-8728
Fax: (626) 256-8730
Email: lcouture@smtplink.coh.org

Covello, Lynda P. (L)
Partner
Margolis Partnership
1108-30 St. Clair Ave W.
Toronto, ON M4V 3A1
CANADA
Tel: (416) 968-9003
Fax: (416) 968-7702
Email: lyndac@margolislaw.com

Coward, Bjarne Gorgus
Protector AS
P.O. Box 5074 Majorstua
Oslo, N-0301
NORWAY
Tel: +47 24 21 990
Fax: +47 24 22 354

Cox, C. Russell (L)
Attorney At Law
Leagre, Chandler & Mallard
135 North Pennsylvania Street
Indianapolis, IN 46204-2489
USA
Tel: (317) 808-3000
Fax: (317) 808-3204
Email: rcoc@lcmilaw.com

Cox, Charles P. (O)
Vice President, New Business
Development
Atrix Laboratories, Inc.
2579 Midpoint Drive
Fort Collins, CO 80525-4417
USA
Tel: (970) 482-5868
Fax: (970) 482-9735
Email: atrixlab@frii.com
Web: www.atrilabs.com

Cox, Gary
Wray & Associates
6 / 239 Adelaide Terrace
Perth, W.A. 6000
AUSTRALIA
Tel: +61 89 325-6122
Fax: +61 89 325-2883

Cox, I (L)
Cox Yeats
P.O. Box 3032
Durban, 4000
SOUTH AFRICA
Tel: +27 31 304-2851
Fax: +27 31 301-3540
Email: coxyeats@aztec.co.za

Cox, Karl
Commercial Relations Director
IBM Europe, Middle East,
Africa
Tour Descartes/B. 39
92066 Paris La Defense Ced
FRANCE
Tel: +33 1 41 88 56 32
Fax: +33 1 41 88 64 48
Email: KARL_COX@FR.IBM.COM

Cox, Roger B.
Licensing Director
Janssen Pharmaceutica
Turnhoutseweg 30
B-2340 Beerse
BELGIUM
Tel: +32 14 603809dd
Fax: +32 14 603749dd
Email: tcoc@janbe.jnj.com

Coxon, Philip
Eric Potter Clarkson
Park View House
Nottingham
Nottinghamshire NG1 5DD
UNITED KINGDOM
Tel: +44 115 955 2211
Fax: +44 115 955 2201
Email: epc@eric-potter.com

Coyle, P.A.
Kelly FR & Co
27 Clyde Road, Ballsbridge
Dublin 4
IRELAND
Tel: +353 1 660-2111
Fax: +353 1 668-2844
Email: post@frkelly.ie

Cozens, Peter J.
Director, Licensing
Medeva PLC
10 St. James's Street
London SW1A 1EF
UNITED KINGDOM
Tel: +44 171 839 3888
Fax: +44 171 930 7909

Craft, William N. (O)
Vice President, Sales &
Marketing
THAT Corporation
45 Sumner Street
Milford, MA 01757-1656
USA
Tel: (508) 478-9200
Fax: (508) 478-0990

Craig, Charles R. (O)
Dir., Strat. Planning &
Innovation Mgmt.
Corning Inc.
SP-FR-2-2
Science & Technology
Corning, NY 14831
USA
Tel: (607) 974-3610
Fax: (607) 947-2451
Email: CRAIG_CR@Corning.com

Craig, George L. (L)
Patent Counsel
Lockheed Martin Energy
Research Corp.
P.O. Box 2009
M/S 8243
Oak Ridge, TN 37831-8243
USA
Tel: (423) 576-6883
Fax: (423) 574-0381
Email: CRAIGGL@ORNL.GOV

Craig, Paul M., Jr. (L)
207 Quaint Acres Drive
Silver Spring, MD 20904-
6546
USA
Tel: (301) 622-3980
Fax: (301) 622-6546
Email: pmcraig@erols.com

Crane, Alan
Vice President, Business
Development
Millennium Pharmaceuticals,
Inc.
238 Main Street
Cambridge, MA 02142-1017
USA
Tel: (617) 679-7385
Fax: (617) 374-7786
Email: crane@mpi.com

Cranston, Nancy J. R. (O)
Manager Licensing -
Technology
Commercialization Office
Alberta Research Council
250 Karl Clark Road
Edmonton, AB T6N 1E4
CANADA
Tel: (403) 450-5309
Fax: (403) 469-5296
Email: cranston@arc.ab.ca.

Crawford, John E.
Biotechnology Consultant
2547 Caminito La Paz
La Jolla, CA 92037
USA
Tel: (619) 454-2187
Fax: (619) 454-2187

**Creehan, R. Dennis, Ph.D.,
J.D. (L)**
Sole Proprietor/Self-Employed
P.O. Box 750070
Arlington Heights,
MA 02475-0070
USA
Tel: (617) 797-2627
Fax: (617) 646-1443
Email: dcreehan@channel1.com

Cremades, Bernardo M. (L)
Abogado
Goya 18, 2o
28001 Madrid
SPAIN
Tel: +34 91 431-8354
Fax: +34 91 576 97 94
Email: bcremades-mad@bcremades.com

Cresswell, Tony
Partner
J.A. Kemp & Co.
14 South Square
Gray's Inn
London WC1R 5LX
UNITED KINGDOM
Tel: +44 171 405 3292
Fax: +44 171 242 8932

Crihfield

Crihfield, Philip J. (L)
Partner
Sidley & Austin
One First National Plaza
Chicago, IL 60603
USA
Tel: (312) 853-7650
Fax: (312) 853-7306
Email: pcrihfi@sidley.com

Crisafulli, Conrad
Technology & Innovation
Management
Suite 5, 2A Brodie Hall Drive
Bentley, W.A. 6102
AUSTRALIA
Tel: +61 8 9451 0881
Fax: +61 8 9361 6773
Email: conrad.crisaful
li@tech_mgmt.com.au

Crisman, Thomas L. (L)
Patent Attorney
Jenkins & Gilchrist, P.C.
1445 Ross Avenue
Suite 3200
Dallas, TX 75202
USA
Tel: (214) 855-4785
Fax: (214) 855-4300
Email: crisman@ix.netc
om.com

Croft, Kevin
University of Sydney
Business Liaison Office A20
Summer Hill, NSW 2006
AUSTRALIA
Tel: +61 2 9351 7088
Fax: +61 2 9351 3636
Email: K.Croft@blo.usy
d.edu.au

Cromley, J. Timothy
Senior Associate
BDO Seidman, LLP
6617 W Henderson St.
Chicago, IL 60634
USA
Tel: (312) 856-9100
Fax: (312) 856-1379

Cronin, Brian
European Patent Attorney
42, rue Plantamour
1201 Geneva
SWITZERLAND
Tel: +41 22 731 93 56
Fax: +41 22 738 70 56

Crook, John A., Esq.
V.P., Asst. Gen. Counsel, IP
DIRECTV, Inc.
5454 Garton Road
Castle Rock, CO 80104-5400
USA
Tel: (303) 660-7095
Fax: (303) 660-7195
Email: jacrook@directv.com

Cross, E.B. (Ted) (O)
President
E.B. Cross & Company
113 Sandy Ridge Place
Waterloo, ON N2T 1C5
CANADA
Tel: (519) 884-4352
Fax: (519) 884-1478
Email: ebcross@mc1adm.
uwaterloo.ca

Cross, Malcolm G.
Technology Transfer Officer
Newcastle University
1 Park Terrace
Newcastle Upon Tyne
Northumberland NE1 7RU
UNITED KINGDOM
Tel: +44 191 222 5859
Fax: +44 191 222 6000

Cross, Warren
Export Incentives
414/410 Elizabeth Street
Surry Hills, NSW 2010
AUSTRALIA
Tel: +61 2 9281-0744
Fax: +61 2 9281-7734
Email: wcross@ozemail.
com.au

Crott, Michael John
Patent & Trade Mark Attorney
Mn & Ws Skerrett
Charles House
148/9 Great Charles Street,
Birmingham
Warwickshire B3 3HT
UNITED KINGDOM
Tel: + 0121 236 1038
Fax: + 0121 233 2875
Email: skerrett@wgm-pa
tents.com

Crovetti, Aldo J., Ph.D. (O)
President
A.J. Crovetti & Associates Inc.
735 E. Greenview Place
Lake Forest, IL 60045-3222
USA
Tel: (847) 735-0812
Fax: (847) 735-0812

Crow, Paula S. (L)
Chief Technology Transfer
Counsel
SRI International
333 Ravenswood Avenue,
Mail Stop AD107
Menlo Park, CA 94025
USA
Tel: (650) 859-3384
Fax: (650) 859-3834
Email: paula.crow@sri.com

Crowell, W. Mark (O)
Assoc. Vice Chancellor For
Tech. Trans.
North Carolina State
University
Box 7003
Raleigh, NC 27695
USA
Tel: (919) 515-7199
Fax: (919) 515-3773
Email: mark_crowell@nc
su.edu

Crowley, Philip P. (L)
Assistant General Counsel
Johnson & Johnson
1 Johnson & Johnson Plaza
New Brunswick, NJ 08933-
7002
USA
Tel: (732) 524-2451
Fax: (732) 524-2788
Email: pcrowle@corus.j
mj.com

Crowshaw, Keith (O)
Vice President
JT AMERICA Inc.
1400 Fashion Island Blvd
Suite 910
San Mateo, CA 94404-2062
USA
Tel: (650) 312-6910
Fax: (650) 312-8028

Crowther, C.L.
Secretary & Patent Agent
London and Scandinavian
Metallurgical Company Ltd.
45 Wimbledon Hill Road
London SW19 7LZ
UNITED KINGDOM
Tel: +44 181 947 1221
Fax: +44 181 947 2966

Cruit, Charles
Manager, Product & Tech.
Licensing
The Boeing Company
P.O. Box 16858, Mailcode
P31-54
Philadelphia, PA 19142-0858
USA
Tel: (610) 591-6444
Fax: (610) 591-9118
Email: chuck.cruit@boeing
.com

Cruz, Judge Cesar C (L)
Cesar C. Cruz & Partners
26th Floor
Rufino Pacific Tower, Ayala
Avenue
Makati City,
PHILIPPINES
Tel: +63 2 811-0380 to 85
Fax: +63 2 811-0208 to 09

Cruz, Lawrence (L)
Attorney
McCormick, Paulding &
Huber
City Place II, 185 Asylum St.
18th Floor
Hartford, CT 06103
USA
Tel: (860) 549-5290
Fax: (860) 527-0464
Email: lawrencacruz@co
mpuserve.com

**Cruz Landim, Olga Maria
Rocha Da**
Triudus - Sociedade
Representacoes
Av. Duque de Loule, No. 1-7
Esq.
1050 Lisboa
PORTUGAL
Tel: +351 1 353 5233
Fax: +351 1 353 5259

Cryan, Kevin
CSIRO
Locked Bag 17
North Ryde, NSW 2113
AUSTRALIA
Tel: +61 2 9325 3242
Fax: +61 2 9325 3200
Email: kevin.cryan@cmi
s.csiro.au

Csendes, Ivan
Head, Licesning Dermatology
NOVARTIS Pharma AG
Sabin Urscheler PH 1.71
Business Development &
Licensing
CH-4002 Basel
SWITZERLAND
Tel: +41 61 324 21 60
Fax: +41 61 324 22 21
Email: ivan.csendes@ph
arma.novartis.com

