[bookmark: Code2]A/57/INF/4
page 72

	[bookmark: _GoBack]
	[image: WIPO]

	[bookmark: Code]A/57/INF/4

	[bookmark: Original]ORIGINAL: FRENCH/ENGLISH

	[bookmark: datef][bookmark: dateE]DATE: 14 DÉCEMBRE 2017/DECEMBER 14, 2017

Assemblées des États membres de l’OMPI

Cinquante-septième série de réunions
Genève, 2 – 11 octobre 2017

Assemblies of the Member States of WIPO

Fifty-Seventh Series of Meetings
Geneva, October 2 to 11, 2017

[bookmark: TitleOfDoc][bookmark: TitleOfDocF]LISTE DES PARTICIPANTS
[bookmark: TitleOfDocE]LIST OF PARTICIPANTS

[bookmark: Prepared][bookmark: PreparedF]établie par le Bureau international
[bookmark: PreparedE]prepared by the International Bureau

I.	ÉTATS/STATES

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

AFRIQUE DU SUD/SOUTH AFRICA

Nozipho Joyce MXAKATO-DISEKO (Ms.), Ambassador, Permanent Representative, Permanent Mission, Geneva

Ncumisa P. NOTUTELA (Ms.), Deputy Permanent Representative, Permanent Mission, Geneva

Rory VOLLER (Mr.), Commissioner, Companies and Intellectual Property Commission (CIPC), Department of Trade and Industry, Pretoria

Nomonde MAIMELA (Ms.), Executive Manager, Companies and Intellectual Property Commission (CIPC), Department of Trade and Industry, Pretoria

Kerry FAUL (Ms.), Head, Companies and Intellectual Property Commission (CIPC), Department of Science and Technology, Pretoria
kerry.faul@nipmo.org.za

Marumo NKOMO (Mr.), Director, International Trade and Investment, Department of Trade and Industry, Pretoria
mnkomo@thedti.gov.za

Lizwi E. NKOMBELA (Mr.), Counsellor, Economic Section, Permanent Mission, Geneva

Tilana GROBBELAAR (Ms.), Deputy Director, Multilateral Trade Relations Directorate, Department of International Relations and Cooperation, Pretoria
grobbelaart@dirco.gov.za

Cleon NOAH (Ms.), Deputy Director, Multilaterals, Department of Arts and Culture, Pretoria
cleon.noah@dac.gov.za

Zwelakhe MBIBA (Mr.), Deputy Director, Cultural Development, Department of Arts and Culture, Pretoria
zwelakhem@dac.gov.za

Shumi PANGO (Ms.), Deputy Director, Advocacy and Policy Development, Department of Science and Technology, Pretoria

Batho MOLAPO (Mr.), First Secretary, Economic Section, Permanent Mission, Geneva

Mpho Johannes Goodwill MASHEGO (Mr.), Team Leader, PCT Formal Examination, PCT Receiving Office, Companies and Intellectual Property Commission (CIPC), Pretoria

ALBANIE/ALBANIA

Filloreta KODRA (Ms.), Ambassador, Permanent Representative, Permanent Mission, Geneva

Elvin LAKO (Mr.), Director General, General Directorate of Patents and Trademarks (GDIP), Ministry of Economic Development, Trade and Entrepreneurship, Tirana
Rudina BOLLANO (Ms.), Director of Examination, General Directorate of Industrial Property (GDIP), Ministry of Economic Development, Trade and Entrepreneurship, Tirana

Harilla GOGA (Mr.), Minister Counsellor, Permanent Mission, Geneva

ALGÉRIE/ALGERIA

Boudjemâa DELMI (M.), ambassadeur, représentant permanent, Mission permanente, Genève
allek@mission-algeria.ch

Sami BENCHEIKH EL HOCINE (M.), directeur général, Office national des droits d'auteur et droits voisins (ONDA), Ministère de la culture, Alger
dg-onda@onda.dz

Belkacem BELGAID (M.), directeur, Affaires économiques et financières internationales, Ministère des affaires étrangères, Alger
allek@mission-algeria.ch

Toufik DJOUAMA (M.), ministre conseiller, Mission permanente, Genève
allek@mission-algeria.ch

Fayssal ALLEK (M.), premier secrétaire, Mission permanente, Genève
allek@mission-algeria.ch

Mehdi LITIM (M.), premier secrétaire, Mission permanente, Genève
mehdi@mission-algeria.ch

ALLEMAGNE/GERMANY

Christoph ERNST (Mr.), Deputy Director General, Commercial and Economic Law, Federal Ministry of Justice and Consumer Protection, Berlin
ernst-ch@bmjv.bund.de

Ulrich SEIDENBERGER (Mr.), Ambassador, Deputy Permanent Representative, Permanent Mission, Geneva

Cornelia RUDLOFF-SCHÄFFER (Ms.), President, German Patent and Trade Mark Office (DPMA), Munich

Jutta FIGGE (Ms.), Head of Division, Trade Mark Law, Ministry of Justice and Consumer Protection, Berlin
figge-ju@bmjv.bund.de

Joerg ROSENOW (Mr.), Government Director, Trade Mark, Law Against Unfair Competition, Federal Ministry of Justice and Consumer Protection, Berlin
rosenow-jo@bmjv.bund.de

Gerald ROTHE (Mr.), Deputy Director General, Patents and Utility Models, German Patent and Trade Mark Office (DPMA), Munich
gerald.rothe@dpma.de

Irene PAKUSCHER (Mr.), Head, Division of Patent Law, Federal Ministry of Justice and Consumer Protection, Berlin
Volker RÜGER (Mr.), Deputy Head, International Cooperation, German Patent and Trade Mark Office (DPMA), Munich
volker.rueger@dpma.de

Alexander Georg WICKENHÖFER (Mr.), Head of Section, International Cooperation, German Patent and Trade Mark Office (DPMA), Munich
alexander.wickenhoefer@dpma.de

Gustav SCHUBERT (Mr.), Legal Adviser, International Industrial Property Section, German Patent and Trade Mark Office (DPMA), Munich

Uwe PETRY (Mr.), Counsellor, Head of Economic Affairs, Permanent Mission, Geneva

Jan POEPPEL (Mr.), Counsellor, Permanent Mission, Geneva

Christina WIPPERMAN (Ms.), Intern, Economic Affairs, Permanent Mission, Geneva

ANDORRE/ANDORRA

Ester CAÑADAS BORJAS (Mme), représentante permanente adjointe, Mission permanente, Genève
missionandorra@bluewin.ch

Manuel MARCU MIRCEA (M.), agent administratif, Mission permanente, Genève
missionandorra@bluewin.ch

ANGOLA

Apolinário Jorge CORREIA (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva

Carla CARVALHO (Ms.), Deputy Director, Technical Area (Patents and Trademarks), Angolan Institute of Industrial Property, Ministry of Industry, Luanda

Alberto GUIMARÃES (Mr.), Second Secretary, Permanent Mission, Geneva

ANTIGUA-ET-BARBUDA/ANTIGUA AND BARBUDA

Maureen HYMAN (Ms.), Minister of State, Senator, Ministry of Justice and Legal Affairs, St. John's

Ricki CAMACHO (Ms.), Registrar, Antigua and Barbuda Intellectual Property and Commerce Office (ABIPCO), Ministry of Justice and Legal Affairs, St. John's
ricki.camacho@ab.gov.ag

ARABIE SAOUDITE/SAUDI ARABIA

Abdulaziz ALWASIL (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva

Sami AL-SODAIS (Mr.), Director General, Saudi Patent Office, King Abdullaziz City for Science and Technology (KACST), Riyadh

Hamad AL-ARIFI (Mr.), Director General, General Administration of Trademarks, Ministry of Commerce and Investment, Riyadh

Tarik ALMUHAIZEA (Mr.), Director General, General Administration of Copyright, Ministry of Culture and Information, Riyadh
tarikalmohiza@yahoo.com

Ahmad ASIRI (Mr.), Director, Ministry of Culture and Information, Riyadh
ahmad_asiri@yahoo.com

Abdulelah Ibrahim ALSULAIMAN (Mr.), Judge, Administrative Court of Appeal, Ministry of Justice, Riyadh

Sager ALFUTAIMANI (Mr.), Director General, Saudi Patent Office, King Abdullaziz City for Science and Technology (KACST), Riyadh
sfutmani@kacst.edu.sa

Ahmed ALJASSER (Mr.), International Relations Officer, Saudi Patent Office, King Abdullaziz City for Science and Technology (KACST), Riyadh
ahjasser@kacst.edu.sa

Rana AKEEL (Ms.), International Trade Officer, Saudi Commercial Attaché Office, Ministry of Commerce and Investment, Riyadh
rakeel@mci.gov.sa

Fahd Mohammad (Mr.), First Secretary, Permanent Mission, Geneva

Asma AL FARSY (Ms.), Attaché, Permanent Mission, Geneva
alfarsyasma@yahoo.com

ARGENTINE/ARGENTINA

Marcelo CIMA (Sr.), Embajador, Representante Permanente, Misión Permanente, Ginebra

Gabriel Arturo MARTÍNEZ (Sr.), Ministro, Representante Permanente Alterno, Misión Permanente, Ginebra

Dámaso PARDO (Sr.), Presidente, Instituto Nacional de la Propiedad Industrial (INPI), Buenos Aires

Mercedes CULLEN (Sra.), Coordinadora de Relaciones Internacionales, Instituto Nacional de la Propiedad Industrial (INPI), Buenos Aires

María Inés RODRÍGUEZ (Sra.), Ministra, Misión Permanente, Ginebra

María Eugenia BARROSO (Sra.), Asesora Técnica, Unidad de Relaciones Internacionales, Instituto Nacional de la Propiedad Industrial (INPI), Buenos Aires

ARMÉNIE/ARMENIA

Armen AZIZYAN (Mr.), Head, Intellectual Property Agency, Ministry of Economy, Yerevan
aazizyan@aipa.am

Marine AVETISYAN (Ms.), Chief Specialist, International Relations, Intellectual Property Agency, Ministry of Economy, Yerevan
maraavet@yahoo.com

AUSTRALIE/AUSTRALIA

Patricia KELLY (Ms.), Director General, IP Australia, Canberra

Frances NUTT (Ms.), General Manager, Policy and Governance Group, IP Australia, Canberra

George VUCKOVIC (Mr.), General Manager, Patents Mechanical and Oppositions Group, IP Australia, Canberra

Tanya DUTHIE (Ms.), Acting Director, International Policy and Cooperation, IP Australia, Canberra

Ian GOSS (Mr.), Chair, Intergovernmental Committee on Intellectual Property and Genetic Resources, Traditional Knowledge and Folklore (IGC)

Felicity HAMMOND (Ms.), First Secretary, Permanent Mission to the World Trade Organization (WTO), Geneva

Henry GALBRAITH (Mr.), Intern, Permanent Mission to UNOG, Geneva

AUTRICHE/AUSTRIA

Mariana KAREPOVA (Ms.), President, Austrian Patent Office, Vienna
mariana.karepova@patentamt.at

Robert ULLRICH (Mr.), Head of Department, Austrian Patent Office, Vienna
robert.ullrich@patentamt.at

Stefan HARASEK (Mr.), Head of Department, Austrian Patent Office, Vienna
stefan.harasek@patentamt.at

Johannes WERNER (Mr.), Head of Department, Austrian Patent Office, Vienna
johannes.werner@patentamt.at

Charline VAN DER BEEK (Ms.), Attaché, Permanent Mission, Geneva

AZERBAÏDJAN/AZERBAIJAN

Ramiz HASANOV (Mr.), Chairman, State Committee for Standardization, Metrology and Patents of the Republic of Azerbaijan, Baku
office@azstand.gov.az

Mikayil JABBAROV (Mr.), Minister for Education, Ministry of Education of the Republic of Azerbaijan, Baku

Vaqif SADIQOV (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva

Kamran IMANOV (Mr.), Chairman, Copyright Agency of the Republic of Azerbaijan, Baku
mha@copag.gov.az

Natig ISAYEV (Mr.), Head, International Relations and Information Provision Department, Copyright Agency of the Republic of Azerbaijan, Baku
mha@copag.gov.az

Gunel SEVDIMALIYEVA (Ms.), Acting Director General, State Committee for Standardization, Metrology and Patents of the Republic of Azerbaijan, Baku
g.sevdimaliyeva@patent.gov.az

Emil MAMADOV (Mr.), Head, Administrative Department, State Committee for Standardization, Metrology and Patents of the Republic of Azerbaijan, Baku

Emil HASANOV (Mr.), Counsellor, Permanent Mission, Geneva

Kamala HUSEYNLI-ABISHOVA (Ms.), Third Secretary, Permanent Mission, Geneva

Anar MAGMUDOV (Mr.), Assistant to the Minister for Education, Ministry of Education, Baku

BAHAMAS

Frank DAVIS (Mr.), Charge d'affaires a.i., Minister Counsellor, Permanent Mission, Geneva

Bernadette BUTLER (Ms.), Minister Counsellor, Permanent Mission, Geneva

BAHREÏN/BAHRAIN

Lona ALMUATAZ (Ms.), Director, Industrial Property Control, Industrial Property Directorate, Ministry of Industry, Commerce Tourism, Manama
lona@moic.gov.bh

BANGLADESH

M. Shameem AHSAN (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva
permanentmission.geneva@mofa.gov.bd

Md. Emdadul Islam CHOWDHURY (Mr.), Counsellor, Permanent Mission, Geneva
emdad.chowdhury@mofa.gov.bd

BARBADE/BARBADOS

Heather Armetha CLARKE (Ms.), Registrar, Corporate Affairs and Intellectual Property Office (CAIPO), Ministry of Industry, International Business, Commerce and Small Business Development, St. Michael

BÉLARUS/BELARUS

Yury AMBRAZEVICH (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva

Piotr BROUKIN (Mr.), Director General, National Center of Intellectual Property (NCIP), Minsk