Csontos, Alan A. (L)
Assistant General Counsel
Michelin North America, Inc.
515 Michelin Road
Greenville, SC 29605
USA
Tel: (864) 422-4644
Fax: (864) 422-3517

Cuddemi, Francesco (O)
Legal Consultant
Studio Cuddemi
Via Delle Lame
40122 Bologna
ITALY
Tel: +39 051 522953
Fax: +39 051 522953
Email: cuddemi@hotmail.com

Cudennec, Claude-Alain
Directeur Recherche Et
Development
Laboratoires Jacques Logeais
71, Avenue Du General De
Gaulle
92130 Issy Les Moulineaux
FRANCE
Tel: +01 46 45 21 99
Fax: +01 46 45 12 42

Cuellar, Richard E., Ph.D. (O)
Technology Transfer Manager
Promega Corp.
2800 Woods Hollow Road
Madison, WI 53711-5399
USA
Tel: (608) 277-2578
Fax: (608) 277-2660
Email: rcuellar@promega.com

Cui, Xiaoguang
Manager
China Patent Agent (H.K.) Ltd.
19F. Block B., Investment
Plaza
27 Jin Rongjie, Xicheng Dist.
Beijing 100032
CHINA
Tel: +86 10 6621 1588
Fax: +86 10 6621 1567

Cui, Yushan
Vice President
CCPIT
No.1 Fuxingmenwai Street.
Beijing 100860
CHINA
Tel: +86 10 68013344
Fax: +86 10 68587610/1/2

Culjak, Miriam S.
Senior Manager
Office of Everett P. Harry, CPA
One Market Plaza, Spear
Street Tower
Suite 775
San Francisco, CA 94105
USA
Tel: (415) 537-0066
Fax: (415) 537-0070
Email: msc@ephcpa.com

Cull, Suzanne
University of Surrey
Research & Commercial
Services
Guildford
Surrey GU2 5XH
UNITED KINGDOM
Tel: + 01483-259361
Fax: + 01483-259520

Cullen, David
Solicitor
A&L Goodbody
1 Earlsfort Centre
Hatch Street
Dublin 2
IRELAND
Tel: +353 1 661 3311
Fax: +353 1 661 3278
Email: dcullen@algoodb
ody.sercuremail.ie

Cullen, Susan E. (O)
Assoc Vice Chanc. for
Research
Washington University
724 S. Euclid Avenue
Box 8013
St. Louis, MO 63110
USA
Tel: (314) 747-3757
Fax: (314) 747-3758
Email: cullens@medicin
e.wustl.edu

Cummings, Ray (O)
Consultant
Cummings Consulting
8395 NE Grizdale Lane
Bainbridge Island, WA 98110
USA
Tel: (206) 780-9942
Fax: (206) 780-9943
Email: RRCUMMINGS@AOL.
COM

Cummings, Sean Patrick
David Keltie Associates
12 New Fetter Lane
Ely Place
London EC4A 1AP
UNITED KINGDOM
Tel: +44 171 583 6000
Fax: +44 171 583 6969
Email: KDA_London@comp
userve.com

Cunha Cabral, Conceicao
Prof. Luis Pinto Coelho &
Assoc.
R. Marques de Fronteira,
127 - 2
1000 Lisboa
PORTUGAL
Tel: +351 1387-73-73
Fax: +351 1387-59-93

Cunningham, Brian C. (O)
SVP & COO
Rigel, Inc.
240 East Grand Ave.
South San Francisco, CA
94080
USA
Tel: (650) 624-1177
Fax: (650) 624-1101
Email: bccunningham@ri
gel.com

Cunningham, M.J.
Solicitor
McCullough & Robertson
GPO Box 1855
Brisbane, QLD 4001
AUSTRALIA
Tel: +61 7 3233-8911
Fax: +61 7 3229-9949
Email: mcunningham@mcc
ullough.com.au

Cunningham, Robert B. (L)
Attorney
Alston & Bird, L.L.P.
1201 West Peachtree Street
Atlanta, GA 30309
USA
Tel: (404) 881-7833
Fax: (404) 881-7777
Email: Rcunningham@als
ton.com
Web: www.alston.com

Cupoli, Anthony L. (L)
Patent Attorney
Patent Law Office of Anthony
L. Cupoli
111 Bunning Dr.
Voorhees, NJ 08043-4163
USA
Tel: (609) 424-7159
Fax: (609) 424-2355
Email: cupoli@ibm.net

Curell Sunol I.I., Marcelino
Patent Attorney
Passeig de Gracia 65 bis - 2
08008 Barcelona
SPAIN
Tel: +34-93 4875166
Fax: +34-93 4880321

Cureton, Glen L.
Principal
BioCom Health Industries
Consulting
100 Nehf Lane
Soquel, CA 95073
USA
Tel: (408) 477-0556
Fax: (408) 477-0556
Email: gng@cruzio.com

Curran, Daniel J. (O)
Dir., Product Planning &
Acquisition
Du Pont Pharmaceutical Co.
974 Centre Road
DuPont Merck Plaza - Walnut
Run 1048
Wilmington, DE 19805
USA
Tel: (302) 992-3532
Fax: (302) 992-3040
Email: Daniel.J.Curran
@dupont.merck.com

Currey, C. Marvin
Contract Administrator
1806 - 1740 Comox Street
Vancouver, BC V6G 2Z1
CANADA
Tel: (604) 687-7875

Curry, Alan D. (O)
Chairman
Communitech Market
Intelligence, Inc.
P.O. Box 67
Yorktown Heights, NY 10598
USA
Tel: (914) 245-7764
Fax: (914) 245-1211
Email: acurry.cmi@worl
dnet.att.net

Curry, Gregg (O)
Vice President
The Barrington Consulting
Group, Inc.
40 N. Central #2350
Phoenix, AZ 85004
USA
Tel: (602) 257-0075
Fax: (602) 254-6163
Email: GCurry@Barrington.net

Curtis, Phillip R.
Phillip Curtis & Associates
P.O. Box 40
Clayfield, QLD 4011
AUSTRALIA
Tel: +61 7 3262 1833
Fax: +61 7 3262 4790
Email: prcurtis@ozemai
l.com.au

Curtis, Richard A
Director, Corporate
Development
Hill-Rom
1069 State Route 46 East
Batesville, IN 47006-8835
USA
Tel: (812) 934-1940
Fax: (812) 934-7577
Email: Rick.Curtis@Hil
l-Rom.com

Cushley, Declan
Assistant - IP Department
Freeth Cartwright Hunt
Dickens
20 Low Pavement
Nottingham
Nottinghamshire NG1 7EA
UNITED KINGDOM
Tel: +44 115 9369369
Fax: +44 115 9369359
Email: declan.cushley@
freethcartwright.co.uk

Cuthill, Ian D. H.
Syracuse University
120 Marangale Road
Manlius, NY 13104-1009
USA
Tel: (315) 443-3358
Fax: (315) 682-7455
Email: idcuthil@som.syr.edu

Czeisler

Czeisler, Jeffrey L. (O)
Head, Product Technology
Berlex Laboratories, Inc.
340 Changebridge Road
P.O. Box 1000
Montville, NJ 07045
USA
Email: JEFFREY_CZEISLE
R@BERLEX.COM

Czerepak, Elizabeth A.
Vice President, Business
Development
Knoll Pharmaceutical Co.
3000 Continental Drive North
Mount Olive, NJ 07828-1234
USA
Tel: (201) 426-5470
Fax: (201) 426-5410
Email: czerepe@basf.com

D

**D'Affonseca Gusmao, Jose
Roberto**
Gusmao & Labrunie S/C Ltda.
Rua dr. Franco da Rocha, 137-
12
and Perdizes
05015-040 Sao Paulo
BRAZIL
Tel: +55 11 3871 4557
Fax: +55 11 3865 0708
Email: gusmao.labrunie
@gusmao-labrunie.com.br

D'Ambrosia, Andrea W.
Technology Marketing
Director
Science & Technology
Corporation
851 University Blvd SE, Suite
200
Albuquerque, NM 87106
USA
Tel: (505) 272-7890
Fax: (505) 272-7300
Email: andreada@unm.edu
Web: www.unm.edu/~sc
itech/

D'Amico, Thomas J. (L)
Partner
Dickstein Shapiro Morin &
Oshinsky LLP
2101 L Street, NW
Washington, DC 20037
USA
Tel: (202) 828-2232
Fax: (202) 887-0689
Email: DAMICOT@DSMO.COM

D'Elboux, Sonia Maria
Abril S/A
Av. Das Nacoes Unidas, 7221-
21 Andar
Pinheiros
05425-902 Sao Paulo
BRAZIL
Tel: +55 11 3037 9092
Fax: +55 11 3037 2116
Email: sonia.maria.del
boux@email.abril.com.br

d'Entremont, Ken (O)
V.P., Business Development
Sanofi Canada
90 Allstate Parkway
Markham, ON L3R 6H3
CANADA
Tel: (905) 513-4478
Fax: (905) 513-1533
Email: kend'entremont@
ca.sanofi.com

Da Silva Carvalho, Americo
Clarke, Modet & Ca., Lda.
Rua Castilho, 201 - 3 Esq.
1000 Lisboa
PORTUGAL
Tel: +351 165 13 39
Fax: +351 169 11 50

Dababneh, Nancy K.
Abu-Ghazaleh Legal Services
P.O. Box 921100
Amman 11192
JORDAN
Tel: +962 6 5687944
Fax: +962 6 5687910

Dabek, Rose Ann A.
Associate General Counsel
Procter & Gamble Co.
One Procter & Gamble Plaza
Cincinnati, OH 45202
USA
Tel: (513) 983-2630
Fax: (513) 983-0911
Email: dabek.ra@pg.com

Dache, Claude
Responsable Departement Des
Marques
Hoechst Marion Roussel, Inc.
102, Route de Noisy
93235 Romainville Cedex
FRANCE
Tel: +33-1 49 91 61 72
Fax: +33-1 49 91 39 29

Daebritz, Erich
Droste-Huelshoff Strasse 10
D-51519 Odenthal
GERMANY
Tel: +49 2174 4-0761
Fax: +49 2174 4-0761

Dagnello, John T. (O)
Manager, Licensing
Ross Products Division,
Abbott Laboratories
625 Cleveland Avenue
Columbus, OH 43215-1724
USA
Tel: (614) 624-4145
Fax: (614) 624-0084
Email: John.Dagnello@
ossnutrition.com

Dahlberg, Niclas
Awapatent AB
P.O. Box 5117
S-200 71 Malmoe
SWEDEN
Tel: +46 40 98 51 00
Fax: +46 40 26 05 16

Dahlgren, Ulf
Attorney At Law
Rydin & Carlsten Advokatbyra
Norrmalmstorg 1
S-111 46 Stockholm
SWEDEN
Tel: +46 8 24 51 70
Fax: +46 8 11 48 50

Dahlstrom, Krister
Patent Agent
Oy Kolster AB
P. O. Box 148
FIN-00121 Helsinki
FINLAND
Tel: +358 0 64 67 11
Fax: +358 0 60 22 44

Dai, Hidetoshi
Consultant
Kousei-Tyou Bodaiji -330-377
Kouga-Gun
Siga 520-3242
JAPAN
Tel: +81 748 74 2049
Fax: +81 748 74 2049

Dailey, Joseph P., Ph.D.
Consultant, Pharmaceutical
J.P. Dailey Associates
7 Juneberry Lane
Ridgefield, CT 06877
USA
Tel: (203) 431-0553
Fax: (212) 305-5070

Daines, Jeffrey T.
Barrister & Solicitor
Barrigar & Moss
1675 Douglas Street
Suite 290
Victoria, BC V8W 2G5
CANADA
Tel: (250) 389-0387
Fax: (250) 389-2659
Email: daines@vic.barr
moss.com

Dairaku, Mitsue
Associate Professor
Hokuriku University
Faculty Of Law
2-29-2 Kasuga-Cho
Tokyo 179-0074
JAPAN
Tel: +81 3 3999-3669
Fax: +81 3 399-3669

Dakin, Karl J.
Attorney/President/Owner
Dakin LawTek, L.L.C.
384 Inverness Drive South
Suite 205
Englewood, CO 80112-5810
USA
Tel: (303) 799-1992
Fax: (303) 799-9784
Email: tekquity@ix.net
com.com

Dal, Jon
Lawyer
Nils Setterwalls Advokatbyra
AB
Arsenalsgatan 6
S-111 47 Stockholm
SWEDEN
Tel: +46 8 678 78 78
Fax: +46 8 611 46 30
Email: Jon.Dal@setterw
alls.sf

Dal Forno, Giancarlo (O)
Studio Propr. Industriale
GLP S.r.l.
P.Le Cavedalis 6/2
33100 Udine
ITALY
Tel: +39 04 32506388
Fax: +39 04 32507735
Email: dalforno@glp.it

Dal Lago, Ugo (L)
Lawyer
Studio Legale Dal Lago
Contra' Porti, 21
36100 Vicenza
ITALY
Tel: +39 0444 544044
Fax: +39 0444 546972
Email: udallago@tin.it

Dale, Martin N.
Reckitt & Colman PLC
Dansom Lane
Hull
Yorkshire HU12 9PL
UNITED KINGDOM
Tel: +44 01482 326151
Fax: +44 01482 582902

Daley, Michael J., Ph.D.
Medical Affairs
Sanofi Pharmaceuticals, Inc.
90 Park Avenue
West Chester, NY 10016
USA
Tel: (212) 551-4160
Fax: (212) 551-4916
Email: michael.daley@us.sanofi
Web: www.sanofi-net.sanofi.com

Dall'Oglio, Cristina
Lawyer
KPMG Fides
Badenerstrasse 172
P.O. Box
8026 Zurich
SWITZERLAND
Tel: +41 1 249 31 31
Fax: +41 1 249 23 19

Dalla Costa, Mattia (L)
Industrail Property Consultant
Galleria Borromeo, 3
35100 Padova
ITALY
Tel: +39 049 8763200
Fax: +39 049 666086
Email: studio.ccp@iperv.it

Dalle Vedove, Giampaolo (L)
Lawyer
Via Bottego 12
37138 Verona
ITALY
Tel: +39 045 566253
Fax: +39 045 568023

Dalli Cardillo, Eugenio (L)
Lawyer
Studio Legale Dalli Cardillo
Via Di Camporeggi, 3
50129 Firenze
ITALY
Tel: +39 055 483388
Fax: +39 055 482929

Dalrymple, Michael A.
Director
MRC Collaborative Centre
Scotland
Crewe Road South
Edinburgh EH4 2SP
UNITED KINGDOM
Tel: + 0131 623 2559
Fax: + 0131 623 2555
Email: mdalrymple@easy.net.co.uk

Dalton, Colin
Executive Vice President
SIDDCO, Inc.
9040 S. Rita Road #2338
Tucson, AZ 85747
USA
Tel: (520) 663-4001
Fax: (520) 663-0795
Email: cdalton@siddco.com

Dalton, Colin, Ph.D.
Quadrant Holdings
Cambridge LTD.
Maris Lane
Trumpington, Cambridge
Cambridgeshire CB2 2SY
UNITED KINGDOM
Tel: +44 0122 384-5779
Fax: +44 0122 384-2614

Damani, Nalin C. (O)
Manager, Licensing & Acquisition
Procter & Gamble Co.
8700 Mason-Montgomery Road
Mason, OH 45040
USA
Tel: (513) 622-3749
Fax: (513) 622-2521
Email: damani.nc@pg.com

Damm, Rasmus (L)
Lawyer
Brix Jensen, Havemann & Djurhuus
Frederiksberggade 2
DK-1459 Copenhagen
DENMARK
Tel: +45 33 454040
Fax: +45 33 454050

Damsbo, Ole
Partner
Bech-Bruun & Trolle, Law Firm
Norre Farimagsgade 3
DK-1364 Copenhagen
DENMARK
Tel: +45 33 12 12 33
Fax: +45 33 15 25 55
Email: od@bbtlaw.dk

Damson, William A.
President
Damson Associates
8408 Warbler Drive
Kalamazoo, MI 49009
USA
Tel: (616) 375-2962
Fax: (616) 375-2979
Email: 75754.3202@compuserve.com

Dandekar, Manoj P.
Senior Associate
Willamette Management Assoc.
8201 Greensboro Drive
Suite 817
McLean, VA 22102
USA
Tel: (703) 917-6606
Fax: (703) 917-6610

Daniel, Denis Allan
Partner
Daniel & Cia.
Av. Republica Do Chile
230-6o Andar
20031-170 Rio de Janeiro
BRAZIL
Tel: +55 21 524-4212
Fax: +55 21 524-3344
Email: dancia@dancia.com.br

Daniel, Vladia A.Z.
Daniel & Cia.
Av. Republica Do Chile
230-6o Andar
20031-170 Rio de Janeiro
BRAZIL
Tel: +55 21 524-4212
Fax: +55 21 524-3344
Email: dancia@dancia.com.br

Daniel-Shores, Alicia Kristina
Partner
Daniel & Cia.
Av. Republica Do Chile
20031-170 Rio de Janeiro
BRAZIL
Email: dancia@dancia.com.br

Daniele, Joseph J.
Senior VP Technology
Commercializatin
SAIC/BELLCORE
321 Thornell Road
Pittsford, NY 14534
USA
Tel: (716) 381-2839
Email: jdaniele@bellcore.com

Daniels, Peter J.L.
Senior Licensing Director
Pharmacia & Upjohn, Inc.
9534-190-13
5300 N. 28th Street
Richland, MI 49083
USA
Tel: (616) 833-3337
Fax: (616) 833-2615
Email: peter.daniels@m.pnu.com

Danis, Joseph M.
President
Danis Associate
53 Moon Penny Lane
East Falmouth, MA 02536
USA
Tel: (508) 548-1307
Fax: (508) 540-1623
Email: jdanis@capecod.net

Danis, Roger G.
Senior Manager, Business Development
Ross Products Division,
Abbott Laboratories
625 Cleveland Avenue
Columbus, OH 43215
USA
Tel: (614) 624-3976
Fax: (614) 624-0084
Email: roger.danis@rossnutrition.com

Dannelind, Tomas (O)
Ericsson Radio Systems AB
Torshamnsgatan 23, Kista
S-164 80 Stockholm
SWEDEN
Tel: +46 8 7641246
Fax: +46 8 7575695

Dannemann, Gert Egon
Partner
Dannemann, Siemsen, Bigler & Ipanema Moreira
Rua Marques de Olinda 70
22251-040 Rio de Janeiro
BRAZIL
Tel: +55 21 553-1811
Fax: +55 21 553-1812/13
Email: gertdannemann@dannemann.com.br

Dannemiller, Dennis J. (O)
Director
Temarex Corporation
P.O. Box 1842
Akron, OH 44309-1842
USA
Tel: (330) 253-7020
Fax: (330) 253-7020
Email: temarex@temarex.com

Danon, Abdullah
P.O. Box 921100
Amman 11192
JORDAN
Tel: +962 6 5355676
Fax: +962 6 5687944

Dansky, Michael J.
Licensing Executive
Xerox Corp.
100 Willowbrook Office Park
Mail Code 832-01A
Fairport, NY 14450
USA
Tel: (716) 248-4986
Fax: (716) 264-2534
Email: mdansky@crt.xerox.com

Darbyshire, Jennifer
Malleasons Stephen Jaques
Rialto, 525 Collins Street
Melbourne, VIC 3000
AUSTRALIA
Tel: +61 3 9643 4103
Fax: +61 3 9643 5999

Darcy, Lynne
Counsel
Kenyon & Kenyon
One Broadway
New York, NY 10004
USA
Tel: (212) 425-7200
Fax: (212) 425-5288

Darr, Douglas
Director, Technology
Development
NC Biotechnology Center
Box 13547
Research Triangle Pk, NC
27709
USA
Tel: (919) 541-9366
Fax: (919) 549-9710
Email: doug_darr@ncbio
tech.org

Daub, Sally J. (L)
General Counsel, Intellectual
Property
ATI Technologies Inc.
75 Tiverton Court
Unionville, ON L3R 9S3
CANADA
Tel: (905) 882-2671
Fax: (905) 9442650
Email: sdaub@atitech.ca

David, Michael (O)
Manager, IP & Business
Development
Vitality Biotech, USA
9175 Guilford Road, Suite 214
Columbia, MD 21046
USA
Tel: (301) 497-4110
Fax: (301) 497-4111
Email: mdvitality@aol.
com

Davidson, A. Scott (O)
Partner
Cole Valuation Partners
Limited
80 Richmond St. West
Suite 2000
Toronto, ON M5H 2A4
CANADA
Tel: (416) 364-9719
Fax: (416) 364-9707
Email: sdavidson@cole-
and-partners.com

Davidson, Jeffrey E.C.
Principal
Davidson Chartered
Accountants
8 Southampton Place
London WC1A 2EA
UNITED KINGDOM
Tel: +44 171 404 5800
Fax: +44 171 404 5801
Email: davidsons@chart
ered-accounts.co.uk

Davidson, Justin
Solicitor
Simons & Simons
21 Wilson Street
London EC2M 2TX
UNITED KINGDOM
Tel: +44 171 628 2020
Fax: +44 171 628 2070
Email: justin.davidson
@Simmons-simmons.com

Davidsson, Bo G.W.
Awapatent AB
P. O. Box 45086
S-104 30 Stockholm
SWEDEN
Tel: +46 8 44 09 500
Fax: +46 8 44 09 550

Davies, Cerys Wyn
Partner
Pinsent Curtis
3 Colmore Circus
Birmingham
Warwickshire B4 6BH
UNITED KINGDOM
Tel: + 0121 200 1050
Fax: + 0121 626 1040

Davies, D.
Solicitor
Phillips Fox
Post Office Box 7804
Waterfront Place, QLD 4001
AUSTRALIA
Tel: +61 7 3246 4001
Fax: +61 7 3229 4077
Email: drd@brisbane.ph
illipsfox.com.au

Davies, Greg (O)
CSIRO
Division of Animal Production
Locked Bag 1
Blacktown, NSW 2148
AUSTRALIA
Tel: +61 2 9840 2700
Fax: +61 2 9840 2940
Email: G.Davies@prospe
ct.anprod.csiro.au

Davies, Isabel
Partner
Eversheds
Senator House
85 Queen Victoria Street
London EC4V 4JL
UNITED KINGDOM
Tel: +44 171 919 4500
Fax: +44 171 919 4919

Davies, John R.
Group Legal Advisor
The Generics Group Plc.
Harston Mill
Harston, Cambridge
Cambridgeshire CB2 5NH
UNITED KINGDOM
Tel: +44 1223 875200
Fax: +44 1223 875201
Email: jdavies@scigen.co.uk