Dmitri FOMCHENKO (Mr.), Deputy Permanent Representative, Permanent Mission, Geneva

Viktoryia KAZHAMIAKA (Ms.), Deputy Head, Department for Organizational and Human Resources Work, State Committee on Science and Technology of the Republic of Belarus, Minsk

Darya KUDELEVICH (Ms.), Third Secretary, Permanent Mission, Geneva

BELGIQUE/BELGIUM

Geert MUYLLE (M.), ambassadeur, représentant permanent, Mission permanente, Genève

Sandrine PLATTEAU (Mme), premier secrétaire, Mission permanente, Genève
sandrine.platteau@diplobel.fed.be

Jérôme DEBRULLE (M.), conseiller général, Office de la propriété intellectuelle, Direction générale de la régulation et de l'organisation du marché (OPRI), Service public fédéral de l’économie (SPF Économie), Bruxelles
jerome.debrulle@economie.fgov.be

Gunther AELBRECHT (M.), conseiller, Office de la propriété intellectuelle¸Direction générale de la régulation et de l'organisation du marché (OPRI), Service public fédéral de l'économie (SPF Économie), Bruxelles

Geoffrey BAILLEUX (M.), conseiller, Office de la propriété intellectuelle, Direction générale de la régulation et de l'organisation du marché (OPRI), Service public fédéral de l'économie (SPF Économie), Bruxelles

Vincent CLAESSENS (M.), stagiaire, Mission permanente, Genève
vincent.claessens@diplobel.fed.be

Mirthe GERETS (Mme), stagiaire, Mission permanente, Genève
mirthe.gerets@diplobel.fed.be

BELIZE

Olabimpe AKINKUOLIE (Ms.), Crown Counsel Deputy Registrar, General Registry, Belize Intellectual Property Office (BELIPO), Ministry of the Attorney General, Belmopan
oakinkuolie@belipo.bz
BÉNIN/BENIN

Eloi LAOUROU (M.), ambassadeur, représentant permanent, Mission permanente, Genève

Rosalie HOUNKANNON (Mme), directrice générale, Agence nationale de la propriété industrielle (ANAPI), Ministère de l'industrie, du commerce et de l'artisanat, Cotonou
montcho04hor@yahoo.fr

Chite Flavien AHOVE (M.), conseiller, Mission permanente, Genève

BHOUTAN/BHUTAN

Yeshi WANGDI (Mr.), Secretary, Ministry of Economic Affairs, Thimphu

Kinga SINGYE (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva

Tshering WANGMO (Ms.), Chief IP Officer, Ministry of Economic Affairs, Thimpu

Sangay PHUNTSHO (Mr.), Trade Attaché, Permanent Mission, Geneva

BOLIVIE (ÉTAT PLURINATIONAL DE)/BOLIVIA (PLURINATIONAL STATE OF)

Luis Fernando ROSALES LOZADA (Sr.), Ministro Consejero, Misión Permanente, Ginebra

BOSNIE-HERZÉGOVINE/BOSNIA AND HERZEGOVINA

Josip MERDŽO (Mr.), Director, Institute for Intellectual Property of Bosnia and Herzegovina, Mostar

Ljubica KOZIĆ (Ms.), Deputy Director, Institute for Intellectual Property of Bosnia and Herzegovina, Mostar

BOTSWANA

Athaliah MOLOKOMME (Ms.), Ambassador, Permanent Representative, Permanent Mission, Geneva
tshmathe@gov.bw

Conductor Paul MASENA (Mr.), Registrar General, Companies and Intellectual Property Authority (CIPA), Ministry of Trade and Industry, Gaborone

Phologo GAUMAKWE (Mr.), Deputy Permanent Representative, Permanent Mission, Geneva
gphologo@gov.bw

Loungo MONCHUSI (Mr.), Trade Attaché, Permanent Mission, Geneva
lmonchusi@gov.bw

BRÉSIL/BRAZIL

Evandro de Sampaio DIDONET (Mr.), Ambassador, Permanent Representative, Permanent Mission to the World Trade Organization (WTO), Geneva

Luiz Otávio PIMENTEL (Mr.), President, National Institute of Industrial Property (INPI), Ministry of Industry, Foreign Trade and Services, Rio de Janeiro
presidente@inpi.gov.br

Loris NETO (Mr.), Chief Counsel, Attorney's Office, National Institute of Industrial Property (INPI), Ministry of Industry, Foreign Trade and Services, Rio de Janeiro
loris.neto@inpi.gov.br

Márcia Donner ABREU (Ms.), Minister Counsellor, Deputy Permanent Representative, Permanent Mission to the World Trade Organization (WTO), Geneva

Érica LEITE (Ms.), Head, Division of Multilateral Relations, Coordination of International Relations, National Institute of Industrial Property (INPI), Ministry of Industry, Foreign Trade and Services, Rio de Janeiro
erica.leite@inpi.gov.br

Daniel PINTO (Mr.), Counsellor, Head, Intellectual Property Division, Ministry of Foreign Affairs, Brasilia

Rubem MENDES DE OLIVEIRA (Mr.), Counsellor, Embassy, Bern

Cauê OLIVEIRA FANHA (Mr.), Secretary, Permanent Mission to the World Trade Organization (WTO), Geneva

Sarah FARIA (Ms.), Foreign Trade Analyst, Ministry of Industry, Foreign Trade and Services, Brasilia
sarah.faria@mdic.gov.br

Samo GONÇALVES (Mr.), Third Secretary, Permanent Mission to the World Trade Organization (WTO), Geneva

BRUNÉI DARUSSALAM/BRUNEI DARUSSALAM

Dato Mahdi RAHMAN (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva
mahdi.rahman@mfa.gov.bn

Mohammad Yusri YAHYA (Mr.), Second Secretary, Permanent Mission, Geneva
yusri.yahya@mfa.gov.bn

Victor CHEONG (Mr.), Second Secretary, Permanent Mission, Geneva

BULGARIE/BULGARIA

Deyana KOSTADINOVA (Ms.), Ambassador, Permanent Representative, Permanent Mission, Geneva

Ofelia KIRKORIAN-TSONKOVA (Ms.), Vice-President, Patent Office of the Republic of Bulgaria (BPO), Sofia
otsonkova@bpo.bg

Rakovski LASHEV (Mr.), Ambassador, Deputy Permanent Representative, Permanent Mission, Geneva

Rayko RAYTCHEV (Mr.), Ambassador, Permanent Mission, Geneva

Aleksandar VOYNIKOV (Mr.), Diplomatic Officer, Ministry of Foreign Affairs, Sofia

Vladimir YOSSIFOV (Mr.), Adviser, Permanent Mission, Geneva

BURKINA FASO

Seydou SINKA (M.), ambassadeur, représentant permanent adjoint, chargé d'affaires a.i., Mission permanente, Genève

Micheline Marie-Claire KI (Mme), directrice générale, Centre national de la propriété industrielle (CNPI), Ministère de l’industrie, du commerce et de l'artisanat, Ouagadougou
kayiriki@yahoo.fr

Samson Arzouma III OUEDRAOGO (M.), deuxième conseiller, Mission permanente, Genève

Mathieu BONKOUNGOU (M.), conseiller de presse, Mission permanente, Genève

BURUNDI

Philippe MINANI (Mr.), Second Counsellor, Permanent Mission, Geneva

CABO VERDE

Maria de Jesus VEIGA MIRANDA (Ms.), Ambassador, Permanent Representative, Permanent Mission, Geneva

Alcides BARROS (Mr.), Counsellor, Permanent Mission, Geneva

CAMBODGE/CAMBODIA

NGETH Vibol (Mr.), Deputy Director General, Department of Industrial Property (DIP) Ministry of Industry and Handicraft (MHI), Phonm Penh

OP Rady (Mr.), Director, Department of Intellectual Property, Ministry of Commerce, Phnom Penh

SOCHEATA Hang (Ms.), Counsellor, Permanent Mission, Geneva

CAMEROUN/CAMEROON

Adamou ABOUBAKAR (M.), sous-directeur de la propriété industrielle, Direction du développement technologique et de la propriété industrielle (MINMIDT), Ministère des mines, de l’industrie et du développement technologique, Yaoundé
abouabou26@yahoo.fr

Robert KANGUEU EKEUH (M.), chef, Cellule des études et de la réglementation, Ministère des arts et de la culture, Yaoundé
robertkangueuekeuh@yahoo.com

Boubakar LIKIBY (M.), secrétaire permanent, Comité national de développement des technologies, Ministère de la recherche scientifique et de l'innovation, Yaoundé

Edwige Christelle NAAMBOW ANABA (Mme), expert, Comité national de développement des technologies, Ministère de la recherche scientifique et de l'innovation, Yaoundé

CANADA

Johanne BÉLISLE (Ms.), Commissioner for Patents, Registrar for Trademarks and Chief Executive Officer, Canadian Intellectual Property Office (CIPO), Industry Canada, Gatineau, Québec

Stephen DE BOER (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva

John O'NEILL (Mr.), Minister, Deputy Permanent Representative, Permanent Mission to the World Trade Organization (WTO), Geneva

Mark SCHAAN (Mr.), Director General, Marketplace Framework Policy Branch, Innovation, Science and Economic Development Canada, Ottawa

Konstantinos GEORGARAS (Mr.), Director General, Corporate Strategies and Services, Canadian Intellectual Property Office (CIPO), Industry Canada, Gatineau

Scott VASUDEV (Mr.), Director, Patent Policy and International Affairs Division, Canadian Intellectual Property Office (CIPO), Industry Canada, Gatineau

Saida AOUIDIDI (Ms.), Senior Policy Analyst, Policy, International Affairs and Research Office, Canadian Intellectual Property Office (CIPO), Industry Canada, Gatineau

Sylvie LAROSE (Ms.), Deputy Director, Intellectual Property Trade Policy Division, Global Affairs Canada, Ottawa

Frédérique DELAPRÉE (Ms.), Second Secretary, Intellectual Property Sector, Permanent Mission to the World Trade Organization (WTO), Geneva

CHILI/CHILE

Héctor CASANUEVA (Sr.), Embajador, Representante Permanente, Misión Permanente ante la Organización Mundial del Comercio (OMC), Ginebra
hcasanueva@minrel.gob.cl

Maximiliano SANTA CRUZ (Sr.), Director Nacional, Instituto Nacional de Propiedad Industrial (INAPI), Ministerio de Economía, Fomento y Turismo, Santiago de Chile
msantacruz@inapi.cl

Ivan FAVEREAU (Sr.), Representante Permanente Alterno, Misión Permanente ante la Organización Mundial del Comercio (OMC), Ginebra
ifavereau@minrel.gob.cl

Nicolás SCHUBERT (Sr.), Jefe, Gabinete de Directora General, Dirección General de Relaciones Económicas Internacionales, Ministerio de Relaciones Exteriores, Santiago de Chile

Marcela PAIVA (Sra.), Consejera, Misión Permanente ante la Organización Mundial del Comercio (OMC), Ginebra
mpaiva@minrel.gob.cl

Carolina BELMAR (Sra.), Subdirectora de Marcas, Directora Nacional Adjunta, Subdirección de Marcas, Instituto Nacional de Propiedad Industrial (INAPI), Santiago de Chile

Martín CORREA (Sr.), Jefe, Departamento de Propiedad Intelectual, Dirección General de Relaciones Económicas Internacionales, Ministerio de Relaciones Exteriores, Santiago de Chile
macorrea@direcon.gob.cl

Denisse PÉREZ (Sra.), Abogada, Departamento Internacional y de Políticas Públicas, Instituto Nacional de Propiedad Industrial (INAPI), Santiago de Chile
dperez@inapi.cl

CHINE/CHINA

SHEN Changyu (Mr.), Commissioner, State Intellectual Property Office (SIPO), Beijing

ZHOU Huilin (Mr.), Vice Minister, National Copyright Administration of China (NCAC), Beijing

WU Kai (Mr.), Director General, International Cooperation Department, State Intellectual Property Office (SIPO), Beijing

GE Shu (Mr.), Executive Deputy Director General, Patent Reexamination Board, State Intellectual Property Office (SIPO), Beijing

YU Cike (Mr.), Director General, Copyright Department, National Copyright Administration of China (NCAC), Beijing

LIU Xiaokai (Mr.), Director General, Department of Printing and Distribution, National Copyright Administration of China (NCAC), Beijing

CUI Shoudong (Mr.), Executive Deputy Director General, Trademark Office, State Administration for Industry and Commerce (SAIC), Beijing

LEUNG K.L. Ada (Ms.), Director of Intellectual Property Department and Registrar for Trademarks, Patents and Designs, Government of Hong Kong Special Administrative Region of China (Hong Kong SAR of P.R.C)

SHENG Li (Ms.), Division Director, State Intellectual Property Office (SIPO), Beijing

WANG Ying (Ms.), Division Director, Division 4, International Cooperation Department, State Intellectual Property Office (SIPO), Beijing

SHU Lingmin (Ms.), Director, General Affairs Division, Department of International cooperation, State Administration for Industry and Commerce (SAIC), Beijing

TSE BA SAI Elsie (Ms.), Director (Registration), Department of Intellectual Property, Government of Hong Kong Special Administrative Region of China (Hong Kong SAR of P.R.C)

HAN Guoqing (Mr.), Deputy Director, General Affairs Office, State Intellectual Property Office (SIPO), Beijing

XU Xiaoxin (Mr.), Deputy Director, International Cooperation Department, State Intellectual Property Office (SIPO), Beijing

YANG Guoming (Ms.), Deputy Director, International Registration Division, Trademark Office, State Administration for Industry and Commerce (SAIC), Beijing

HU Ping (Ms.), Deputy Director, Copyright Department, National Copyright Administration of China (NCAC), Beijing

YANG Ping (Ms.), Project Administrator, International Cooperation Department, State Intellectual Property Office (SIPO), Beijing

ZHAO Qing (Mr.), Project Administrator, International Cooperation Department, State Intellectual Property Office (SIPO), Beijing

LIU Hongsheng (Mr.), Secretary, General Office, National Copyright Administration of China (NCAC), Beijing

ZHANG Wenlong (Mr.), Program Officer, Copyright Department, National Copyright Administration of China (NCAC), Beijing

ZHAO Xing (Mr.), Counsellor, Permanent Mission, Geneva

LIU Shaoxuan (Mr.), Second secretary, Permanent Mission, Geneva

SHI Yuefeng (Mr.), Third Secretary, Permanent Mission, Geneva

ZHANG Chao (Mr.), Attaché, Permanent Mission, Geneva

CHYPRE/CYPRUS

George KASOULIDES (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva

Demetris SAMUEL (Mr.), Counsellor, Deputy Permanent Representative, Permanent Mission, Geneva

Eleni ELEFTHERIOU (Ms.), Senior Officer, Department of Registrar of Companies and Official Receiver, Ministry of Commerce, Industry and Tourism, Nicosia

Christos NICOLAOU (Mr.), Senior Officer , Department of Registrar of Companies and Official Receiver, Ministry of Commerce, Industry and Tourism, Nicosia

Christina TSENTA (Ms.), Second Secretary, Permanent Mission, Geneva

COLOMBIE/COLOMBIA

Beatriz LONDOÑO SOTO (Sra.), Embajadora, Representante Permanente, Misión Permanente, Ginebra
central@misioncolombia.ch

Juan Carlos GONZÁLEZ (Sr.), Embajador, Representante Permanente Adjunto, Misión Permanente, Ginebra
missioncolombiawto@mincit.gov.co

Mónica Andrea RAMÍREZ HINESTROZA (Sra.), Superintendente Delegada para la Propiedad Industrial, Superintendencia de Industria y Comercio (SIC), Ministerio de Industria, Comercio y Turismo, Bogotá D.C.
mramirez@sic.gov.co

Carolina Patricia ROMERO ROMERO (Sra.), Directora General, Cundinamarca, Dirección Nacional de Derecho de Autor, Ministerio del Interior, Bogotá, D.C.

José Luis SALAZAR LÓPEZ (Sr.), Director, Dirección de Nuevas Creaciones, Superintendencia de Industria y Comercio (SIC), Ministerio de Industria, Comercio y Turismo, Bogotá D.C.

Juan Camilo SARETZKI (Sr.), Ministro Consejero, Misión Permanente, Ginebra

Paola MORENO LATORRE (Sra.), Asesora, Dirección de Asuntos Económicos, Sociales y Ambientales Multilaterales, Ministerio de Relaciones Exteriores, Bogotá D.C.
paola.moreno@cancilleria.gov.co

Manuel CHACÓN (Sr.), Consejero, Misión Permanente ante de la Organización Mundial del Comercio (OMC), Ginebra
mchacon@mincit.gov.co

Ana María URIBE NAVARRO (Sra.), Jefe, Oficina de Servicios al Consumidor y de Apoyo Empresarial (OSCAE), Superintendencia de Industria y Comercio (SIC), Bogotá D.C.

COMORES/COMOROS

Nadjat ALI MCHANGAMA (Mme), directrice générale, Office comorien de la propriété intellectuelle (OCPI), Vice-présidence en charge du Ministère de l'economie, Moroni
najalim@gmail.com

CONGO

Bernadette ONIANGUE (Mme), directrice, Antenne nationale de la propriété industrielle (ANPI), Ministère de l'économie, du développement industriel et de la promotion du secteur privé, Brazzaville
oniangue_b@yahoo.fr

Vincent Ferrier MAYOKE (M.), chef, Service juridique, Antenne nationale de la propriété industrielle (ANPI), Ministère de l'économie, du développement industriel et de la promotion du secteur privé, Brazzaville
fvincent_mayoke@yahoo.fr

COSTA RICA

Elayne WHYTE GÓMEZ (Sra.), Embajadora, Representante Permanente, Misión Permanente, Ginebra

Luis Amado JÍMENEZ SANCHO (Sr.), Director General, Registro de la Propiedad Industrial, Registro Nacional, Ministerio de Justica y Paz, San José
ljimenezs@rnp.go.cr

Mariana CASTRO HERNÁNDEZ (Sra.), Consejera, Misión Permanente, Ginebra

Divya RAI (Sra.), Pasante, Misión Permanente, Ginebra

CÔTE D'IVOIRE

Kouakou Maurice BANDAMAN (M.), ministre, Ministère de la culture et de la francophonie, Abidjan

Kouadio ADJOUMANI (M.), ambassadeur, représentant permanent, Mission permanente, Genève
cotedivoire@bluewin.ch

Filbert Kouassi GLEGLAUD (M.), ministre, représentant permanent adjoint, Mission permanente, Genève
gleglaudf@gmail.com

Kouabran Alexis KOUAME (M.), directeur général par intérim, Office ivoirien de la propriété intellectuelle (OIPI), Abidjan
kwabran@yahoo.fr

Kouamé Hervé ABISSA (M.), directeur, Direction de la réglementation et du contentieux, Ministère de la culture et de la francophonie, Abidjan
kouameabissa@gmail.com

Kouakou-Kan Aimé BROU (M.), chef, Service juridique, Office ivoirien de la propriété intellectuelle (OIPI), Abidjan

Kumou MANKONGA (M.), premier secrétaire, Mission permanente, Genève
mak2012ge12@hotmail.com

CROATIE/CROATIA

Vesna BATISTIĆ KOS (Ms.), Ambassador, Permanent Representative, Permanent Mission, Geneva

Ljiljana KUTEROVAC (Ms.), Director General, State Intellectual Property Office (SIPO), Zagreb

Ana RAČKI MARINKOVIČ (Ms.), Deputy Director General, State Intellectual Property Office (SIPO), Zagreb

Alida MATKOVIĆ (Ms.), Minister Counsellor, Permanent Mission, Geneva

Suzana SIMICHEN SOPTA (Ms.), First Secretary, Permanent Mission, Geneva

CUBA

Pedro Luis PEDROSO CUESTA (Sr.), Embajador, Representante Permanente, Misión Permanente, Ginebra
embajador@ch.embacuba.cu

María de los Ángeles SÁNCHEZ TORRES (Sra.), Directora General, Oficina Cubana de la Propiedad Industrial (OCPI), La Habana
maria@ocpi.cu

Alina REVILLA ALCÁZAR (Sra.), Consejera, Misión Permanente, Ginebra
oficome@ch.embacuba.cu

Madelyn RODRÍGUEZ LARA (Sra.), Primera Secretaria, Misión Permanente, Ginebra
comercial@ch.embacuba.cu

DANEMARK/DENMARK

Anne REJNHOLD JØRGENSEN (Ms.), Director, Policy and Legal Affairs Department, Danish Patent and Trademark Office, Ministry of Business and Growth, Taastrup

Thomas Xavier DUHOLM (Mr.), Deputy Director, Policy and Legal Affairs Department, Danish Patent and Trademark Office, Ministry of Business and Growth, Taastrup

Flemming KØNIG MEJL (Mr.), Chief Technical Adviser, Danish Patent and Trademark Office, Ministry of Business and Growth, Taastrup

DJIBOUTI

Ouloufa Ismail ABDO (Mme), directrice, Office de la propriété industrielle et commerciale (ODPIC), Ministère du commerce et de l’industrie, Djibouti

Oubah MOUSSA AHMED (Mme), conseiller, Mission permanente, Genève
moussa_oubah@yahoo.fr

ÉGYPTE/EGYPT

Amr RAMADAN (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva
mission.egypt@ties.itu.int

Mahmoud SAKR (Mr.), President, Egyptian Patent Office, Academy of Scientific Research and Technology (ASRT), Ministry of Scientific Research, Cairo
a_oweida@yahoo.com

Ibrahim Hassan Aly ASHMAWY (Mr.), Deputy Minister, Supply and International Trade, Chairman, International Trade and Development Authority, Ministry of Supply and Internal Trade, Cairo

Heidy SERRY (Ms.), Deputy Permanent Representative, Permanent Mission, Geneva

Mona Ahmed Zaki Mohamed EL MELIGY (Ms.), Director, Central Department for Trademarks and Industrial Designs, Ministry of Supply and International Trade, Cairo
monaazaaki@gmail.com

Mona Mohamed YAHIA (Ms.), Advisor, Egyptian Patent Office, Academy of Scientific Research and Technology (ASRT), Ministry of Scientific Research, Cairo
monayahia@hotmail.com

Mohanad ABDELGAWAD (Mr.), First Secretary, Permanent Mission, Geneva

EL SALVADOR

Rogelio Antonio CANALES (Sr.), Director Ejecutivo, Centro Nacional de Registros (CNR), San Salvador

Francisco Alberto LIMA MENA (Sr.), Embajador, Representante Permanente, Misión Permanente ante la Organización Mundial de Comercio (OMC), Ginebra

Ana Patricia BENEDETTI ZELAYA (Sra.), Ministra Consejera, Representante Permanente Alterna, Misión Permanente ante la Organización Mundial del Comercio (OMC), Ginebra

Diana Violeta HASBÚN (Sra.), Ministra Consejera, Misión Permanente ante la Organización Mundial del Comercio (OMC), Ginebra

ÉMIRATS ARABES UNIS/UNITED ARAB EMIRATES

Mohammed ALSHEHHI (Mr.), Under Secretary for Economic Affairs, Ministry of Economy, Abu Dhabi

Obaid AL ZAABI (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva

Ali AL HOSANI (Mr.), Assistant Under Secretary, Intellectual Property Sector, Ministry of Economy, Abu Dhabi

Abdelsalam AL ALI (Mr.), Commercial Attaché, Permanent Mission to the World Trade Organization (WTO), Geneva

Khalfan AL SUWAIDI (Mr.), Director, Industrial Property Department, Ministry of Economy, Abu Dhabi

Fatema AL HOSANI (Ms.), Director, Trademarks Department, Ministry of Economy, Abu Dhabi

Shaima AL-AKEL (Ms.), International Organizations Executive, Permanent Mission to the World Trade Organization (WTO), Geneva

ÉQUATEUR/ECUADOR

Diego AULESTIA VALENCIA (Sr.), Embajador, Representante Permanente, Misión Permanente ante la Organización Mundial del Comercio (OMC), Ginebra
omcginebra@cancilleria.gob.ec

Santiago CEVALLOS MENA (Sr.), Director Ejecutivo, Instituto Ecuatoriano de la Propiedad Intelectual (IEPI), Quito
scevallos@iepi.gob.ec

Juan Carlos CASTRILLÓN JARAMILLO (Sr.), Ministro, Misión Permanente ante la Organización Mundial del Comercio (OMC), Ginebra
jccastrillonj@gmail.com

Pablo Agustín ESCOBAR ULLAURI (Sr.), Primer Secretario, Misión Permanente ante la Organización Mundial del Comercio (OMC), Ginebra
presiesco_00@hotmail.com

Ñusta MALDONADO SARAVINO (Sra.), Segunda Secretaria, Misión Permanente ante la Organización Mundial del Comercio (OMC), Ginebra
nustamaldonado@gmail.com

ESPAGNE/SPAIN

Cristobal GONZÁLEZ-ALLER JURADO (Sr.), Embajador, Representante Permanente, Misión Permanente, Ginebra

Patricia GARCÍA-ESCUDERO MÁRQUEZ (Sra.), Directora General, Oficina Española de Patentes y Marcas (OEPM), Ministerio de Industria, Energía y Turismo, Madrid
direccion@oepm.es

Cristina FERNÁNDEZ ORDÁS (Sra.), Directora, Departamento de Coordinación Jurídica y Relaciones Internacionales, Oficina Española de Patentes y Marcas (OEPM), Ministerio de Industria, Energía y Turismo, Madrid
cristina.fernandez@oepm.es

María José DE CONCEPCION SÁNCHEZ (Sra.), Directora, Departamento de Patentes e Información Tecnológica, Oficina Española de Patentes y Marcas (OEPM), Madrid

Oriol ESCALAS NOLLAS (Sr.), Primer Secretario, Misión Permanente, Ginebra

Estíbaliz LÓPEZ DE GOICOCHEA RODRIGUEZ (Sra.), Consejera, Misión Permanente, Ginebra

Alberto CASADO FERNÁNDEZ (Sr.), Técnico Superior, Departamento de Coordinación Jurídica y Relaciones Internacionales, Oficina Española de Patentes y Marcas (OEPM), Ministerio de Industria, Energía y Turismo, Madrid
alberto.casado-fernandez@oepm.es

ESTONIE/ESTONIA

Andre PUNG (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva

Margus VIHER (Mr.), Director General, The Estonian Patent Office, Tallinn
margus.viher@epa.ee

Gea LEPIK (Ms.), Adviser, Legislative Policy Department, Ministry of Justice, Tallinn
gea.lepik@just.ee

Evelin SIMER (Ms.), Counsellor, Permanent Mission, Geneva
evelin.simer@mfa.ee

Veikko MONTONEN (Mr.), Second Secretary, Permanent Mission, Geneva

ÉTATS-UNIS D’AMÉRIQUE/UNITED STATES OF AMERICA

Theodore ALLEGRA (Mr.), Chargé d’affaires a.i., Permanent Mission, Geneva

Joseph MATAL (Mr.), Performing the Functions and Duties of the Under Secretary of Commerce for Intellectual Property and Director, United States Patent and Trademark Office (USPTO), Department of Commerce, Alexandria, Virginia

Vishal AMIN (Mr.), National Intellectual Property Enforcement Coordinator, Executive Office of the President, Washington, D.C.