Davies, Jonathan M.
European Patent Attorney
Reddie and Grose Chartered
Patent Attorneys
Daedalus House
Station Road, Cambridge
Cambridgeshire CB1 2RE
UNITED KINGDOM
Tel: +44 1223 360350
Fax: +44 1223 360280
Email: jdavies@reddie.o.uk

Davies, P.J.
Spoor & Fisher
P. O. Box 454
Pretoria, 0001
SOUTH AFRICA
Tel: +27 12 673-1111
Fax: +27 12 673-1100
Email: info.pta@spoor.co.za

Davies, Roger E
Director, International
Business
Mundipharma International
Ltd.
Cambridge Science Park
Milton Road, Cambridge
Cambridgeshire CB4 4GW
UNITED KINGDOM
Tel: +44 122 342-4211
Fax: +44 122 342-6626

Davies, William R.
Director of Legal Affairs
Hoechst UK LTD.
Hoechst House, Salisbury
Road
Hounslow
Middlesex TW4 6JH
UNITED KINGDOM
Tel: +44 181 754-3406
Fax: +44 181 570-5809

Davis, Dai
Partner
Eversheds
Infirmary Street
Cloth Hall Court, Leeds
Yorkshire LS1 2JB
UNITED KINGDOM
Tel: +44 113 243-0391
Fax: +44 113 245-6188
Email: 100067,1161@com
puserve.com

Davis, Harry K.
President & CEO
University of Victoria
Innovation and Development
Corporation
P.O. Box 3075, R Hut,
McKenzie Avenue
P.O. Box 3075, R Hut,
McKenzie Avenue
Victoria, BC V8W 3N2
CANADA
Tel: (250) 721-6501
Fax: (250) 721-6497
Email: hdavis@uvic.ca

Davis, James F.
Howrey & Simon
1299 Pennsylvania Ave., N.W.
Washington, DC 20004-2402
USA
Tel: (202) 783-0800
Fax: (202) 383-6610
Email: davisj@howrey.com

Davis, James H.
Senior VP & General Counsel
Human Genome Sciences Inc.
9410 Key West Avenue
Rockville, MD 20850
USA
Tel: (301) 251-6039
Fax: (301) 309-8439
Email: Jim_Davis@hgsci.com

Davis, Jeannine M.
VP, Secretary & Gen'l Counsel
CTS
905 West Boulevard North
Elkhart, IN 46514
USA
Tel: (219) 293-7511
Fax: (219) 293-6146

Davis, Julie L.
Co-Managing Partner,
Intellectual Property Practice
Arthur Andersen LLP
33 West Monroe Street
Mail Stop 0927
Chicago, IL 60603-5385
USA
Tel: (312) 507-6335
Fax: (312) 507-2600
Email: julie.l.davis@a
rthurandersen.com

Davis, Robert
Enginuity Business
Consultancy
7 Cygnet Cove
Dunborough, W.A. 6281
AUSTRALIA
Tel: +61 419 048 687
Fax: +61 8 9755 3796
Email: enginuity@bigpo
nd.com

Davis, Scott W.
Vice President, Licensing
Fina Technology, Inc.
Post Office Box 1200
Deer Park, TX 77536
USA
Tel: (713) 884-0503
Fax: (713) 884-0576
Email: scott.davis@fina.com

Davis, Stewart N. (O)
Asst. Director of Licensing
BCM Technologies, Inc.
1709 Dryden Road
Suite 901
Houston, TX 77030
USA
Tel: (713) 795-0105
Fax: (713) 795-4602
Email: sdavis@BCM.TMC.Edu

Davis, Todd C.
 Director Investments,
 Planning & Development
 Elan Pharmaceutical Research
 Corp.
 1300 Gould Dr.
 Gainesville, GA 30504
 USA
 Tel: (770) 534-8234
 Fax: (770) 534-8247
 Email: tdavis@mba1997.
 hbs.edu

Davis, William T.
 2249 Santa Maria Court
 St. George, UT 84790
 USA
 Tel: (435) 652-0228
 Fax: (435) 674-7896
 Email: daviswt@infowest.com

Davison, Daniel (O)
 Industry Marketing Manager
 Aurigin Systems Inc.
 3146 Illinois Avenue
 St. Louis, MO 63118
 USA
 Tel: (314) 772-1185
 Fax: (314) 772-6552
 Email: ddavison@aurigin.com

Davy, J.R.
 Freehill Hollingdale & Page
 43/101 Collins Street
 Melbourne, VIC 3000
 AUSTRALIA
 Tel: +61 3 9288 1289
 Fax: +61 3 9288 1567
 Email: john_davy@fhp.com.au

Dawes, Dag (O)
 NTH Chemistry (Organic)
 Bryn & Aarflot AS
 P. O. Box 449 Sentrum
 Oslo, N-0104
 NORWAY
 Tel: +47 22 003100
 Fax: +47 22 003131

Dawson, James K. (L)
 IP Manager
 Conexant Systems, Inc.
 Jamboree Boulevard
 MS: E08-800
 Newport Beach, CA 92660
 USA
 Tel: (949) 483-4967
 Fax: (949) 483-6442
 Email: james.dawson@nb.
 conexant.com

Day, Adrienne R. (O)
 Assoc. Director, Corporate
 Development
 Ligand Pharmaceuticals, Inc.
 10275 Science Center Drive
 San Diego, CA 92121-1117
 USA
 Tel: (619) 550-7673
 Fax: (619) 550-7581
 Email: aday@ligand.com

Day, David L. (O)
 Interim Director
 UAB Research Foundation
 701 South 20th St., 1120G AB
 Birmingham, AL 35294-0111
 USA
 Tel: (205) 934-9911
 Fax: (205) 934-5560
 Email: dlday@uab.edu

Day, Jeremy John
 sultant
 Henry Goh & Co. Sdn Bhd
 Suite 3.02, Level 3, Amoda
 Bldg.
 22 Jalan Imbi
 55100 Kuala Lumpur, Wilayah
 Persekutuan
 MALAYSIA
 Tel: +60 3 243 9122
 Fax: +60 3 243 4062

Day, Joseph J., Jr.
 Senior VP, Planning &
 Business
 Celgene Corporation
 7 Powder Horn Road
 Warren, NJ 07059
 USA
 Tel: (732) 805-3628
 Fax: (732) 805-3931
 Email: jday@celgene.com

Day, Roger W.
 Associate Director
 Praxair Inc.
 777 Old Sawmill River Road
 Tarrytown, NY 10591
 USA
 Tel: (914) 345-6466
 Fax: (914) 345-6486
 Email: roger_day@praxa
 ir.com

De Aenlle, Rhea, J.D.
 Technology Transfer Manager
 City of Hope Nat'l. Med. Ctr.
 & Beckman Research
 Institute
 Office of Technology Transfer
 1500 East Duarte Road
 Duarte, CA 91010
 USA
 Tel: (818) 301-8829
 Fax: (818) 301-8175
 Email: rde_aenlle@smtp
 link.coh.org

De Almeida, Custodio Cabral
 Custodio de Almeida & CIA
 Rua Alvaro Alvim, 21/19
 Andar
 20031-010 Rio de Janeiro
 BRAZIL
 Tel: +55 21 240-2341
 Fax: +55 21 240-2491
 Email: maicas@custodio
 .com.br

De Athayde de Tavares, Jose Carlos
 Rua Dom Francisco Manuel de
 Melo
 No. 23 - 5
 1070 Lisboa
 PORTUGAL
 Tel: +351 13855653
 Fax: +351 1655668

De Beer, Rod
 RX Services
 24 the Strand
 Whale Beach, NSW 2107
 AUSTRALIA
 Tel: +61 2 9974 1339
 Fax: +61 2 9974 1796
 Email: debeer@ozemail.
 com.au

De Benedetti, Fabrizio (O)
 Societa' Italiana Brevetti S.P.A.
 Piazza di Pietra, 39
 00186 Roma
 ITALY
 Tel: +39-06695441
 Fax: +39-0669544810
 Email: roma@sib.it

De Bessa Monteiro, Cesar Manuel
 Veiga Gomes, Bessa Monteiro,
 Marques Bom,
 Carlos Olavo & Assoc
 Rua Marques de Fronteira,
 8-3 Dto.
 1000 Lisboa
 PORTUGAL
 Tel: +351 13150490

De Boos, Rodney M. (L)
 Lawyer
 Davies Collison Cave Solicitors
 4/1 Little Collins Street
 Melbourne, VIC 3000
 AUSTRALIA
 Tel: +61 3 9254-2888
 Fax: +61 3 9254-2880
 Email: rdeboos@davies.
 com.au

De Brouckere, Luc (O)
 President
 IB Management
 130 Grove Street
 Lexington, MA 02420
 USA
 Tel: (781) 861-9736
 Fax: (781) 863-9962
 Email: ib_management@
 aho.com

De Carli, Elda (O)
 I.P. Consultant
 Cryovac S.P.A.
 Via Trento, 7
 20017 Passirana Di Rho
 ITALY
 Tel: +39 02 9332435
 Fax: +39 02 9332622

De Chalain, Jean Pierre
 Intellectual Property Valuators
 P.O. Box 652361
 Benmore, 2010
 SOUTH AFRICA
 Tel: +27 12 784 4210
 Fax: +27 12 784 4215
 Email: inlaw@jgm.co.za

De Domingo, Ricardo
 Director de Asesoria Juridica
 Amper S.A.
 C/Torrelaguna, 75
 28027 Madrid
 SPAIN
 Tel: +34 91 724 30 23
 Fax: +34 91 724 30 10

De Elzaburu, Alberto
 Elzaburu, S.A.
 Miguel Angel, 21-2
 28010 Madrid
 SPAIN
 Tel: +34 91 700 94 00
 Fax: +34 91 319 38 10
 Email: elzaburu@elzabu
 ru.es

De Gagne, Jacqueline
 Counsel & Patent Agent
 Bayer Inc.
 77 Belfield Road
 Toronto, ON M9W 1G6
 CANADA
 Tel: (416) 248-3040
 Fax: (416) 240-5426
 Email: jacqueline.dega
 gne.B@bayer.com

De Guzman, Francisco G.
 Partner
 De Guzman Florentino Celis
 Moncupa & Torio
 Law
 Offices
 Suite C, 15th Flr., Strata 200
 Bldg.
 Emerald Avenue, Ortigas
 Center
 1605 Pasig City,
 PHILIPPINES
 Tel: +63 2 631-8621
 Fax: +63 2 631-7685

De Justo, D. Mario
 Spanish & European Patent &
 Trademark Attorney
 Jacobacci & Perani S.p.A.
 M & J. De Justo - F.R. Tome
 Castellana, 126
 28046 Madrid
 SPAIN
 Tel: +34 91 411668
 Fax: +34 91 4113091

De La Concha Estrada

De La Concha Estrada, Alejandro Francisco (L)
Lawyer
Gallardo Y De La Concha, S.C.
Av. Insurgentes Sur No. 1991
Torre B, Desp 1200, Col.
Guadalupe Inn
01020 Mexico, D.F.
MEXICO
Tel: +5 25 661 76 98
Fax: +5 25 662 44 74

De La Garza, Charles H., Esq.
Arnold, White & Durkee
4850 U.S. Bank Place
601 Second Ave. South
Minneapolis, MN 55402
USA
Tel: (612) 321-2800
Fax: (612) 321-9600