Charles ELOSHWAY (Mr.), Senior Counsel, Office of Policy and External Affairs, United States Patent and Trademark Office (USPTO), Department of Commerce, Alexandria, Virginia

Summer KOSTELNIK (Ms.), IP Research Specialist, Office of Policy and External Affairs, United States Patent and Trademark Office (USPTO), Department of Commerce, Alexandria, Virginia

Shira PERLMUTTER (Ms.), Chief Policy Officer, Director for International Affairs, United States Patent and Trademark Office (USPTO), Department of Commerce, Alexandria, Virginia
shira.perlmutter@uspto.gov

Mark POWELL (Mr.), Deputy Commissioner for International Patent Cooperation, Office of the Commissioner for Patents, United States Patent and Trademark Office (USPTO), Department of Commerce, Alexandria, Virginia

Karin FERRITER (Ms.), Deputy Chief Policy Officer, Office of Policy and International Affairs, United States Patent and Trademark Office (USPTO), Department of Commerce, Alexandria, Virginia
karin.ferriter@uspto.gov

Christopher SHIPP (Mr.), Deputy Chief Communications Officer, United States Patent and Trademark Office (USPTO), Department of Commerce, Alexandria, Virginia

Emily SHAFFER (Ms.), Senior Economic Commercial Officer, Office of Intellectual Property Enforcement, Department of State, Washington D.C.

Paul SALMON (Mr.), Senior Counsel, Office of Policy and International Affairs, United States Patent and Trademark Office (USPTO), Alexandria, Virginia

Carrie LACROSSE (Ms.), Foreign Affairs Officer, International Organizations Bureau, Department of State, Washington D.C.
lacrossec@state.gov

Grace RAMDAT (Ms.), Strategic Planning Program Manager, United States Patent and Trademark Office (USPTO), Department of Commerce, Alexandria, Virginia

Robert WALLER (Mr.), Minister Counsellor, Permanent Mission, Geneva

William LEHMBERG (Mr.), Counsellor, Permanent Mission, Geneva

Katherine GOROVE (Ms.), Legal Advisor, Permanent Mission, Geneva

Kristine SCHLEGELMILCH (Ms.), Intellectual Property Attaché, Permanent Mission, Geneva

Deborah LASHLEY-JOHNSON (Ms.), Intellectual Property Attaché, Permanent Mission, Geneva

Yasmine FULENA (Ms.), Intellectual Property Assistant, Economic and Science Affairs, Permanent Mission, Geneva

ÉTHIOPIE/ETHIOPIA

Negash Kebret BOTORA (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva

Mandefro ESHETE (Mr.), Director General, Ethiopian Intellectual Property Office (EIPO), Addis Ababa

Yoseph Kassaye YOSEPH (Mr.), Deputy Permanent Representative, Permanent Mission, Geneva

Samuel Addis ALEMAYEHU (Mr.), Minister Counsellor, Permanent Mission, Geneva

Yidnekachew Tekle ALEMU (Mr.), Counsellor, Permanent Mission, Geneva

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

Safet EMRULI (Mr.), Director, State Office of Industrial Property (SOIP), Skopje

Ljupcho GJORGJINSKI (Mr.), Minister Counsellor, Permanent Mission, Geneva

Jetmir SHABANI (Mr.), Head, Patent Unit, State Office of Industrial Property (SOIP), Skopje

Vancho KARGOV (Mr.), Counsellor, Permanent Mission, Geneva

FÉDÉRATION DE RUSSIE/RUSSIAN FEDERATION

Grigory IVLIEV (Mr.), Head, Federal Service for Intellectual Property (ROSPATENT), Moscow

Sergey FABRICHNYY (Mr.), Senator, Committee on the House Rules and Parliamentary Performance Management, Council of the Federation of the Assembly of the Russian Federation, Moscow

Natalia ROMASHOVA (Ms.), Head, Legal Department, Ministry of Culture, Moscow

Sergey LESHCHENKO (Mr.), Deputy-Head, Department of Strategic Development and Innovations, Ministry of Economic Development, Moscow

Pavel SPITSYN (Mr.), Director, International Cooperation Department, Federal Service for Intellectual Property (ROSPATENT), Moscow
pspitsyn@rupto.ru

Elena KULIKOVA (Ms.), Head of Division, Legal Department, Ministry of Foreign Affairs, Moscow

Galina MIKHEEVA (Ms.), Head of Division, Federal Service for Intellectual Property (ROSPATENT), Ministry of Economic Development, Moscow

Marianna PERFILYEVA (Ms.), Principal Expert, International Cooperation Department, Federal Service for Intellectual Property (ROSPATENT), Moscow
rospat150@rupto.ru

Yuri ZUBOV (Mr.), Deputy Director, Federal Service for Intellectual Property (ROSPATENT), Moscow

Andrey ZHURAVLEV (Mr.), Deputy Director, Federal Service of Intellectual Property (ROSPATENT), Ministry of Economic Development, Moscow

Oleg NERETIN (Mr.), Counsellor to Director, Federal Service for Intellectual Property (ROSPATENT), Moscow

Natalya AGEENKO (Ms.), Director, International Cooperation Department, Federal Service for Intellectual Property (ROSPATENT), Moscow
nageenko@rupto.ru

Ivan BLIZNETS (Mr.), President, Russian Academy of Intellectual Property, Moscow
inst@rgiis.ru

Andrey KALININ (Mr.), Counsellor, Legal Division, Permanent Mission, Geneva

Yuri SPIRIN (Mr.), First Secretary, Administrative Budget Division, Permanent Mission, Geneva

Maria RYAZANOVA (Ms.), Second Secretary, Legal Division, Permanent Mission, Geneva

Ivan NOVIKOV (Mr.), Third Secretary, Administrative Budget Division, Permanent Mission, Geneva

FINLANDE/FINLAND

Antti RIIVARI (Mr.), Director General, Finnish Patent and Registration Office, Helsinki

Terhi HAKALA (Ms.), Ambassador, Permanent Representative, Permanent Mission, Geneva

Nina SANTAHARJU (Ms.), Senior Officer for Legal Affairs, Ministry of Economic Affairs and Employment, Helsinki
nina.santaharju@tem.fi

Anna VUOPALA (Ms.), Government Counsellor, Ministry of Education and Culture, Helsinki
anna.vuopala@minedu.fi

Jukka LIEDES (Mr.), Special Adviser to the Government, Helsinki
jukka@liedes.fi

Jorma HANSKI (Mr.), Director, Patents and Trademarks, Finnish Patent and Registration Office, Helsinki

Marjo AALTO-SETÄLÄ (Ms.), Chief Legal Advisor, Finnish Patent and Registration Office, Helsinki

Kari PUURUNEN (Mr.), Minister Counsellor, Permanent Mission, Geneva

Soile KAURANEN (Ms.), Counsellor, Permanent Mission, Geneva
soile.kauranen@formin.fi

Milla GIRSEN (Ms.), Attaché, Permanent Mission, Geneva

Jere RYTKÖNEN (Mr.), Intern, Permanent Mission, Geneva

FRANCE

Elisabeth LAURIN (Mme), ambassadeur, représentant permanent, Mission permanente, Genève

Romain SOUBEYRAN (M.), directeur général, Institut national de la propriété industrielle (INPI), Ministère de l’économie et des finances, Courbevoie

François GAVE (M.), représentant permanent adjoint, Mission permanente, Genève

Francis GUÉNON (M.), conseiller, Mission permanente, Genève

Yann SCHMITT (M.), conseiller politique, Affaires économiques internationales, Ministère des affaires étrangères et du développement international, Paris

Anne LAUMONIER (Mme), conseillère juridique, Ministère de l'agriculture, de l'agro-alimentaire et de la forêt, Paris

Arnaud FAUGAS (M.), adjoint aux affaires internationales du Service juridique et international, Institut national de l’origine et de la qualité (INAO), Montreuil-sous-Bois Cedex

Delphine GANOOTE-MARY (Mme), directrice juridique, Direction juridique, Institut national de la propriété industrielle (INPI), Ministère de l’économie et des finances, Courbevoie
Martine CLÉMENTE (Mme), directrice, Action économique, Institut national de la propriété industrielle (INPI), Ministère de l’économie et des finances, Courbevoie

Daphné DE BÉCO (Mme), responsable, Pôle international, Institut national de la propriété industrielle (INPI), Ministère de l’économie et des finances, Courbevoie

Vincent CARRE (M.), responsable du Service du réseau international de la Direction de l’action économique, Institut national de la propriété industrielle (INPI), Ministère de l’économie et des finances, Courbevoie

GABON

Marianne Odette BIBALOU BOUNDA (Mme), ambassadeur, représentant permanent, Mission permanente, Genève

Marius BONDJI CHAMBA (M.), directeur général, Centre de propriété industrielle du Gabon (CEPIG), Ministère de l’industrie et des mines, Libreville
bondjichamba@yaho.fr

Edwige KOUMBY MISSAMBO (Mme), premier conseiller, Mission permanente, Genève

Guy Léo ETOUA (M.), conseiller, Mission permanente, Genève

GAMBIE/GAMBIA

Cherno MARENAH (Mr.), Solicitor General, Ministry of Justice, Banjul

Alieu JALLOW (Mr.), Acting Registrar General, Industrial Property Office, Ministry of Justice, Banjul
alhagiealieu0001@yahoo.com

Abdoulie COLLEY (Mr.), Senior State Counsel, Office of the Registrar General, Attorney General’s Chambers, Ministry of Justice, Banjul
colleyabdoulie@yahoo.com

GÉORGIE/GEORGIA

Shalva TSISKARASHVILI (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva

Nikoloz GOGILIDZE (Mr.), Chairman, National Intellectual Property Center of Georgia (SAKPATENTI), Mtskheta
ngogilidze@sakpatenti.org.ge

Irakli KASRADZE (Mr.), Head, Department of Trademarks, Geographical Indications and Designs, National Intellectual Property Center of Georgia (SAKPATENTI), Mtskheta
iraklikasradze@sakpatenti.org.ge

Ana GOBECHIA (Ms.), Intellectual Property Adviser, Permanent Mission, Geneva
a.gobechia@sakpatenti.org.ge

Giorgi PANTSULAIA (Mr.), Lawyer, Legal and International Relations Department, National Intellectual Property Center of Georgia (SAKPATENTI), Mtskheta

Temuri PIPIA (Mr.), First Secretary, Permanent Mission, Geneva

GHANA

Jemima OWARE (Ms.), Acting Registrar-General, Registrar General’s Department, Ministry of Justice, Accra

Grace Ama ISSAHAQUE (Ms.), Chief State Attorney, Registrar-General’s Department, Ministry of Justice, Accra

Alexander Grant NTRAKWA (Mr.), Deputy Permanent Representative, Chargé d’affaires a.i., Permanent Mission, Geneva

Joseph OWUSU-ANSAH (Mr.), Counsellor, Permanent Mission, Geneva

GRÈCE/GREECE

Anna KORKA (Ms.), Ambassador, Permanent Representative, Permanent Mission, Geneva

Ioannis KAPLANIS (Mr.), Director General, Industrial Property Organization (OBI), Athens
ikap@obi.gr

Christina VALASSOPOULOU (Ms.), First Counsellor, Permanent Mission, Geneva
valassopoulouc@mfa.gr

Myrto LAMBROU MAURER (Ms.), Head, International Affairs, Industrial Property Organization (OBI), Athens

Panagiota GEORGOPOULOU (Ms.), Legal Expert, General Secretariat for Commerce and Consumer Protection, Ministry for Development and Tourism, Athens
georgopoulou@gge.gr

Sotiria KECHAGIA (Ms.), Intern, Permanent Mission, Geneva

GRENADE/GRENADA

Annette HENRY (Ms.), Registrar, Corporate Affairs and Intellectual Property Office (CAIPO), St. George
annettehenry7@gmail.com

GUATEMALA

Eduardo SPERISEN YURT (Sr.), Embajador, Representante Permanente, Misión Permanente ante la Organización Mundial del Comercio (OMC), Ginebra
eduardo.mision@wtoguatemala.ch

Sylvia RUIZ HOCHSTETTER (Sra.), Registradora, Registro de la Propiedad Intelectual, Ministerio de Economía, Guatemala
Flor de María GARCÍA DIAZ (Sra.), Consejera, Misión Permanente ante la Organización Mundial del Comercio (OMC), Ginebra
flor.garcia@wtoguatemala.ch

GUINÉE/GUINEA

Sékou SOUMAH (M.), attaché, Affaires consulaires et financières, Mission permanente, Genève

GUINÉE-BISSAU/GUINEA-BISSAU

Carlos SANCA (M.), directeur général, Direction générale de la propriété industrielle, Ministère de l’énergie et de l’industrie, Bissau

GUINÉE ÉQUATORIALE/EQUATORIAL GUINEA

Anacleto OLO MIBUY (Sr.), Presidente, Consejo de Investigaciones Científicas y Tecnológicas (CICTE), Presidencia del Gobierno, Malabo

Felipe ESONO EKOMO (Sr.), Director General, Cooperación Internacional, Consejo de Investigaciones Científicas y Tecnológicas (CICTE), Presidencia del Gobierno, Malabo
f.esmo@hotmail.fr

Joaquin MBOMIO BACHENG (Sr.), Asesor Técnico, Consejo de Investigaciones Científicas y Tecnológicas (CICTE), Presidencia del Gobierno, Malabo

HAÏTI/HAITI

Emmelie Ciriaque MILCE PROPHETE (Mme), directrice générale, Bureau haïtien du droit d'auteur (BHDA), Ministère de la communication et de la culture, Port-au-Prince

Netlie GUERRIER (Mme), directrice administrative, Bureau haïtien du droit d'auteur (BHDA), Ministère de la communication et de la culture, Port-au-Prince

Lynda LAFLEUR (Mme), assistante de la directrice générale, Bureau haïtien du droit d'auteur (BHDA), Ministère de la communication et de la culture, Port-au-Prince