De Larramendi, Luis H.
Elzaburu, S.A.
Miguel Angel, 21-2
28010 Madrid
SPAIN
Tel: +34 91 700 9400
Fax: +34 91 319 3810
Email: elzaburu@elzaburu.es

de Las Carreras, Daniel Jose
Partner
Allende & Brea
Maipu 757, 5 Piso
1006 Buenos Aires
ARGENTINA
Tel: +54 1 325-3688/36
Fax: +54 1 31 -2956

De Lecea Flores De Lemus, Carlos
Ferrer Internacional, S.A.
Gran Via de Carlos III, 94
Edificios Trade, entlo.
08028 Barcelona
SPAIN
Tel: +34 93 3306111
Fax: +34 93 4908933.

de los Reyes, Christine (O)
Director, Licensing &
Development
Pfizer Inc.
235 E. 42nd Street
New York, NY 10017
USA
Tel: (212) 573-3036
Fax: (212) 573-3684
Email: delore@pfizer.com

De Luca, Giampiero (O)
Patent Executive
Istituto Di Ricerca Cesare
Serono S.p.A.
Via Valle Caia, 22
00040 Ardea
ITALY
Tel: +39 06 919491
Fax: +39 06 91949203

De Muri, Luca (L)
Lawyer
Studio Legale De Muri
Via Napoli, 66
36100 Vicenza
ITALY
Tel: +39 0444 540032
Fax: +39 0444 540075
Email: studioacerbi@ab
net.it

de Oliveira Ramos, Valerio Valter
Custodio de Almeida & CIA
Rua Borges de Medeiros, 464
-3o andar
90020-022 Porto Alegre
BRAZIL
Tel: +55 51 228-2292
Fax: +55 51 224-0124
Email: custodiodealmei
da@ez-poa.com.br

De Padova, Anthony S. (O)
Vice President, Medical Affairs
Knoll Pharmaceutical Co.
3000 Continental Drive
North
Mail Stop #5-019
Mount Olive, NJ 07828-1234
USA
Tel: (201) 426-5580
Fax: (201) 426-5593

De Pierola, Jose
Pierola & Asociados
PO Box 18-0715
Manuel Almenara 265,
Miraflores Casilla
Lima 18
PERU
Tel: +51 14 47 91 06
Fax: +51 14 47 24 50
Email: pieola@ibm.net

de Rodriguez, Xiomara M.
Bentata Hoet & Asociados
P.O. Box (Apartado) 62.414
La Castellana
1060-A Caracas
VENEZUELA
Tel: +58 2 263 6644
Fax: +58 2 263 7744
Email: webmaster@benta
tahoet.com
Web: www.bentatahoet.com

De Roo, Anne (O)
Legal Counsel
Catholic University of Louvain
Groot Begijnhof
Benedenstraat 59
B-3000 Leuven
BELGIUM
Tel: +32 16 326500
Fax: +32 16 326515
Email: anne.deroo@lr.
kuleuven.ac.be

De Rosa, Donatella (L)
Lawyer
Brosio, Casati & Associati
Corso Vittorio Emanuele II, 68
10121 Torino
ITALY
Tel: +39 011 5155300
Fax: +39 011 541018
Email: bca.law.to@bc-a.it

De Sagarminaga, Rodrigo
Banco Espanol De Credito -
Madrid
Carrera 9A No. 99-02,
Ofc. 808
A.A. 90788
Bogota
COLOMBIA
Tel: +57 1 618-3246
Fax: +57 1 618-2988

De Sanctis, Giustino (L)
Lawyer
Avvocati Associati Nello
Studio Franzosi Dal Negro
Via Brera, 5
20121 Milano
ITALY
Tel: +39 02 867550
Fax: +39 02 867306
Email: desanctg@finneg
an.com

De Simone, Domenico (O)
Ing. Barzano & Zanardo Roma
SpA
Via Piemonte, 26
00187 Roma
ITALY
Tel: +39 06 4743241
Fax: +39 06 4870273

De Sola, Arturo
De Sola & Pate
Torre Domus, Piso 10
Av. Abraham Lincoln, Plaza
Venezuela
1050 Caracas
VENEZUELA
Tel: +58 2 7939898
Fax: +58 2 7939047

De Sola, Irene
De Sola & Pate
Torre Domus, Piso 10
Av. Abraham Lincoln, Plaza
Venezuela
1050 Caracas
VENEZUELA
Tel: +58 2 7939898
Fax: +58 2 7939043

De Sousa, Carlos
Carlos De Sousa E Brito Assoc.
Rua Castilho 71 R/C Dto.
1200
Lisboa
PORTUGAL

De Ulloa, Gonzalo (S)
Abogado
Gomez, Acebo & Pombo
Paseo De La Castellana 164
28046 Madrid
SPAIN
Tel: +34 91 582-9100
Fax: +34 91 345-3679

De Valle, Javier
Abogado
Del Valle Abogados
Velazquez 146
28002 Madrid
SPAIN
Tel: +34 91 5638678
Fax: +34 91 5633229

De Verdonces, Enrique
Agente Propiedad Industrial
Sugranes Oficina Propiedad
Industrial
Provenza, 304
08008 Barcelona
SPAIN
Tel: +34 93 2151917
Fax: +34 93 2153723

De Virgiliis, Andrea (O)
Chief Executive Officer
Lonza S.P.A.
Via Vittor Pisani 31
20124 Milano
ITALY
Tel: +39 02 669991
Fax: +39 02 66713106

De Visscher, Fernand (L)
Attorney (Avocat)
Loeff Claeys Verbeke
Avenue de Tervueren 268
B-1150 Brussels
BELGIUM
Tel: +32 2 778 2558
Fax: +32 2 763 2185

De Vos, Gert (O)
Marketing Manager
VITO
Boerentang 200
B-2400 Mol
BELGIUM
Tel: +32 14 335552
Fax: +32 14 335597
Email: devosg@vito.be

De Vos, Pascal (O)
Marketing Manager
UCB SA
Allee de la Recherche, 60
B-1070 Brussels
BELGIUM
Tel: +32 2 5599599
Fax: +32 2 5599666

De Weese, David H. (O)

General Partner
Paul Capital Partners
237 Park Avenue
Suite 801
New York, NY 10017-3140
USA
Tel: (212) 692-3675
Fax: (212) 692-3676
Email: deweesed@msn.com

De Witt, LaVonda R., Esq. (L)

Patent Attorney
Needle & Rosenberg, P.C.
450 Piedmont Avenue NE
Apt 1008
Atlanta, GA 30308-3438
USA
Tel: (404) 658-5254
Email: dewitt@needlepa-
tent.com

De'Ath, W.T.

Division Manager
British Telecommunications
PLC
IPD, 8th Floor, Holborn
Centre
120 Holborn
London EC1N 2TE
UNITED KINGDOM
Tel: +44 171 492 8133
Fax: +44 171 242 0585

Dean, Alan H. (O)

Vice President
SRI
P.O. Box 55305
Birmingham, AL 35255
USA
Tel: (205) 581-2070
Fax: (205) 581-2162

Dean, Dorn K.

Vice President
Tucker Alan, Inc.
633 W 5th Street
Suite 5900
Los Angeles, CA 90071-2012
USA

Dean, Owen Henry (L)

Spoor & Fisher
Post Office Box 454
Pretoria, 0001
SOUTH AFRICA
Tel: +27 12 673 1111
Fax: +27 12 673 1100
Email: info.pta@spoor.co.za

Dearie, Jim

Trade Development
Lanarkshire Development
Agency
New Lanarkshire House
Strathclyde Business Park,
Willow Drive
Motherwell ML4 3AD
UNITED KINGDOM
Tel: +44 169 874-5454
Fax: +44 169 884-2211
Email: lda@scotent.co.uk

Debackere, Koenraad (O)

Professor Technology &
Innovation Management
Catholic University of Louvain
Naamsestraat 69
B-3000 Leuven
BELGIUM
Tel: +32 16 326899
Fax: +32 16 326732
Email: koenraad.deback-
ere@econ.kuleuven.ac.be

Debay, Yves

Conseil en Propriete Industrielle
Cabinet Debay
122 Elysee 2
78170 La Celle St. Cloud
FRANCE
Tel: +33 1 39 18 46 24
Fax: +33 1 39 69 10 59

Debled, Thierry (O)

Vesuvius International
Intellectual Property
Department
Avenue Du Commerce, 40
B-1420 Braine-l'Alleud
BELGIUM
Tel: +32 2 387 01 35
Fax: +32 2 387 01 45
Email: thierry.debled@
vesuvius.com

Dechow, Frederick J., Ph.D (O)

President & CEO
Gem Pharmaceuticals, Inc.
180 Chandalar Place Drive
Pelham, AL 35124
USA
Tel: (205) 621-9911
Fax: (205) 621-8395
Email: freddec@msn.com

Deck, Markus

Attorney at Law
Oppenhoff & Raedler
Hohenstaufenring 62
D-50674 Koln
GERMANY
Tel: +49 221 2091-0
Fax: +49 221 2091-435

Decker, Nicholas (L)

Avocat
Decker & Braun
Post Office Box 335
Ave. Marie-Therese 16
L-2013 Luxembourg
LUXEMBOURG
Tel: +352 450780
Fax: +352 454513

Declercq, Mia (L)

Attorney
Baker & McKenzie
Louizalaan 149
B-1050 Brussels
BELGIUM
Tel: +32 2 6393611
Fax: +32 2 6393699
Email: mia.declercq@ba-
kernet.com

DeConti, Giulio A., Jr. (L)

Partner
Lahive & Cockfield
28 State Street
Boston, MA 02109-1775
USA
Tel: (617) 227-7400
Fax: (617) 227-4214
Email: gad@lahcoc.com

DeCuollo, Gerald (O)

Director, Commercial
Development
Hydrocarbon Technologies,
Inc.
4 Kenmore Road
Yardley, PA 19067
USA
Tel: (215) 295-4101
Email: GDD53@aol.com

Deczky, Katalin (GA)

Director
Govt. of Canada
732 Highland Ave.
Ottawa, ON K2A 2K7
CANADA
Tel: (613) 728-9971
Fax: (613) 761-9345
Email: deczky@fox.nstn.ca

Deemer, Philip M.

Senior Manager, Corp.
Licensing
Abbott Laboratories
100 Abbott Park Road
Department 435, Building
AP 6D
Abbott Park, IL 60064-3500
USA
Tel: (847) 937-4444
Fax: (847) 938-5852

Deeny, Sharon

General Counsel
Transas Marine (UK) Ltd.
16'18 Millbrook Road East
Southampton
Hampshire SO15 1HY
UNITED KINGDOM
Tel: +44 1703 332730
Fax: +44 1703 233439

Deer, Drew A. (O)

Vice President of Operations
Data Securities International,
Inc.
425 California Street
Suite 1450
San Francisco, CA 94104
USA
Tel: (415) 398-7900
Fax: (415) 398-7914

Deese, Pamela M. (L)

Partner
Robins, Kaplan, Miller &
Ciresi, LLP
1801 K Street, N.W.
Suite 1200
Washington, DC 20006
USA
Tel: (202) 775-0725
Fax: (202) 223-8604
Email: pmdeese@robins.com

Defuria, M. Dianne

Director, Licensing
Bristol-Myers Squibb
Company
P.O. Box 4000
Princeton, NJ 08543
USA
Tel: (609) 252-5524
Fax: (609) 252-6814

DeGeeter, Melvin J., Ph.D.