Pierre-Mary SAINT AMOUR (M.), ministre conseiller, Mission permanente, Genève

HONDURAS

Camilo Zaglul BENDECK PÉREZ (Sr.), Director General, Dirección General de Propiedad Intelectual de Honduras (DIGEPIH), Tegucigalpa
camilozbendeck@yahoo.com

Giampaolo RIZZO-ALVARADO (Sr.), Embajador, Representante Permanente, Misión Permanente, Ginebra

Carlos ROJAS SANTOS (Sr.), Embajador, Representante Permanente Adjunto, Misión Permanente, Ginebra
HONGRIE/HUNGARY
Viktor ŁUSZCZ (Mr.), President, Hungarian Intellectual Property Office (HIPO), Budapest
viktor.luszcz@hipo.gov.hu

Zsuzsanna HORVÁTH (Ms.), Ambassador, Permanent Representative, Permanent Mission, Geneva

Zoltán NEMESSÁNYI (Mr.), Deputy Secretary of State for International Judicial Cooperation, Ministry of Justice, Budapest
niehat@im.gov.hu

Péter MUNKÁCSI (Mr.), Senior Adviser, Department for Codification of Competition, Consumer Protection and Intellectual Property, Ministry of Justice, Budapest
peter.munkacsi@im.gov.hu

András JÓKÚTI (Mr.), Director General for Legal Affairs, Hungarian Intellectual Property Office (HIPO), Budapest
andras.jokuti@hipo.gov.hu

Csaba BATICZ (Mr.), Head, Legal and International Department, Hungarian Intellectual Property Office (HIPO), Budapest
csaba.baticz@hipo.gov.hu

Katalin HOFSTÄDTER (Ms.), Legal Officer, Legal and International Department, Hungarian Intellectual Property Office (HIPO), Budapest
katalin.hofstadter@hipo.gov.hu

András SZÖRÉNYI (Mr.), Deputy Permanent Representative, Permanent Mission, Geneva

Zsófia CSIZMADIA (Ms.), Third Secretary, Permanent Mission, Geneva

INDE/INDIA

Rajiv Kumar CHANDER (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva
pr.genevapmi@mea.gov.in

Rajiv AGGARWAL (Mr.), Joint Secretary, Department of Industrial Policy and Promotion,
Ministry of Commerce and Industry, New Delhi

Virander PAUL (Mr.), Ambassador, Deputy Permanent Representative, Permanent Mission, Geneva

Om Prakash GUPTA (Mr.), Controller General of Patents, Designs and Trade Marks (CGPDTM), Office of the Controller General of Patents, Designs and Trade Marks, Department of Industrial Policy Promotion, Ministry of Commerce and Industry, Mumbai
cg.ipindia@nic.in

Manoj NESARI (Mr.), Joint Secretary, Ministry of AYUSH, New Delhi

Kishan Singh KARDAM (Mr.), Senior Joint Controller, Office of the Controller General of Patents, Designs and Trade Marks, Department of Industrial Policy Promotion, Ministry of Commerce and Industry, New Delhi

Sumit SETH (Mr.), First Secretary, Economic Affairs, Permanent Mission, Geneva
Shakti Dhar OJHA (Mr.), Assistant Registrar of Trade Marks and Geographical Indications, Office of the Controller General of Patents, Designs and Trade Marks, Department of Industrial Policy and Promotion, Ministry of Commerce and Industry, Mumbai
sdojha.tmr@nic.in

Parijat SAURABH (Mr.), Deputy Controller of Patents, Designs and Trade Marks, Department of Industrial Policy and Promotion, Ministry of Commerce and Industry, Kolkata
parijat.ipo@nic.in

INDONÉSIE/INDONESIA

Yasonna H LAOLY (Mr.), Minister for Law and Human Rights, Ministry of Law and Human Rights, Jakarta

Hasan KLEIB (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva

Aidir Amin DAUD (Mr.), Director General, Directorate General of Intellectual Property (DGIP), Ministry of Law and Human Rights, Jakarta

R.M. Michael TENE (Mr.), Ambassador, Deputy Permanent Representative, Permanent Mission, Geneva

Ian Pinondang SIAGIAN (Mr.), Advisor to the Minister for Law and Human Rights, Secretariat General, Ministry of Law and Human Rights, Jakarta

Freddy HARRIS (Mr.), Director General, Directorate General of Legal Administration, Ministry of Law and Human Rights, Jakarta

Ari Juliano GEMA (Mr.), Deputy Chairman, Intellectual Property Rights Facilitation and Regulation Division, Creative Economy Agency, Jakarta

Danan PURNOMO (Mr.), Executive Secretary, Directorate General of Intellectual Property (DGIP), Secretariat, Ministry of Law and Human Rights, Jakarta

Fathlurachman FATHLURACHMAN (Mr.), Director, Trademarks and Geographical Indications, Directorate General of Intellectual Property (DGIP), Ministry of Law and Human Rights, Jakarta

Timbul SINAGA (Mr.), Director, Layout Design of Integrated Circuit and Trade Secret, Directorate General of Intellectual Property (DGIP), Ministry of Law and Human Rights, Jakarta

Dede Mia YUSANTI (Ms.), Director, Cooperation and Empowerment of Intellectual Property Division, Directorate General of Intellectual Property (DGIP), Ministry of Law and Human Rights, Jakarta

Razilu RAZILU (Mr.), Director, Information Technology of Intellectual Property, Directorate General of Intellectual Property (DGIP), Ministry of Law and Human Rights, Jakarta

Robinson Hasoloan SINAGA (Mr.), Director, Intellectual Property Rights Facilitation and Regulation Division, Creative Economy Agency, Jakarta
robsinaga@yahoo.com

Faizal Chery SIDHARTA (Mr.), Counsellor, Permanent Mission, Geneva
Surahno SURAHNO (Mr.), Head, General Affairs Division, Directorate General of Intellectual Property (DGIP), Ministry of Law and Human Rights, Jakarta
Ika Ahyani KURNIAWATI (Ms.), Head, Intellectual Property Empowerment Division, Directorate General of Intellectual Property (DGIP), Ministry of Law and Human Rights, Jakarta

Fitria WIBOWO (Ms.), First Secretary, Directorate of Trade, Commodities and Intellectual Property, Ministry of Foreign Affairs, Jakarta

Rina SETYAWATI (Ms.), Second Secretary, Permanent Mission, Geneva

Christine REFINA (Ms.), Second Secretary, Directorate of Trade, Commodity and Intellectual Property Rights, Ministry of Foreign Affairs, Jakarta
crefina@gmail.com

Clemens Triaji BEKTIKUSUMA (Mr.), Third Secretary, Permanent Mission, Geneva

Erry Wahyu PRASETYO (Mr.), Third Secretary, Permanent Mission, Geneva

Aulia Andriani GIARTONO (Ms.), Official, Directorate of Cooperation and Empowerment of Intellectual Property, Directorate General of Intellectual Property (DGIP), Ministry of Law and Human Rights, Jakarta

Kuswardhanti Ariwati RAHAYU (Ms.), Official, Directorate of Cooperation and Empowerment of Intellectual Property, Directorate General of Intellectual Property (DGIP), Ministry of Law and Human Rights, Jakarta

Saky SEPTIONO (Mr.), Official, Directorate of Trademarks and Geographical Indications, Directorate General of Intellectual Property (DGIP), Ministry of Law and Human Rights, Jakarta

Bayu SANTOSO (Mr.), Official, Directorate General of Intellectual Property (DGIP), Ministry of Law and Human Rights, Jakarta

Dimitri BHISMA (Mr.), Official, Directorate General of Intellectual Property (DGIP), Ministry of Law and Human Rights, Jakarta

IRAN (RÉPUBLIQUE ISLAMIQUE D’)/IRAN (ISLAMIC REPUBLIC OF)

Ahmad TOISERKANI RAVARI (Mr.), Deputy Head of Judiciary and Head, State Organization for Registration of Deeds and Properties, Tehran

Mohsen NAZIRI ASL (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva

Seyed Hadi HOSSEINI (Mr.), Deputy Minister, Ministry of Culture and Islamic Guidance, Tehran

Ahmad Ali MOHSENZADEH (Mr.), Acting Deputy Minister, Ministry of Justice, Tehran

Mohammad Hassan KIANI (Mr.), Director General, Industrial Property Office, Tehran
kiani@ssaa.ir

Seyed HASSAN MIRHOSSEINI (Mr.), Secretary, Council of Policy Making and Cooperation of Intellectual Property Rights, Ministry of Justice, Tehran

Mohammad Hossein ERFAN MANESH (Mr.), Director, National Intellectual Property Training Center, Ministry of Justice, Tehran

Reza DEHGHANI (Mr.), First Secretary, Permanent Mission, Geneva

IRAQ

Baqir RASHEED (Mr.), Second Secretary, Permanent Mission, Geneva

IRLANDE/IRELAND

Michael GAFFEY (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva
mary.killeen@dfa.ie

Declan MORRIN (Mr.), Director, Intellectual Property Unit, Department of Business, Enterprise Innovation, Dublin

John NEWHAM (Mr.), Minister Counsellor, Deputy Permanent Representative, Permanent Mission, Geneva

Mary KILLEEN (Ms.), Attaché, Permanent Mission, Geneva
mary.killeen@dfa.ie

ISLANDE/ICELAND

Högni S. KRISTJÁNSSON (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva
hogni@mfa.is

Borghildur ERLINGSDÓTTIR (Ms.), Director General, Icelandic Patent Office, Ministry of Economic Affairs, Reykjavik
borghildur@els.is

Nína Björk JONSDÓTTIR (Ms.), Minister Counsellor, Deputy Permanent Representative, Permanent Mission, Geneva
nina@mfa.is

Margret HJÁLMARSDÓTTIR (Ms.), Head, Legal Affairs, Icelandic Patent Office, Ministry of Economic Affairs, Reykjavik
margret@els.is

Andri JÚLÍUSSON (Mr.), Counsellor, Permanent Mission, Geneva
andri@mfa.is

ISRAËL/ISRAEL

Aviva RAZ SHECHTER (Ms.), Ambassador, Permanent Representative, Permanent Mission, Geneva

Ophir ALON (Mr.), Director, Israel Patent Office, Ministry of Justice, Jerusalem

Michael BART (Mr.), Director, Patent Cooperation Treaty Division, Israel Patent Office, Ministry of Justice, Jerusalem

Judith GALILEE-METZER (Ms.), Counsellor, Permanent Mission, Geneva

Orit KREMER (Ms.), Counsellor, Legal Adviser, Permanent Mission, Geneva

Dan ZAFRIR (Mr.), Adviser, Permanent Mission, Geneva

ITALIE/ITALY

Maurizio Enrico SERRA (M.), ambassadeur, représentant permanent, Mission permanente, Genève

Cristina CARENZA (Mme), ministre conseiller, représentant permanent adjoint, Mission permanente, Genève

Loredana GULINO (Mme), directeur général, Office italien des brevets et des marques, Direction générale pour la lutte à la contrefaçon (UIBM), Ministère pour le développement économique, Rome

Simona MARZETTI (Mme), chef, Office italien des brevets et des marques, Direction générale pour la lutte à la contrefaçon (UIBM), Ministère pour le développement économique, Rome
simona.marzetti@mise.gov.it

Loredana GUGLIELMETTI (Mme), chef, Office italien des brevets et des marques, Direction générale pour la lutte à la contrefaçon (UIBM), Ministère pour le développement économique, Rome

Delfina AUTIERO (Mme), expert, Office italien des brevets et des marques, Direction générale pour la lutte à la contrefaçon (UIBM), Ministère pour le développement économique, Rome
delfina.autiero@mise.gov.it

Renata CERENZA (Mme), expert, Office italien des brevets et des marques, Direction générale pour la lutte à la contrefaçon (UIBM), Ministère pour le développement économique, Rome

Bruna GIOIA (Mme), expert, Office italien des brevets et des marques, Direction générale pour la lutte à la contrefaçon (UIBM), Ministère pour le développement économique, Rome

Ivana PUGLIESE (Mme), expert, Office italien des brevets et des marques, Direction générale pour la lutte à la contrefaçon (UIBM), Ministère pour le développement économique, Rome

Luigi POLIZZI (M.), chef, Direction générale de la promotion de la qualité agro‑alimentaire, Ministère pour les politiques agricoles alimentaires et forestières, Rome

Vincenzo CARROZZINO (M.), expert, Direction générale de la promotion de la qualité agro‑alimentaire, Ministère pour les politiques agricoles alimentaires et forestières, Rome

Matteo EVANGELISTA (M.), premier secrétaire, Mission permanente, Genève
matteo.evangelista@esteri.it

Claudio DEL NOBLETTO (M.), stagiaire, Mission permanente, Genève

JAMAÏQUE/JAMAICA

Wayne MCCOOK (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva

Lilyclaire BELLAMY (Ms.), Executive Director, Jamaica Intellectual Property Office (JIPO), Ministry of Industry, Commerce, Agriculture and Fisheries, Kingston

Sheldon BARNES (Mr.), First Secretary, Permanent Mission, Geneva

JAPON/JAPAN

Junichi IHARA (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva

Naoko MUNAKATA (Ms.), Commissioner, Japan Patent Office (JPO), Tokyo

Mitsuko SHINO (Ms.), Ambassador, Deputy Permanent Representative, Permanent Mission, Geneva

Kunihiko SHIMANO (Mr.), Deputy Commissioner, Japan Patent Office (JPO), Tokyo

Kansuke NAGAOKA (Mr.), Minister, Permanent Mission, Geneva

Matsuo NONAKA (Mr.), Director, International Policy Division, Japan Patent Office (JPO), Tokyo

Satoshi NARA (Mr.), Director, International Affairs Division, Japan Copyright Office (JCO), Agency for Cultural Affairs, Tokyo

Takashi KOYAMA (Mr.), Director, Intellectual Property Affairs Division, Ministry of Foreign Affairs, Tokyo
takashi.koyama@mofa.go.jp

Yukio ONO (Mr.), Director, Multilateral Policy Office, International Policy Division, Japan Patent Office (JPO), Tokyo

Kenji SAITO (Mr.), First Secretary, Permanent Mission, Geneva

Ryoei CHIJIIWA (Mr.), First Secretary, Permanent Mission, Geneva

Ryoji SOGA (Mr.), Deputy Director, International Policy Division, Japan Patent Office (JPO), Tokyo

Takehiro TAKEI (Mr.), Deputy Director, International Cooperation Division, Japan Patent Office (JPO), Tokyo

Hiroki UEJIMA (Mr.), Deputy Director, International Policy Division, Japan Patent Office (JPO), Tokyo

Takayuki HAYAKAWA (Mr.), Deputy Director, International Affair Division, Japan Copyright Office (JCO), Agency for Cultural Affairs, Tokyo
taka-hayakawa@mext.go.jp

Yosuke TSURUE (Mr.), Deputy Director, International Cooperation Division, Japan Patent Office (JPO), Tokyo

Yuichi ITO (Mr.), Deputy Director, Intellectual Property Affairs Division, Economic Bureau, Ministry of Foreign Affairs, Tokyo
yuichi.ito@mofa.go.jp

Yuki TAKEUCHI (Mr.), Assistant Director, International Policy Division, Japan Patent Office (JPO), Tokyo

Masato MIYACHI (Mr.), Administrative Officer, International Policy Division, Japan Patent Office (JPO), Tokyo

Masayuki FURUTA (Mr.), Administrative Officer, International Policy Division, Japan Patent Office (JPO), Tokyo

Rina ISHII (Ms.), Administrative Officer, International Policy Division, Japan Patent Office (JPO), Tokyo

Hirokazu NAKANO (Mr.), Senior Director for Intellectual Property, Japan External Trade Organization (JEPO), Düsseldorf

Koji TAUCHI (Mr.), Director for Intellectual Property, Japan External Trade Organization (JEPO), Düsseldorf

Naoko SAWADA (Ms.), Conference Interpreter, Tokyo

Ryoko OKAMOTO (Ms.), Conference Interpreter, Tokyo

Naomi TODA (Ms.), Conference Interpreter, Tokyo

Atsuko MATSUMOTO (Ms.), Conference Interpreter, Tokyo

Takako ARII (Ms.), Conference Interpreter, Tokyo

JORDANIE/JORDAN

Saja MAJALI (Ms.), Ambassador, Permanent Representative, Permanent Mission, Geneva

Zain AL AWAMLEH (Ms.), Director, Industrial Property Protection Directorate, Ministry of Industry, Trade and Supply, Amman
zain.a@mit.gov.jo

Zeid ABUHASSAN (Mr.), Minister Plenipotentiary, Permanent Mission, Geneva

Ghadeer EL FAYEZ (Ms.), Advisor, Permanent Mission, Geneva

KAZAKHSTAN

Elvira AZIMOVA (Ms.), Deputy Minister for Justice, Ministry of Justice, Astana

Gulnara BIZHANOVA (Ms.), Member, Majelis (Lower Chamber), Parliament of the Republic of Kazakhstan, Astana

Yerbol OSPANOV (Mr.), Director, National Institute of Intellectual Property, Ministry of Justice of the Republic of Kazakhstan, Astana
saimo-niis@yandex.ru

Natalya PAN (Ms.), Director, Department of Intellectual Property Rights, Ministry of Justice of the Republic of Kazakhstan, Astana

Arsultan NURSAPA (Mr.), Head, Division on Patent Information and Automation of Examination Stages, National Institute of Intellectual Property, Ministry of Justice of the Republic of Kazakhstan, Astana
saimo-niis@yandex.ru

Zhanar AITZHANOVA (Ms.), Ambassador, Permanent Representative, Permanent Mission, Geneva

Damegul KABIYEVA (Ms.), Minister Counsellor, Permanent Mission to UNOG, Geneva

Gaziz SEITZHANOV (Mr.), Third Secretary, Permanent Mission, Geneva

KENYA

Edward SIGEI (Mr.), Executive Director, The Kenya Copyright Board (KECOBO), The State Law Office, Nairobi
kipsigei@yahoo.com

Sylvance Anderson SANGE (Mr.), Acting Managing Director, Kenya Industrial Property Institute (KIPI), Ministry of Trade and Industry, Nairobi
ssange@kipi.go.ke

Eunice Wairimu NJUGUNA (Ms.), Chief Legal Officer, Kenya Industrial Property Institute (KIPI), Ministry of Trade and Industry, Nairobi

KIRGHIZISTAN/KYRGYZSTAN

Dosaly ESENALIEV (Mr.), Chairman, State Service of Intellectual Property and Innovation under the Government of the Kyrgyz Republic (Kyrgyzpatent), Bishkek
inter@patent.kg

Daniiar MUKASHEV (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva

Dilde SARBAGYSHEVA (Ms.), Minister Counsellor, Permanent Mission, Geneva

Aliia ATTOKUROVA (Ms.), Head, Legal Department, State Service of Intellectual Property and Innovation under the Government of the Kyrgyz Republic (Kyrgyzpatent), Bishkek
inter@patent.kg

KOWEÏT/KUWAIT

Nimr ALSABAH (Mr.), Assistant Undersecretary for Foreign Trade and International Organizations, Ministry of Commerce and Industry, Kuwait City

Abdulaziz TAQI (Mr.), Commercial Attaché, Permanent Mission, Geneva

Ahmad AL NOWAIHEDH (Mr.), International Organizations Department, Permanent Mission, Geneva

LESOTHO

Sentšuoe Ntseliseng MOHAU (Ms.), Registrar-General, Registrar-General's Office, Ministry of Law and Constitutional Affairs, Maseru

Mampoi Motsielehi TAOANA (Ms.), Crown Attorney, Registrar-General's Office, Ministry of Law and Constitutional Affairs, Maseru

LETTONIE/LATVIA

Sandris LAGANOVSKIS (Mr.), Director, Patent Office of the Republic of Latvia, Riga
sandris.laganovskis@lrpv.gov.lv

Janis KARKLINS (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva

Guntis RAMANS (Mr.), Director, Department of Examination of Inventions, Patent Office of the Republic of Latvia, Riga
guntis.ramans@lrpv.gov.lv

Katrina KOSA-AMMARI (Ms.), Counsellor, Permanent Mission, Geneva

Liene GRIKE (Ms.), Advisor, Economic and Intellectual Property Affairs, Permanent Mission, Geneva

Elza MIKULE (Ms.), Intern, Permanent Mission, Geneva

LIBAN/LEBANON

Najla RIACHI ASSAKER (Ms.), Ambassador, Permanent Representative, Permanent Mission, Geneva
lebanon@lebmissiongva.org

Rana EL KHOURY (Ms.), First Secretary, Permanent Mission, Geneva
ranaelkhoury@lebmissiongva.org

Hani SHAAR (Mr.), Advisor, Permanent Mission, Geneva

LIBÉRIA/LIBERIA

Axel ADDY (Mr.), Minister for Commerce and Industry, Ministry of Commerce and Industry, Monrovia
axeladdy@gmail.com

Paul TATE (Mr.), Chargé d’affaires, Permanent Mission to the World Trade Organization (WTO), Geneva

Roland Walter MORRIS (Mr.), Consultant, Intellectual Property Systems, Ministry of Commerce and Industry, Monrovia
aascott@moci.gov.lr

Roosevelt GOULD (Mr.), Legal Counsel, Ministry of Commerce and Industry, Monrovia
rgould@moci.gov.lr

Fanta D. Conde BARCLAY (Ms.), Deputy Director General, Copyright, Liberia Intellectual Property Office (LIPO), Ministry of Commerce, Monrovia
fantaipr@gmail.com

Rufus MOORE (Mr.), Deputy Director General, Industrial Property, Liberia Intellectual Property Office, Ministry of Commerce and Industry, Monrovia

Manu KAMARA (Ms.), Assistant Minister for Small Business Administration, Bureau of Small Business Administration, Ministry of Commerce Industry, Monrovia
mkamara@moci.gov.lr

Saye VAH (Mr.), Trade Officer, Permanent Mission to the World Trade Organization (WTO), Geneva

LITUANIE/LITHUANIA

Andrius KRIVAS (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva
mission.ch@urm.lt

Arūnas ŽELVYS (Mr.), Director, State Patent Bureau of the Republic of Lithuania, Vilnius
arunas.zelvys@vpb.gov.lt

Lina MICKIENĖ (Ms.), Deputy Director, State Patent Bureau of the Republic of Lithuania, Vilnius
lina.mickiene@vpb.gov.lt

Renata RINKAUSKIENE (Ms.), Counsellor, Commercial Affairs, Permanent Mission, Geneva
renata.rinkauskiene@urm.lt

LUXEMBOURG

Pierre-Louis LORENZ (M.), ambassadeur, représentant permanent, Mission permanente, Genève

Alexandre KAUFHOLD (M.), chargé de direction, Office de la propriété intellectuelle, Ministère de l’économie et du commerce extérieur, Luxembourg
lex.kaufhold@eco.etat.lu

Christiane DALEIDEN DISTEFANO (Mme), représentant permanent adjoint, Mission permanente, Genève

Iris DEPOULAIN (Mme), directeur adjoint, Office de la propriété intellectuelle, Ministère de l'économie, Luxembourg
iris.depoulain@eco.etat.lu

MADAGASCAR

Solofo Andrianjatovo RAZAFITRIMO (M.), chargé d’affaires, a.i., Mission permanente, Genève

Christian Claude RAVOARAHARISON (M.), directeur général, Office malgache de la propriété industrielle (OMAPI), Ministère de l’industrie, Antananarivo

Lalaina Priscilla ANDRIANARIVO (Mme), directeur administratif et financier, Finances, Office malgache de la propriété industrielle (OMAPI), Antananarivo

Eric BEANTANANA (M.), conseiller, Mission permanente, Genève

MALAISIE/MALAYSIA

Amran MOHAMED ZIN (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva
mwgeneva@kln.gov.my

Shamsiah KAMARUDDIN (Ms.), Director General, Intellectual Property Corporation of Malaysia (MyIPO), Ministry of Domestic Trade, Cooperatives and Consumerism, Kuala Lumpur

Hj. Mohd Shahar OSMAN (Mr.), Deputy Director General, Management Department, Intellectual Property Corporation of Malaysia (MyIPO), Ministry of Domestic Trade, Cooperatives and Consumerism, Kuala Lumpur

Zahid RASTAM (Mr.), Minister Counsellor, Deputy Permanent Representative, Permanent Mission, Geneva
mwgeneva@kln.gov.my

Aktar SAHARI (Mr.), Head, Corporate Communication Marketing Division, Intellectual Property Corporation of Malaysia (MyIPO), Ministry of Domestic Trade, Cooperatives and Consumerism, Kuala Lumpur

Yusnieza Syarmila YUSOFF (Ms.), Deputy Director, Policy and International Affairs Division, Intellectual Property Corporation of Malaysia (MyIPO), Ministry of Domestic Trade, Cooperatives and Consumerism, Kuala Lumpur

Priscilla Ann YAP (Ms.), First Secretary, Permanent Mission, Geneva

MALAWI

Samuel TEMBENU (Mr.), Minister for Justice and Constitutional Affairs, Ministry of Justice and Constitutional Affairs, Lilongwe

Janet BANDA (Ms.), Solicitor General and Secretary for Justice, Ministry of Justice and Constitutional Affairs, Lilongwe
chapusa.phiri@registrargeneral.gov.mw

Robert SALAMA (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva

Dora Susan MAKWINJA (Ms.), Copyright Administrator, Copyright Society of Malawi (COSOMA), Ministry of Sports and Culture, Lilongwe
dora.salamba@gmail.com

Chikumbutso NAMELO (Mr.), Deputy Registrar General, Department of the Registrar General, Ministry of Justice and Constitutional Affairs, Blantyre
chiku.namelo@registrargeneral.gov.mw

Loudon MATTIYA (Mr.), Minister Counsellor, Deputy Permanent Representative, Permanent Mission, Geneva

Christopter MELEKE (Mr.), Personal Assistant to the Minister, Ministry of Justice and Constitutional Affairs, Lilongwe

Ulemu MALINDI (Mr.), Administrative and Consular Officer, Permanent Mission, Geneva

MALI

Mamadou Henri KONATE (M.), ambassadeur, représentant permanent, Mission permanente, Genève
amadouopa@yahoo.fr

Oumar AG MOHAMEDOUN (M.), conseiller technique, Ministère du développement industriel du Mali, Bamako
oumarag07@yahoo.fr

Cheick Sidy Mohamed TOURE (M.), conseiller technique, Secrétariat général, Présidence de la République du Mali, Bamako

Amadou Opa THIAM (M.), ministre conseiller, Mission permanente, Genève
amadouopa@yahoo.fr

Harouna DIALLO (M.), protocole, Mission permanente, Genève

MALTE/MALTA

Olaph TERRIBILE (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva
olaph.j.terribile@gov.mt

Godwin WARR (Mr.), Director General, Comptroller, Industrial Property, Industrial Property Registration Directorate, Commerce Department, Ministry of Economy, Investment and Small Business, Valletta
godwin.warr@gov.mt

Bernard HAMILTON (Mr.), Deputy Permanent Representative, Permanent Mission, Geneva
bernard.hamilton@gov.mt

Marisa STIVALA (Ms.), Assistant Director, Information and Public Relations, Industrial Property Registration Directorate, Commerce Department, Ministry of Economy, Investment and Small Businesses, Valletta
marisa.stivala@gov.mt

MAROC/MOROCCO

Hassan BOUKILI (M.), chargé d'affaires, représentant permanent adjoint, Mission permanente, Genève

Adil EL-MALIKI (M.), directeur général, Office marocain de la propriété industrielle et commerciale (OMPIC), Casablanca