President
Med-Launch
2813 Woodhaven Drive
Champaign, IL 61822
USA
Tel: (217) 355-2579
Fax: (217) 355-2809
Email: degeeter@aol.co-
m

DeGirolamo, Joseph A., Esq. (L)

Partner - Attorney
Morgan & Finnegan, LLP
345 Park Avenue
New York, NY 10154
USA
Tel: (212) 415-8526
Fax: (212) 751-6849
Email: JDeGirolano@Mor-
ganFinnegan.com

Degnan, Stephen A.

Partner
Degnan & Associates
130 Ryan Industrial Ct.
Suite 215
San Ramon, CA 94583-1529
USA
Tel: (510) 820-8522
Email: degnans@MSN.COM

DeGrandi, Joseph A. (L)

Beveridge, DeGrandi,
Weilacher & Young
1850 M Street, NW
Suite 800
Washington, DC 20036
USA
Tel: (202) 659-2811
Fax: (202) 659-1462

DeGraw, Linda (O)
Manager Corporate
Development and Licensing
Warner-Lambert Co.
201 Tabor Road
Morris Plains, NJ 07950
USA
Tel: (973) 540-6279
Fax: (973) 540-2151
Email: linda.degraw@wl.com

Deguchi, Ryuji
Director
Mochida Pharmaceutical Co.,
Ltd.
Licensing & Business
Department Division
7, Yotsuya 1-Chome,
Shinjuku-ku
Tokyo 160-8515
JAPAN
Tel: +81 3 3225-5451
Fax: +81 3 3225-6091
Email: rdeguchi@mochida.co.jp

Deits, David H. (L)
Partner
Seed and Berry L.L.P.
701 5th Ave.
Suite 6300
Seattle, WA 98104-7092
USA
Tel: (206) 622-4900
Fax: (206) 682-6031
Email: daved@seed-berry.com
Web: seed-berry.com

Dekeyser, Rudy (O)
Vice Gen Dir, Tech Trnsfr Mgr.
VIB-Flanders Interuniversity
Institute For
Rijvischestraat 120
B-9052 Zwijnaarde
BELGIUM
Tel: +32 9 2446611
Fax: +32 9 2446610
Email: rudy.dekeyser@vib.be

Del Campo, Anthony A. (O)
Director of Business
Development
BCM Technologies, Inc.
1709 Dryden
Suite 901
Houston, TX 77030
USA
Tel: (713) 795-0105
Fax: (713) 795-4602
Email: delCampo@BCM.TM
C.Edu

**Del Carretto Di Ponti
Sessame, Cristina (L)**
Lawyer
Studio Avvocato Tosetto
C.So Duca Degli Abruzzi 15
10129 Torino
ITALY
Tel: +39 011 5613381
Fax: +39 011 5184587
Email: lawtoset@tin.it

Del Ponti, John, Esq. (L)
General Patent Counsel
Black & Decker Corp.
701 East Joppa Road
Towson, MD 21286
USA
Tel: (410) 716-2747
Fax: (410) 716-2610
Email: john.delpointi@
bdk.com

Del Pozo Barajas, Luis
Director
Idetra, S.A.
Castello, 39 - 1o Izda
28001 Madrid
SPAIN
Tel: +34 91 5774014
Fax: +34 91 5762037

Del Rosario, Virgilio M. (L)
Lawyer
V.E. Del Rosario & Partners
1011 Metropolitan Avenue
Rosedel Building
Makati City,
PHILIPPINES
Tel: +63 2 899 6725
Fax: +63 2 899 6653

DelaCourt, Amy M. (O)
V.P., Pharmaceutical
Marketing & Sales
Catalytica Pharmaceuticals, Inc.
P.O. Box 1887
Greenville, NC 27835-1887
USA
Tel: (252) 707-3271
Fax: (252) 707-2450
Email: adelacourt@catalytica-pharm.com

Delagran, Leslie A. (O)
Manager
Arthur Andersen LLP
1666 K Street, NW
Washington, DC 20006
USA
Tel: (202) 862-3108
Fax: (202) 862-2589
Email: leslie-a-delagran@arthurandersen.com

Delamer, Franck
Juriste
Aerospatiale
37, boulevard de
Montmorency
75781 Paris Cedex 06
FRANCE
Tel: +33-1 42 24 24 05
Fax: +33-1 42 24 23 72

Delamere, Rachel
Solicitor
Hammond Suddards
2 Park Lane
Leeds
Yorkshire LS3 1ES
UNITED KINGDOM
Tel: + 0113 284 7000
Fax: + 0113 284 7001
Email: rachel.delamere@
hammondsuddards.co.uk

Delaney, William F. (L)
Director, Corp. Commerical
Affairs
Eastman Kodak Co.
18 Shadow Creek
Penfield, NY 14526
USA
Tel: (716) 724-4960
Fax: (716) 724-9563

Delbridge, Robert F. (L)
Rogers & Scott
214 Randall Street
Oakville, ON L6J 1P7
CANADA
Tel: (905) 842-6690
Fax: (905) 842-3292

DeLellis, Michael D. (O)
Director of Operations
Health Research, Inc.
Roswell Park Cancer Institute
Division
Elm and Carlton Streets
Buffalo, NY 14263-0001
USA
Tel: (716) 845-3010
Fax: (716) 845-3545
Email: DELELLIS@SC3103
.MED.BUFFALO.EDU

Delemore, Ceri Lynn
Partner, Head of IP/IT
Edwards Geldard
Dumfries House
DumfriesPlace
Cardiff CF1 4YF
UNITED KINGDOM
Tel: + 01222 238 239
Fax: + 01222 237 268

Deleuze, Jean-Marie (O)
Av. H. Boulenger 47, Bte 6
B-1180 Brussels
BELGIUM
Tel: +32 2 672-9816

Delgado, Jaime
Attorney
Goodrich, Riquelme y
Asociados, SC.
Paseo De La Reforma No. 265
- M2
Col. Cuauhtemoc
06500 Mexico, D.F.
MEXICO
Tel: +525 533-0040
Fax: +525 207-3150
Email: delgadoj@compus
erve.com.mx

Delhommer, Harold J. (L)
Senior Attorney
Texaco Group Inc.
1111 Bagby
Houston, TX 77002
USA
Tel: (713) 752-6069
Fax: (713) 752-4762
Email: delhohj@texaco.com

DellaPorta, Mark (L)
Director, R&D Operations
Pfizer Inc.
Central Research Division
Eastern Point Road
Groton, CT 06340
USA
Tel: (860) 441-1991
Fax: (860) 441-6989

**Dellenbaugh, Geoffrey G.,
Ph.D., J.D.**
Executive Director
R.W. Johnson Pharmaceutical
Research Institute
1000 Route 202, PO B0x 300
External Relations
Raritan, NJ 08869
USA
Tel: (908) 704-4817
Fax: (908) 218-0003
Email: gdellenb@prius.jnj.com

Dellerman, Karen M. (L)
Senior Attorney - Intellectual
Property
BASF Corporation
Sand Hill Road
Enka, NC 28728
USA
Tel: (704) 667-7685
Fax: (704) 667-7411
Email: dellerk@basf.com

Dellett, Stephen D. (L)
Shareholder
Arnold, White & Durkee
750 Bering Drive
Suite 400
Houston, TX 77057
USA
Tel: (713) 787-1400
Fax: (713) 789-2679
Email: sdellett@awd.com

Delmar-Werkell, Eva
LL.M.
AB Delmar & Co Patentbyra
P.O. Box 26133
S-100 41 Stockholm
SWEDEN
Tel: +46 8 23 12 20
Fax: +46 8 21 32 41

Delorme, Marie-Pierre
Ingenieur Brevets
Gie Psa Peugeot Citroen
Route de Gisy
78140 Velizy Villacoublay
FRANCE
Tel: +33 -1 41 36 35 04
Fax: +33-1 41 36 21 57
Email: DELORME3@DETA-M
EMO-MSPA.COM

Delos, Daniel
Directeur de la Propriete
Industrielle
Rhone Poulenc Chimie
25, Quai Paul Doumer
92408 Courbevoie Cedex
FRANCE
Tel: +33-1 47 68 29 78
Fax: +33-1 47 68 16 56

DeLuca, Michael J. (L)
Patent Attorney
734 Camino Gardens Lane
Boca Raton, FL 33432
USA
Tel: (561) 368-8586
Fax: (561) 368-7936
Email: Deluca MD@aol.com

Demade, Marie-France
Responsable Prix de transfert
Sanofi Pharma
32-34, rue Marbeuf
75008 Paris
FRANCE
Tel: +33 1 53 77 40 66
Fax: +33 1 53 77 41 23
Email: marie_france.de
made@fr-
paris.gtyb1.elfsanofi.fr

DeMagistris, David P. (O)
Director, International
Licensing
Glaxo Wellcome Inc.
5 Moore Drive
Research Triangle Pk, NC
27709
USA
Tel: (919) 483-5851
Fax: (919) 483-8500
Email: dpdm1266@glaxow
ellcome.com

Demeester, Gabriel
Trademark & Patent Attorney
NV Bekaert SA
Bekaertstraat 2
B-8550 Zvevegem
BELGIUM
Tel: +32 56 766593
Fax: +32 56 766996
Email: Demeester_Gabri
el/center@bekaert.com

Demetriades, Martha D.
Partner
Demetrios A Demetriades &
Co.
3 Thasos Street, Dadlaw
House
PO Box 2360
Nicosia
CYPRUS
Tel: +357 2 441790
Fax: +357 2 459004

Denerley, Paul M.
Zeneca Pharmaceuticals
Mereside, Alderley Park
Macclesfield
Cheshire SK10 4TF
UNITED KINGDOM
Tel: +44 625 51-3748
Fax: +44 625 58-3358

Deng, Lin (O)
Patent Attorney
Greater China Region,
Intellectual Property Dept.,
Motorola Inc.
38#, No. 24 Taiping Road
Haidian Dist.
Beijing 100850
CHINA
Tel: +86 10 6564 1361
Fax: +86 10 6566 8447

Denhart, Gary R.
Global Strategy, Acquisition &
Licensing
Dow AgroSciences LLC
9330 Zionsville Road
Indianapolis, IN 46268
USA
Tel: (317) 337-4563
Fax: (317) 337-4266
Email: grdenhart@dowag
ro.com

Denis, Kathleen A., Ph.D. (O)
Vice President
Healthcare and Technology
Ventures, L.P.
924 Muirfield Road
Bryn Mayr, PA 19010
USA
Tel: (610) 519-9928
Fax: (610) 519-9928
Email: kadenis@earthlink.net

Denisco, Mary Joan C., Ph.D (IC)
Business Development
McNeil Consumer Healthcare
7050 Camp Hill Road
Fort Washington, PA 19034
USA
Tel: (215) 273-8208
Fax: (215) 273-4138
Email: MDenisco@mccus.
jnj.com

Denn, Christopher J.
Associate General Counsel
Astra USA, Inc.
50 Otis St.
Westborough, MA 01581-
4500
USA
Tel: (508) 366-1100
Fax: (508) 836-8299

Dennemeyer, John J. (L)
Office Dennemeyer SARL
55 Rue des Bruyeres
L-1274 Howald
LUXEMBOURG
Tel: +352 4998411
Fax: +352 499841222

Denning, Michael J. (S)
Student
Franklin Pierce Law Center
50A Washington Street
Concord, NH 03301-4342
USA
Tel: (603) 227-9990
Email: mdenning@fplc.edu