Ismail MENKARI (M.), directeur général, Bureau marocain du droit d’auteur, Rabat

Abderrahim AIT SLIMANE (M.), ministre, Mission permanente, Genève

Dounia EL OUARDI (Mme), directeur, Pôle développement et relations clients, Office marocain de la propriété industrielle et commerciale (OMPIC), Casablanca

Karima FARAH (Mme), directeur, Pôle brevet et innovation technologique, Office marocain de la propriété industrielle et commerciale (OMPIC), Casablanca

Khalid DAHBI (M.), conseiller, Mission permanente, Genève

MAURICE/MAURITIUS

Israhyananda DHALLADOO (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva

Rajkumar SOOKUN (Mr.), Deputy Permanent Representative, Permanent Mission, Geneva

Nikesh HEEROWA (Mr.), Second Secretary, Permanent Mission, Geneva

Fee Young LI PIN YUEN (Ms.), Second Secretary, Permanent Mission, Geneva

MAURITANIE/MAURITANIA

Sidi Mohamed MOUSTAPHA (M.), directeur adjoint du développement industriel, Ministère du commerce, de l'industrie et du tourisme, Nouakchott
sidimd66@yahoo.fr

Cheikh SHEIBOU (M.), conseiller, Mission permanente, Genève

MEXIQUE/MEXICO

JORGE LOMÓNACO (Sr.), Embajador, Representante Permanente, Misión Permanente, Ginebra

Miguel Ángel MARGÁIN GONZÁLEZ (Sr.), Director General, Instituto Mexicano de la Propiedad Industrial (IMPI), Ciudad de México

Raúl HEREDIA ACOSTA (Sr.), Embajador, Representante Permanente Alterno, Misión Permanente, Ginebra

Monica VILLELA GROBET (Sra.), Directora General Adjunta de los Servicios de Apoyo, Instituto Mexicano de la Propiedad Industrial (IMPI), Ciudad de México

María del Pilar ESCOBAR BAUTISTA (Sra.), Consejera, Misión Permanente, Ginebra

Alma DOMÍNGUEZ BATISTA (Sra.), Directora Divisional de Oficinas Regionales, Instituto Mexicano de la Propiedad industrial (IMPI), Ciudad de México

Raúl VARGAS JUÁREZ (Sr.), Segundo Secretario, Misión Permanente, Ginebra

Juan Carlos MORALES VARGAS (Sr.), Coordinador de Asuntos Multilaterales, Dirección Divisional de Relaciones Internacionales, Instituto Mexicano de la Propiedad Industrial (IMPI), Ciudad de México
juancarlos.morales@impi.gob.mx

Paola GÓMEZ PATIÑO (Sra.), Especialista de Propiedad Industrial, Instituto Mexicano de la Propiedad Industrial (IMPI), Ciudad de México

Ayari FERNÁNDEZ SANTACRUZ RUIZ (Sra.), Especialista en Propiedad Industrial, Instituto Mexicano de la Propiedad Industrial (IMPI), Ciudad de México

Paulina CEBALLOS ZAPATA (Sra.), Asesora, Misión Permanente, Ginebra

MONACO

Carole LANTERI (Mme), ambassadeur, représentant permanent, Mission permanente, Genève

Jean-Pierre SANTOS (M.), chef de Division, Pôle propriété intellectuelle, Direction de l'expansion économique, Monaco

Johannes DE MILLO TERRAZZANI (M.), conseiller, Mission permanente, Genève

Gilles REALINI (M.), premier secrétaire, Mission permanente, Genève

Chrystel CHANTELOUBE (Mme), troisième secrétaire, Mission permanente, Genève

MONGOLIE/MONGOLIA

Batzorig ENKHBOLD (Mr.), Chargé d’affaires a.i., Permanent Mission, Geneva
enkhbold316@yahoo.com

Myagmardorj ERDENEBAYAR (Ms.), Director, Copyright Department, General Authority for Intellectual Property and State Registration (GAIPSR), Ulaanbaatar
myagmardorj@ipom.mn

Urangerel SUMIYA (Ms.), Director, Industrial Property Department, General Authority for Intellectual Property and State Registration (GAIPSR), Ulaanbaatar

Munkhjargal DANGAASUREN (Mr.), Counsellor, Permanent Mission, Geneva
dangaasuren@gmail.com

MONTÉNÉGRO /MONTENEGRO

Valentina RADULOVIĆ-ŠĆEPANOVIĆ (Ms.), Director, Intellectual Property Office of Montenegro, Podgorica

Milorad ŠĆEPANOVIĆ (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva

Snežana DŽUVEROVIĆ (Ms.), Senior Advisor, Intellectual Property Office of Montenegro, Podgorica
snezana.dzuverovic@zis.gov.me

Tamara BRAJOVIĆ (Ms.), First Counsellor, Permanent Mission, Geneva

MOZAMBIQUE

Pedro COMISSÁRIO (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva

Carla Roda de Benjamin GULAZE SOTO (Ms.), Permanent Secretary, Ministry of Industry and Trade, Maputo

José Joaquim MEQUE (Mr.), Director General, Industrial Property Institute (IPI), Ministry of Industry and Trade, Maputo
nacivia.machavana@ipi.gov.mz

Nacivia Safina Gonçalves MACHAVANA MANJAMA (Ms.), Director for Information and Communication, Industrial Property Institute (IPI), Ministry of Industry and Trade, Maputo
nacivia.machavana@ipi.gov.mz

Jaime CHISSANO (Mr.), Minister, Permanent Mission, Geneva

Olga MUNGUAMBE (Ms.), Commercial Counsellor, Permanent Mission, Geneva

Francelina ROMÃO (Ms.), Health Counsellor, Permanent Mission, Geneva
Margo BAGLEY (Ms.), Professor of Law, Emory University School of Law, Atlanta
mbagley@emory.edu

MYANMAR

Hau Khan SUM (Mr.), Ambassador, Deputy Permanent Representative, Permanent Mission, Geneva

Kyaw Thu NYEIN (Mr.), Minister Counsellor, Permanent Mission, Geneva

Su Su WIN (Ms.), Counsellor, Permanent Mission, Geneva

NAMIBIE/NAMIBIA

Sabine BHÖLKE-MÖLLER (Ms.), Ambassador, Permanent Representative, Permanent Mission, Geneva

Tileinge Sacharias ANDIMA (Mr.), Chief Executive Officer, Business and Intellectual Property Authority (BIPA), Windhoek
andima@bipa.na

Maria POGISHO (Ms.), Deputy Director of Commerce, Ministry of Industrialization, Trade and Small and Medium Size Entreprises (SMEs) Development, Windhoek
mspogisho@gmail.com

Veiko Mpareke MURONGA (Mr.), Executive, Information and Communication Technology, Business and Intellectual Property Authority (BIPA), Windhoek

Liina Ndinelago Sondah AKAMBA (Ms.), Senior Intellectual Property Officer, Copyright and Traditional Knowledge, Business and Intellectual Property Authority (BIPA), Windhoek

Mariana Nyanyukweni ALWEENDO (Ms.), Personal Assistant to the Chief Executive Officer, Office of the Chief Executive Officer, Business and Intellectual Property Authority (BIPA), Windhoek

Kleopas SIRONGO (Mr.), Commercial Counsellor, Permanent Mission to the World Trade Organization (WTO), Geneva

NAURU

Khalid Jamal ALAAMER (Mr.), Commercial Attaché, Permanent Mission, Geneva

NÉPAL/NEPAL

Deepak DHITAL (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva

Antara SINGH (Ms.), Second Secretary, Permanent Mission, Geneva
antara.singh.as@gmail.com

NICARAGUA

Hernán ESTRADA ROMÁN (Sr.), Embajador, Representante Permanente, Misión Permanente, Ginebra

Nohelia Carolina VARGAS IDIÁQUEZ (Sra.), Primera Secretaria, Misión Permanente, Ginebra

NIGER

Jérôme Oumaru TRAPSIDA (M.), directeur général, Agence nationale de la propriété industrielle et de la promotion de l'innovation, Ministère de l'industrie, Niamey
trapsidaomar@yahoo.fr

NIGÉRIA/NIGERIA

Audu KADIRI (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva

Ben OKOYEN (Mr.), Minister, Deputy Permanent Representative, Permanent Mission, Geneva

William AMUGA (Mr.), Chief Registrar, Trademarks, Patents and Designs Registry, Federal Ministry of Trade and Investment, Abuja

Afam EZEKUDE (Mr.), Director General, Nigerian Copyright Commission (NCC), Federal Ministry of Information and Culture, Abuja
afam.ezekude@copyright.gov.ng

Michael Okon AKPAN (Mr.), Director, Nigerian Copyright Commission (NCC), Federal Ministry of Information and Culture, Abuja
myke_oakpan@yahoo.com

Shamsudeen Suleiman ABDULLAHI (Mr.), Second Secretary, International Organizations Department, Ministry of Foreign Affairs, Abuja
shamsuab@yahoo.co.uk

Chichi UMESI (Ms.), Counsellor, Permanent Mission, Geneva

Ode IKWE (Mr.), Counsellor, Permanent Mission, Geneva

NORVÈGE/NORWAY

Per Antonius FOSS (Mr.), Director General, Norwegian Industrial Property Office (NIPO), Oslo
pfo@patentstyret.no

Jostein SANDVIK (Mr.), Director, Legal and International Affairs, Norwegian Industrial Property Office (NIPO), Oslo
jsa@patentstyret.no

Hedvig BENGSTON (Ms.), Senior Legal Advisor, Legal and International Affairs, Norwegian Industrial Property Office (NIPO), Oslo
hbe@patentstyret.no

NOUVELLE-ZÉLANDE/NEW ZEALAND

Ingrid BAYLISS (Ms.), National Manager, Intellectual Property Office of New Zealand (IPONZ), Ministry of Business, Innovation and Employment, Wellington

Gus CHARTERIS (Mr.), Manager, Business Law, Ministry of Business, Innovation and Employment, Wellington
gus.charteris@mbie.govt.nz

OMAN

Abdulla Nasser AL RAHBI (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva

Saud Nasser AL KHUSAIBI (Mr.), Director General, Directorate General of Organizations and Commercial Relations, Ministry of Commerce and Industry, Muscat
saoudnasser2@yahoo.com

Hilda AL HINAI (Ms.), Deputy Permanent Representative, Permanent Mission to the World Trade Organization (WTO), Geneva

Ahmed AL SAIDI (Mr.), Director, Intellectual Property Department, Ministry of Commerce and Industry, Muscat

Mohammed AL BALUSHI (Mr.), First Secretary, Permanent Mission, Geneva

Al Amjad AL MAAWALI (Ms.), Intern, Permanent Mission, Geneva

OUGANDA/UGANDA

Kahinda OTAFIRE (Mr.), Minister for Justice and Constitutional Affairs, Ministry of Justice and Constitutional Affairs, Kampala

Christopher ONYANGA APARR (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva

Francis Kamujanduzi BUTAGIRA (Mr.), Chairman, Board of Directors, Uganda Registration Services Bureau (URSB), Ministry of Justice and Constitutional Affairs, Kampala
fkbutagira@yahoo.com

Bemanya TWEBAZE (Mr.), Registrar General, Uganda Registration Services Bureau (URSB), Ministry of Justice and Constitutional Affairs, Kampala
bemanya.twebaze@ursb.go.ug

Mercy KYOMUGASHO-KAINOBWISHO (Ms.), Director, Uganda Registration Services Bureau (URSB), Ministry of Justice and Constitutional Affairs, Kampala
mkyomugasho@ursb.go.ug

Gilbert AGABA (Mr.), Manager, Intellectual Property Rights, Uganda Registration Services Bureau (URSB), Ministry of Justice and Constitutional Affairs, Kampala
gilbert.agaba@ursb.go.ug

George TEBAGANA (Mr.), Third Secretary, Permanent Mission, Geneva
OUZBÉKISTAN/UZBEKISTAN

Alisher FAYZULLAEV (Mr.), Director General, Agency on Intellectual Property of the Republic of Uzbekistan, Tashkent

Bakhrom RAKHIMBERDIEV (Mr.), Head, International Cooperation Department on Intellectual Property, Agency on Intellectual Property of the Republic of Uzbekistan, Tashkent
b.rahimberdiev@ima.uz

PAKISTAN

Farukh AMIL (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva
mission.pakistan@ties.itu.int

Tahir Hussain ANDRABI (Mr.), Deputy Permanent Representative, Permanent Mission, Geneva
mission.pakistan@ties.itu.int

Zunaira LATIF (Ms.), Second Secretary, Permanent Mission, Geneva
mission.pakistan@ties.itu.int

PANAMA

Alfredo SUESCUM (Sr.), Embajador, Representante Permanente, Misión Permanente ante la Organización Mundial del Comercio (OMC), Ginebra

Krizia MATTHEWS (Sra.), Representante Permanente Adjunta, Misión Permanente ante la Organización Mundial del Comercio (OMC), Ginebra

Carlos BARLETTA (Sr.), Consejero, Misión Permanente, Ginebra

PAPOUASIE-NOUVELLE-GUINÉE/PAPUA NEW GUINEA

Amelia NA'ARU (Ms.), Registrar, Intellectual Property Office of Papua New Guinea (IPOPNG), Boroko
amelian@ipa.gov.pg

PARAGUAY

Patricia STANLEY (Sra.), Directora Nacional, Dirección Nacional de Propiedad Intelectual (DINAPI), Asunción

Fabrizio CALIGARIS RAMOS (Sr.), Ministro, Secretario Ejecutivo, Secretaría de Información y Comunicación, Asunción

Juan Esteban AGUIRRE MARTÍNEZ (Sr.), Embajador, Representante Permanente, Misión Permanente, Ginebra

Cesar PALACIOS CÁCERES (Sr.), Director General, Comunicación Estratégica, Secretaría de Información y Comunicación, Asunción