Dennis, Michael J. (O)
Associate Director
SmithKline Beecham
Pharmaceuticals
709 Swedeland Road
King of Prussia, PA 19406
USA
Tel: (610) 270-6097
Fax: (610) 270-4109
Email: michael_j_denni
s@sbphrd.com

Denson, Costel D. (O)
Vice Provost for Research
University of Delaware
210 Hullihen Hall
Newark, DE 19716
USA
Tel: (302) 831-4007
Fax: (302) 831-2828
Email: COSTEL.DENSON@M
VS.UDEL.EDU

Deora, Anil (O)
Manager of IP Licensing
Phoenix Technologies, Ltd.
411 East Plumeria Drive
San Jose, CA 95134
USA
Tel: (408) 570-1555
Fax: (408) 570-1238
Email:
anil_deora@phoenix.com

Deptula, Barbara (O)
VP, Licensing & Int'L. Bus.
Dev.
U.S. Bioscience, Inc.
2020 Walnut Street
Philadelphia, PA 19103
USA
Tel: (610) 832-4981
Fax: (610) 832-4500
Email: Barbara.Deptula
@usbio.com

Derambure, Christian
Conseil En Propriete
Industrielle
Bouju, Derambure, Bugnion
52, Rue De Monceau
75008 Paris
FRANCE
Tel: +33 1 45 61 51 03
Fax: +33 1 45 61 96 30
Email: bdsa@integra.fr

Derenyi, Eugene F. (L)
225 Metcalfe Street,
Suite 606
Ottawa, ON K2P 1P9
CANADA
Tel: (613) 234-4535
Fax: (613) 234-5233

Dernoncour, Roxanne
Rhone Poulenc Rorer S.A.
20, avenue Raymond Aron
92165 Antony Cedex
FRANCE
Tel: +33 1 55717171
Fax: +33 1 55717291

Derome, Gilles Y. (O)
VP, Business Development
Labopharm, Inc.
1200 Chomedey Blvd., Suite
500
Laval, QC H7V 3Z3
CANADA
Tel: (514) 686-1017
Fax: (514) 686-9201
Email: info@labopharm.com
Web: www.labopharm.qc.ca

Derzsi, Katalin
Patent Attorney
S.B.G. & K. Patent & Law
Offices
P.O. Box 360
H-1369 Budapest
HUNGARY
Tel: +36 1 342-4950
Fax: +36 1 342-4323

DeSandro, Bradley K. (L)
Patent Attorney
Workman, Nydegger & Seeley
1000 Eagle Gate Tower
60 E. South Temple
Salt Lake City, UT 84111
USA
Tel: (801) 533-9800
Fax: (801) 328-1707
Email: bdesandr@wnspat.com

Desforges, Charles D.
Charles Desforges
c/o High Trees
Templewood Lane, Stoke
Poges
Buckinghamshire SL2 3HU
UNITED KINGDOM
Tel: +44- 01753 648090
Fax: +44-01753-648090

Deshmukh

Deshmukh, Sudhir G., Esq. (L)
Partner
Patent Counsel
Du Pont Company
Barley Mill Plaza, Bldg. 17,
Room 1210
Rt. 48 & 141
Wilmington, DE 19805
USA
Tel: (302) 992-4385
Fax: (302) 992-2533
Email: sudhir.deshmukh-1@usa.dupont.com

Desjourdy, Paul C. (O)
Executive Vice President/CFO
Symbollon Corporation
206 North Street
Medfield, MA 02052
USA
Tel: (508) 620-7676
Fax: (508) 620-7111

Desolneux, Jean-Paul
Directeur Propriete
Industrielle
Vallourec-Setval
130, rue de Sully
92100 Boulogne
FRANCE
Tel: +33-1 49 09 37 61
Fax: +33-1 49 09 39 09

Dessemontet, Prof. Francois
Cedidac
Universite de Lausanne
BFSH 1
1015 Lausanne
SWITZERLAND
Tel: +41 21 692 40 78

Detrait, J.C. (O)
Asst. Mgr., Patents &
Licensing
Fina Research SA
Zone Industrielle C
B-7181 Feluy
BELGIUM
Tel: +32 64 514111
Fax: +32 64 514657

Deutsch, Kurt
Principal
Stoneleigh House Associates
Stoneleigh House
Ashow, Kenilworth
Warwickshire CV8 2LE
UNITED KINGDOM
Tel: +44 1926-857636
Fax: +44 1926-857636

Devnani, Papan (L)
5623 S. 2nd Street
Arlington, VA 22204
USA

DeVos, Robert, Esq. (L)
Partner
Burns, Doane, Swecker &
Mathis, LLP
1737 King Street, Suite 500
Alexandria, VA 22314
USA
Tel: (703) 836-6620
Fax: (703) 836-2021
Email: robertd@burnsdoane.com

Dew, M. J.
Chief European Patent
Attorney
Exxon Chemical Europe Inc.
Law Technology Division
Hermeslaan 2
B-1831 Machelen
BELGIUM
Tel: +3227 222224
Fax: +3227 222299

DeWitt, Timothy R. (L)
Lawyer
Arnold & Porter
555 12th St., NW
Washington, DC 20004
USA
Tel: (202) 942-5974
Fax: (202) 942-5999
Email: timothy_dewitt@aporter.com

DeWyngaert, Mark A. (O)
Director, Office Of Patents &
Licenses
New York Blood Center
310 East 67th Street
New York, NY 10590
USA
Tel: (212) 570-3215
Fax: (212) 879-5922

Deynaka, Christine J. (L)
Lawyer
Macleod Dixon
3700, 400 3rd A
Calgary, AB T2P 4H2
CANADA
Tel: (403) 267-8162
Fax: (403) 264-5973
Email: deynakc@macleod-dixon.com

DeZure, Thomas J. (L)
Intellectual Property Counsel
Ford Global Technologies, Inc.
One Parkland Blvd.
Dearborn, MI 48126
USA
Tel: (313) 323-9344
Fax: (313) 322-7162
Email: tdezure@ford.com

Di Bella, Nino (L)
Industrial Property Consultant
Gianni, Origoni & Partners
Piazza Belgioso, 2
20100 Milano
ITALY
Tel: +39 02 76009756
Fax: +39 02 76009628
Email: dibella@galactica.it

Di Cesare, Catia (L)
Lawyer
Studio Legale Catia Di Cesare
Piazza A. Mancini, 4
00196 Roma
ITALY
Tel: +39 06 3213773
Fax: +39 06 3212903

Di Cicco, Richard L. (O)
President
Technology Catalysts
International Corp.
605 Park Avenue
Falls Church, VA 22046
USA
Tel: (703) 531-0244
Fax: (703) 237-7967
Email: rdicicco@technology-catalysts.com

Di Curzio, Sergio (O)
I.P. Consultant
Bugnion S.p.A.
Via V.E. Orlando, 83
00185 Roma
ITALY
Tel: +39 06 47825222
Fax: +39 06 47824170
Email: roma@bugnion.it

Di Iorio, Vincenzo (O)
Consultant
Istituto Italiano Marchi S.r.l.
Galleria Buenos Aires 15
20124 Milano
ITALY
Tel: +39 02 29521415
Fax: +39 02 29525825

Di Marino, Nicholas J. (O)
President
Westford Technology
Associates
911 Roundelay Lane
West Chester, PA 19382
USA
Tel: (610) 793-2654
Fax: (610) 793-2945
Email: DIMAR2NJ@CDCLN05.LVS.DUPONT.COM

Di Muzio, Franco
Managing Director
Alza International, Inc.
19 Berkeley Street
London W1X 3AE
UNITED KINGDOM
Tel: + 0171 493 5907
Fax: + 0171 499 4617

Di Rocco, Richard J. (O)
Associate Vice President
BTG USA Inc.
2200 Renaissance Blvd.
Gulph Mills, PA 19406
USA
Tel: (610) 313-4017
Fax: (610) 278-1605
Email: rdr@btgusa.com

Di Sante, Anne C. (O)
Technology Transfer Office
Wayne State University
4032 Faculty Admin. Building
656 W. Kirby
Detroit, MI 48202
USA
Tel: (313) 577-5541
Fax: (313) 577-3626
Email: anne.disante@wayne.edu

Di Santo, Gian Paolo (L)
Lawyer
Pavia e Ansaldo - Studio
Legale
Via Dell'Annunciata 7
20121 Milano
ITALY
Tel: +39 02 63381
Fax: +39 02 654051

Di Stefano, M. Vincent (O)
Vice President
Lotus Biochemical
Corporation
7335 Lee Highway
Radford, VA 24141
USA
Tel: (546) 336-3500
Fax: (546) 336-3530
Email: vdistef@biopop.com

Diab, Mohamed Ala'a
New Agricultural Co. BEECO
P.O. Box 3 Al Dor Tree Street
Al Zamalek
Cairo,
EGYPT
Tel: +20 2 341 3400396
Fax: +20 2 341 2412409

Diab, Talat Abdel-Gawad
P.O. Box 26671
Manama,
BAHRAIN
Tel: +973-279-417
Fax: +973-272-555

Diamond, Isobel
Director of Business Dev.,
Europe
Du Pont Pharmaceutical Co.
Wedgewood Way
Stevenage
Hertfordshire SG1 4QN
UNITED KINGDOM
Tel: +44 143 884 2600
Fax: +44 143 884 2604

Diamond, Mark

Faulding
1-23 Lexia Place
Mulgrave, VIC 3170
AUSTRALIA
Tel: +61 3 9560-2533
Fax: +61 3-9562-5729
Email: mark.diamond@faulding.com.au

Diao, Jisheng

CCPIT Patent and Trademark Law Office
Vantone New World Plaza 8F
2 Fuchengmenwai Str.
Beijing 100037
CHINA
Tel: +86 10 6851 6688
Fax: +86 10 6858 7610/1/2
Email: mail@ccpit - trademark.com.cn

Dias, Jose Carlos Vaz E

Dannemann, Siemsen, Bigler & Ipanema Moreira
Rua Marques de Olinda
70 - Botafogo
22251-040 Rio de Janeiro
BRAZIL
Tel: +55 21 553-1811
Fax: +55 21 553-1812/1813
Email: jdias@dannemann.com.br

DiBernardo, Ian G. (L)

Associate
Morgan & Finnegan, LLP
345 Park Avenue
New York, NY 10154
USA
Tel: (212) 758-4800
Fax: (212) 751-6849
Email: igdiBernardo@morganfinnegan.com

Dichter, Eric A. (L)

Attorney
Ratner & Prestia
P.O. Box 980, 1 Westlakes,
Suite 301
Berwyn
Valley Forge, PA 19482
USA
Tel: (610) 407-0700
Fax: (610) 407-0701

Dickason, Alan F., Ph.D. (O)

Director, Licensing Life Sciences
University of Pennsylvania
Center for Technology Transfer
3700 Market Street, Suite 300
Philadelphia, PA 19104
USA
Tel: (215) 573-3445
Fax: (215) 898-9519
Email: DICKASON@POBOX.UPENN.EDU

Dickey, Robert, IV (O)

Vice President, Finance & CFO
Neuromedica, Inc.
1100 East Hector St.
Suite 450
Conshohocken, PA 19428
USA
Tel: (610) 260-4000
Fax: (610) 260-6868
Email: RobDickey4@aol.com

Dickos, George D., Esq. (L)

Attorney
Kirkpatrick & Lockhart LLP
1500 Oliver Building
Pittsburgh, PA 15222
USA
Tel: (412) 355-6785

Dickson, Elizabeth Anne

Deputy Head, Group Patent Department
Reckitt & Colman PLC
Group Patent Department
Dansom Lane, Hull
Yorkshire HU8 7DS
UNITED KINGDOM
Tel: + 01482 582909
Fax: + 01482 582902
Email: liz.dickson@eu.reckitt.com

Dickstein, Jonathan S. (L)

Morrison & Foerster, LLP
425 Market Street
San Francisco, CA 94105-2482
USA
Tel: (415) 268-6224
Fax: (415) 268-7522
Email: jDickstein@mofo.com

Didier, Christian

Directeur Des Accords Asie-Pacifique
Rhodia
25 quai Paul Doumer
92400 Courbevoie
FRANCE
Tel: +33-1 47 68 01 51
Fax: +33-1 47 68 08 00
Email: Christian.Didier@rp.fr

Dienes, Louis R.

Associate
Pennie & Edmonds LLP
3300 Hillview Avenue
Palo Alto, CA 94304
USA
Tel: (650) 493-4935
Fax: (650) 493-5556
Email: ldienes@pennie.com

Dieter, James G. (L)

Of Counsel
Evans, Kosut & Kasprzak
Four Greenspoint, Suite 1600
16945 Northchase Drive
Houston, TX 77060
USA
Tel: (281) 876-6000
Fax: (281) 876-6060

Dietz, Frans A. (L)

Vereenigde Octrooibureaux
Nieuwe Parklaan 97
P.O. Box 87930
NL-2508 DH The Hague
NETHERLANDS
Tel: +31 70 3500464
Fax: +31 70 3522723
Email: patent@unipat.nl

Dietzen, Mark A.

Manager, Licensing Services
Amoco Corp.
200 E. Randolph Drive
Technology Licensing
Chicago, IL 60601-7125
USA
Tel: (312) 856-3428
Fax: (312) 856-3426

Digby, Stephen J.

Withers
12 Gough Square
London EC4A 3DE
UNITED KINGDOM
Tel: + 0171 936.1000
Fax: + 0171 96 2589
Email: sjd@withers.co.uk

Digby, Thomas J. (L)

Director, Intellectual Property
Inex Pharmaceuticals Corp.
100-8900 Glenlyon Parkway
Burnaby, BC V5J 5J8
CANADA
Tel: (604) 419-3223
Fax: (604) 419-3202
Email: tdigby@inexpharm.com

Digiacinto, David T. (O)

Director, Business Development
Pfizer Inc.
235 E. 42nd St. (235/6/36)
New York, NY 10017
USA
Tel: (212) 573-1167
Fax: (212) 573-1846
Email: digiad@pfizer.com

DiGiannantonio, Patricia E. (L)

Deputy General Counsel
Henry M. Jackson Foundation
1401 Rockville Pike, Suite 600
Rockville, MD 20852
USA
Tel: (301) 294-1220
Fax: (301) 424-5771
Email: pdigiannantonio@hjf.org

Dijk-Struyk, Saskia van (O)

TNO Corporate Communications Department
P.O. Box 6050
NL-2600 JA Delft
NETHERLANDS
Tel: +31 15 2694923
Fax: +31 15 2612403
Email: saskia.dijk@wxs.nl

Dijkers, Melchior

Director Of Licensing
IBM Europe, Middle, East Africa
Tour Descartes
92066 Paris La Defense
FRANCE
Tel: +33-1 41 88 69 84
Fax: +33-1 41 88 64 48

Dilanchian, Noric

Carroll & O'Dea
19th Level, St. James Centre
111 Elizabeth Street
Sydney, NSW 2000
AUSTRALIA
Tel: +61 2 9232 2133
Fax: +61 2 9221-1117
Email: noric@geko.net.au

Dillahunty, Mary Ann

Attorney
Burns, Doane, Swecker & Mathis, LLP
3000 Sand Hill Road, Suite 4-160
Menlo Park, CA 94025
USA
Tel: (650) 854-7400
Fax: (650) 854-8275
Email: maryann@burnsdokane.com

Dillahunty, T. Gene (L)

Partner
Burns, Doane, Swecker & Mathis, LLP
Building 4, Suite 160
3000 Sand Hill Road
Menlo Park, CA 94025
USA
Tel: (650) 854-7400
Fax: (650) 854-8275
Email: gened@burnsdoane.com

Dillon, John H., II

Exec. VP, Worldwide Bus. Development
IBAH, Inc.
#4 Valley Square
512 Township Line Road
Blue Bell, PA 19422-2724
USA
Tel: (215) 283-0770
Fax: (215) 542-2726
Email: www.ibah.com

Dimitriou, Dimitri

Director, Worldwide Bus. Devel.
SmithKline Beecham
New Horizons Court
Brentford
Middlesex TW8 9SP
UNITED KINGDOM
Tel: +44-181 975 2564
Fax: +44-181 975 2757

Dimond

Dimond, Randall
V.P., Chief Technical Officer
Promega Corp.
2800 Woods Hollow Road
Madison, WI 53711-5399
USA
Tel: (608) 277-2517
Fax: (608) 277-2516

Ding, Huimin
Director
Shanghai Patent Agency
435 Guiping Street
Shanghai 200233
CHINA
Tel: +86 21 64851605
Fax: +86 21 64828502

Dingillo, Carla
Vice President, Research
The Buck Center For Research
In Aging
PO Box 638
Novato, CA 94948-0638
USA
Email: cdingillo@buckc
enter.org

Dini, Roberto (O)
Patent & Trademark Attorney
S.I.SV.EL. S.P.A.
Via Castagnole 59
10060 None
ITALY
Tel: +39 011 99014114
Fax: +39 011 98613725
Email: dini@xero.it

Dirscherl, Josef
Head of Intellectual Property
Bayerische Motoren Werke AG
Patentabteilung AJ-3
D-80788 Muenchen
GERMANY
Tel: +49 89 382 32610
Fax: +49 89 382 37262

Ditsler, John W. (L)
Chief Technology Attorney
Infineum USA LP
Post Office Box 710
Linden, NJ 07036-0710
USA
Tel: (908) 474-3722
Fax: (908) 474-2431

DiVincenzo, George D. (O)
President
G & B Associates
11407 Waterford Village Drive
Fort Myer, FL 33913
USA
Tel: (941) 561-7195
Email: georgeD110@aol.com

Dixon, Anthony
Director of Legal Services/
Company Secretary
Pace Micro Technology PLC
Salts Mill, Victoria Road
Saltaire, Shipley
Yorkshire BD18 3LF
UNITED KINGDOM
Tel: +44 01274 537 118
Fax: +44 01274 537 127
Email: anthony.dixon@p
ace.co.uk

Dixon, Christine D.
Financial Analyst
CyDex, Inc.
12980 Metcalf Ave., Suite 470
Overland Park, KS 66213
USA
Tel: (913) 685-8850
Fax: (913) 685-8856
Email: cdixon@cydexinc.com

Dixon, James D., Ph.D.
Vice President of Technology
Purification Systems, Inc.
P.O. Box 611
Royal Oak, MI 48068
USA
Tel: (248) 288-4543
Fax: (248) 288-1241

Dixon, Richard D. (L)
Assistant General Counsel,
Secretary
Ford Global Technologies, Inc.
Parklane Towers East, 911
One Parklane Boulevard
Dearborn, MI 48106
USA
Tel: (313) 337-8718
Fax: (313) 322-7162
Email: DDixon1@Ford.com

do Nascimento, Marcello
David do Nascimento
Advogados Associados S/C
P.C. Ramos de Azevedo
209 - 6o Andar - Cj. 61
01037-010 Sao Paulo
BRAZIL
Tel: +55 11 257-3766
Fax: +55 11 255-8634
Email: mnascimento@nox.net

Dobkin, James A. (L)
Partner
Arnold & Porter
555 12th Street, N.W.
Washington, DC 20004
USA
Tel: (202) 942-5777
Fax: (202) 942-5837

Dobrowitsky, Margaret Ann
(L)
Delphi Automotive Systems
Delphi Technologies, Inc.
M/C 480-414-420
P.O. Box 5052
Troy, MI 48007-5052
USA

Docker, Lionel
Screenrights
3/156 Military Road
Neutral Bay, NSW 2089
AUSTRALIA
Tel: +61 2 9904 0133
Fax: +61 2 9904 0498
Email: lionel.docker@sc
reen.org

Dodson, Christopher E.
Managing Director
Mortimer Technology
Holdings Ltd.
Ferndale Court
West End Road, Mortimer,
Reading
Berkshire RG7 3SY
UNITED KINGDOM
Tel: +44 173 433 3009
Fax: +44 173 433 1376
Email: 100434,107@comp
userve.com

Dofash, Rebhi
Abu-Ghazaleh Intellectual
Property
P.O. Box 921100
Amman 11192
JORDAN
Tel: +962 6 5669603
Fax: +962 6 5603743

Doherty, George M (O)
President & CEO
Sanofi Pharmaceuticals, Inc.
90 Park Avenue
New York, NY 10016
USA
Tel: (212) 551-4001
Fax: (212) 551-4900
Email: George.Doherty@
US.Sanofi.com

Doherty, Michael A. (L)
Partner
Morgan, Lewis & Bockius, LLP
101 Park Avenue
New York, NY 10178
USA
Tel: (212) 309-6376
Fax: (212) 309-6273
Email: dohe6376@mlb.com

Dohnalek, Margaret H.,
Ph.D.
Manager, Licensing
Ross Products Division,
Abbott Laboratories
625 Cleveland Avenue
Columbus, OH 43215
USA
Tel: (614) 624-4074
Fax: (614) 624-7313
Email: margaret.dohnal
ek@rossnutrition.com

Doi, Teruo
Professor of Law/attorney At
Law
Sapporo University Graduate
Law School
Kashiwagi Sogo Law Ofc,
3rd F, Minato-Ku
Atago Toyo Bldg., 3-4 Atago 1
Chome
Tokyo 105-0002
JAPAN
Tel: +81 3 3503 5464
Fax: +81 04 2956 3600

Doig, Ian F.
National Franchise Manager
Royal Bank of Scotland PLC
42 St. Andrew Square
Edinburgh EH2 2YE
UNITED KINGDOM
Tel: +44 131 523-2178
Fax: +44 131 556-1817

Dolan, James J. (O)
V.P., Licensing & Business
Development
Purdue Pharma, L.P.
100 Connecticut Avenue
Norwalk, CT 06850-3590
USA
Tel: (203) 854-7297
Fax: (203) 851-5256
Email: James.J.Dolan@p
harma.com

Dolbier, Walter H., Jr.
Director, Business
Development
Parker Chomerics
77 Dragon Court
Woburn, MA 01801
USA
Tel: (617) 861-6600
Fax: (617) 937-0569

Dold, D.M. (L)
Adams & Adams
P.O. Box 1014
Pretoria, 0001
SOUTH AFRICA
Tel: +27 12 481 1500
Fax: +27 12 362 6440
Email: mail@adamsadams
.co.za

Dolder, Fritz, PD
Postfach 558
8304 Wallisellen
SWITZERLAND
Tel: +41 1 830 2273

Dolgosne, Kekesi, Krisztina
Innovation Officer
Chinoin Pharmaceutical Co.
To u. 1-5
H-1045 Budapest
HUNGARY
Tel: +36 1 369 5706
Fax: +36 1 369 5706