Juan Esteban AGUIRRE ORUÉ (Sr.), Director, Dirección de Relaciones Internacionales, Dirección Nacional de Propiedad Intelectual (DINAPI), Asunción

Sebastian ORTIZ MONTANER (Sr.), Primer Secretario, Misión Permanente, Ginebra

Mesmina Emilia JÍMENEZ DE FEREIRA (Sra.), Asesora, Dirección Nacional de Propiedad Intelectual (DINAPI), Asunción

PAYS-BAS/NETHERLANDS

Monique VAN DAALEN (Ms.), Ambassador, Permanent Representative, Permanent Mission, Geneva

Elsbeth AKKERMAN (Ms.), Minister, Deputy Permanent Representative, Permanent Mission, Geneva
elsbeth.akkerman@minbuza.nl

Derk-Jan DE GROOT (Mr.), Director, Netherlands Patent Office, Netherlands Enterprise Agency, Ministry of Economic Affairs, Agriculture and Innovation, The Hague
derk-jan.degroot@rvo.nl

Paul VAN BEUKERING (Mr.), Unit Manager (Intellectual Property), Netherlands Patent Office, Netherlands Enterprise Agency, Ministry of Economic Affairs, Agriculture and Innovation, The Hague
p.h.m.vanbeukering@minez.nl

Martina EVERTS-ANTHONY (Ms.), Deputy Director, Bureau of Intellectual Property Curaçao, Willemstad
m.everts@bip.cw

Wouter BIESTERBOS (Mr.), First Secretary, Permanent Mission, Geneva
wouter.biesterbos@minbuza.nl

Fay KEERIS (Ms.), Assistant, Economic Department, Permanent Mission, Geneva

PÉROU/PERU

María Antonia MASANA GARCÍA (Sra.), Encargada de Negocios a.i., Misión Permanente, Ginebra
mmasana@onuperu.org

Ivo GAGLIUFFI PIERCECHI (Sr.), Presidente, Consejo Directivo, Instituto Nacional de Defensa de la Competencia y de la Protección de la Propiedad Intelectual (INDECOPI), Lima
avilca@indecopi.gob.pe

Ray MELONI (Sr.), Director, Signos Distintivos, Instituto Nacional de Defensa dela Competencia y de la Protección de la Propiedad Intelectual (INDECOPI), Lima
rmeloni@indecopi.gob.pe

Cristóbal MELGAR (Sr.), Ministro Consejero, Asuntos Económicos, Misión Permanente, Ginebra

PHILIPPINES

Evan GARCIA (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva
mission@genevapm.ph

Josephine SANTIAGO (Ms.), Director General, Office of the Director General, Intellectual Property Office of the Philippines (IPOPHL), Taguig City
josephinesantiago.dg@ipophil.gov.ph

Maria Teresa ALMOJUELA (Ms.), Ambassador, Deputy Permanent Representative, Permanent Mission, Geneva
issa.almojuela@yahoo.com

Leny RAZ (Ms.), Director IV, Bureau of Trademarks, Intellectual Property Office of the Philippines (IPOPHL), Taguig
leny.raz@ipophil.gov.ph

Lolibeth MEDRANO (Ms.), Director III, Bureau of Patents, Intellectual Property Office of the Philippines (IPOPHIL), Taguig City
lolibeth.medrano@ipophil.gov.ph

Sharon Johnnette AGDUMA (Ms.), Second Secretary, Permanent Mission, Geneva
shaoie@gmail.com

Jennifer LAYGO (Ms.), Attorney IV, Office of the Director General, Intellectual Property Office of the Philippines (IPOPHL), Taguig
jennifer.laygo@ipophil.gov.ph

Jayroma BAYOTAS (Ms.), Attaché, Permanent Mission, Geneva
jheng0503bayotas@gmail.com

POLOGNE/POLAND

Alicja ADAMCZAK (Ms.), President, Patent Office of the Republic of Poland, Warsaw
aadamczak@uprp.pl

Zuzanna KIERZKOWSKA (Ms.), First Counselor, Chargé d’affaires a.i., Permanent Mission, Geneva
chgenstp@msz.gov.pl

Grażyna LACHOWICZ (Ms.), Adviser to the President, Cabinet of the President, Patent Office of the Republic of Poland, Warsaw
glachowicz@uprp.pl

Elżbieta BALCEROWSKA (Ms.), Chief Specialist, Cabinet of the President, Patent Office of the Republic of Poland, Warsaw

Agnieszka HARDEJ-JANUSZEK (Ms.), First Counsellor, Permanent Mission, Geneva
agnieszka.hardej-januszek@msz.gov.pl

PORTUGAL

Pedro Nuno BÁRTOLO (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva

Maria Leonor TRINDADE (Ms.), President, Directive Council, National Institute of Industrial Property (INPI), Ministry of Justice, Lisbon

José Maria MAURÍCIO (Mr.), Member, Directive Council, National Institute of Industrial Property (INPI), Ministry of Justice, Lisbon

Inês VIEIRA LOPES (Ms.), Director, External Relations and Legal Affairs, National Institute of Industrial Property (INPI), Ministry of Justice, Lisbon

Ana BANDEIRA (Ms.), Director, Trademarks and Patents, National Institute of Industrial Property (INPI), Ministry of Justice, Lisbon

João PINA DE MORAIS (Mr.), First Secretary, Permanent Mission, Geneva

José VALADAS DA SILVA (Mr.), Intern, Permanent Mission, Geneva

QATAR

Ali AL-THANI (Mr.), Head, Office of the State of Qatar to the World Trade Organization (WTO), Geneva
geneva@mec.gov.qa

Amna AL-KUWARI (Ms.), Commercial Attaché, Office of the State of Qatar to the World Trade Organization (WTO), Geneva
geneva@mec.gov.qa

Saleh AL-MANA (Mr.), Commercial Attaché, Office of the State of Qatar to the World Trade Organization (WTO), Geneva

RÉPUBLIQUE ARABE SYRIENNE/SYRIAN ARAB REPUBLIC

Abdulahad SAFAR (Mr.), Legal Consular, Ministry of Justice, Damascus
abdulahadsafar216@gmail.com

Samir HASAN (Mr.), Director, Directorate of Commercial Industrial Property Protection (DCIP), Ministry of Internal Trade and Consumer Protection, Damascus
samir11hasan@gmail.com

Mais ARAFAT (Ms.), Head, International Registration Department, Directorate of Commercial Industrial Property Protection (DCIP), Ministry of Internal Trade and Consumer Protection, Damascus

Mohamadia ALNASAN (Ms.), Counsellor, Permanent Mission, Geneva

RÉPUBLIQUE CENTRAFRICAINE/CENTRAL AFRICAN REPUBLIC

Jacques KOMETAN (M.), directeur de Cabinet, Ministère du commerce et de l'industrie, Bangui

RÉPUBLIQUE DE CORÉE/REPUBLIC OF KOREA

SUNG Yunmo (Mr.), Vice‑Minister, Ministry of Trade, Industry and Energy, Commissioner, Korean Intellectual Property Office (KIPO) and Daejeon

KIM Youngmoo (Mr.), Ambassador, Deputy Permanent Representative, Permanent Mission, Geneva

LIM Hyun-suk (Mr.), Director, Multilateral Affairs Division, Korean Intellectual Property Office (KIPO), Daejeon

PARK Yongju (Mr.), Director, International Cooperation Division, Korean Intellectual Property Office (KIPO), Daejeon
yongjupark@korea.kr

LEE Jinyong (Mr.), Senior Deputy Director, International Cooperation Division, Korean Intellectual Property Office (KIPO), Daejeon

HWANG Sangdong (Mr.), Deputy Director, Multilateral Affairs Division, Korean Intellectual Property Office (KIPO), Daejeon

HUH Wonseok (Mr.), Deputy Director, Multilateral Affairs Division, Korean Intellectual Property Office (KIPO), Daejeon

JEON Iksoo (Mr.), Deputy Director, International Cooperation Division, Korean Intellectual Property Office (KIPO), Daejeon

YANG Woong-chul (Mr.), Deputy Director, Patent System Administration Division, Korean Intellectual Property Office (KIPO), Daejeon
ywchul7@korea.kr

YEO Dongbin (Mr.), Deputy Director, Cultural Trade and Cooperation Division, Copyright Bureau, Ministry of Culture, Sports, and Tourism, Sejong

LEE Youjin (Ms.), Assistant Director, Cultural Trade and Cooperation Division, Copyright Bureau, Ministry of Culture, Sports, and Tourism, Sejong
youjinlee16@korea.kr

JUNG Dae-Soon (Mr.), Intellectual Property Attaché, Permanent Mission, Geneva

NOH Yu-Kyong (Ms.), Counselor (Legal), Permanent Mission, Geneva

PARK Hyekyeong (Ms.), Conference Interpreter, Korean Intellectual Property Office (KIPO), Daejeon

RÉPUBLIQUE DE MOLDOVA/REPUBLIC OF MOLDOVA

Lilia BOLOCAN (Ms.), Director General, State Agency on Intellectual Property (AGEPI), Chisinau
lilia.bolocan@agepi.gov.md

Tudor ULIANOVSCHI (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva

Liliana VIERU (Ms.), Head, International Cooperation and European Integration Division, State Agency on Intellectual Property (AGEPI), Chisinau
liliana.vieru@agepi.gov.md

Marin CEBOTARI (Mr.), Counsellor, Deputy Permanent Representative, Permanent Mission, Geneva

RÉPUBLIQUE DÉMOCRATIQUE DU CONGO/DEMOCRATIC REPUBLIC OF THE CONGO

Marcel ILUNGA LEU (M.), ministre de l’industrie, Ministère de l’industrie, Kinshasa
ilungaleu@gmail.com

Zenon MUKONGO (M.), ambassadeur, représentant permanent, Mission permanente, Genève

Robert NGOYA MUBIALA (M.), directeur juridique, Fonds de promotion de l’industrie, Kinshasa
ngoyarobert@yahoo.fr

Blaise MBENGA AUNDU (M.), conseiller, Coopération et intégration industrielle, Ministère de l'industrie, Kinshasa
blaisembenga@yahoo.fr

Hans LEWIS ILUNGA (M.), conseiller, Promotion et protection industrielle, Ministère de l'industrie, Kinshasa
hanslewis243@gmail.com

RÉPUBLIQUE DÉMOCRATIQUE POPULAIRE LAO/LAO PEOPLE’S DEMOCRATIC REPUBLIC

Khanlasy KEOBOUNPHANH (Ms.), Director General, Department of Intellectual Property, Ministry of Science and Technology, Vientiane

Vilay DUANGTHONGLA (Mr.), Senior Intellectual Property Cooperation Officer, Department of Intellectual Property, Ministry of Science and Technology, Vientiane
vilay9@live.com

Khounekham INTHASANE (Mr.), Third Secretary, Permanent Mission, Geneva

RÉPUBLIQUE DOMINICAINE/DOMINICAN REPUBLIC

Ruth Alexandra LOCKWARD REYNOSO (Sra.), Directora General, Dirección General, Oficina Nacional de la Propiedad Industrial (ONAPI), Ministerio de Industria, Comercio y Mipymes, Santo Domingo
s.lockward@onapi.gob.do

Ysset ROMÁN MALDONADO (Sra.), Ministra Consejera, Misión Permanente, Ginebra

RÉPUBLIQUE POPULAIRE DÉMOCRATIQUE DE CORÉE/DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA

HAN Tae Song (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva

JANG Chun Sik (Mr.), Deputy Secretary-General, National Coordinating Committee for WIPO, Ministry of Foreign Affairs, Pyongyang

KIM Yong U (Mr.), Coordinator, National Coordinating Committee for WIPO, Ministry of Foreign Affairs, Pyongyang

JONG Myong Hak (Mr.), Counsellor, Permanent Mission, Geneva

RÉPUBLIQUE TCHÈQUE/CZECH REPUBLIC

Josef KRATOCHVÍL (Mr.), President, Industrial Property Office, Prague
jkratochvil@upv.cz

Jan KÁRA (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva
jan_kara@mzv.cz

Světlana KOPECKÁ (Ms.), Director, International Department, Industrial Property Office, Prague

Pavel ZEMAN (Mr.), Head, Copyright Department, Ministry of Culture, Prague
pavel.zeman@mkcr.cz

Michal KAPLAN (Mr.), Deputy Permanent Representative, Permanent Mission, Geneva
michal_kaplan@mzv.cz

Marcela HUJEROVÁ (Ms.), Deputy Director, International Department, Industrial Property Office, Prague

Martin TOČÍK (Mr.), Third Secretary, Permanent Mission, Geneva
martin_tocik@mzv.cz

RÉPUBLIQUE-UNIE DE TANZANIE/UNITED REPUBLIC OF TANZANIA

James Alex MSEKELA (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva
janmsekela@gmail.com

Frank Kanyusi FRANK (Mr.), Chief Executive Officer, Business Registrations and Licensing Agency (BRELA), Ministry of Industry, Trade and Investments, Dar es Salaam
frankkanyusi@yahoo.com

Elia MTWEWE (Mr.), Minister (Trade), Permanent Mission, Geneva
emtweve1977@yahoo.co.uk

Seka KASERA (Mr.), Senior Assistant Registrar, Business Registrations and Licensing Agency (BRELA), Ministry of Industry, Trade and Investments, Dar es Salaam
skasera@yahoo.com

ROUMANIE/ROMANIA

Adriana ALDESCU (Ms.), Director General a.i., State Office for Inventions and Trademarks (OSIM), Bucharest
adriana.aldescu@osim.ro

Traian FILIP (Mr.), Minister, Deputy Permanent Representative, Permanent Mission, Geneva

Irina LUCAN-ARJOCA (Ms.), Deputy Director General, Romanian Copyright Office (ORDA), Bucharest

Tatiana RADU (Ms.), Director, Informational and Technical Support Department, State Office for Inventions and Trademarks (OSIM), Bucharest
tatiana.radu@osim.ro

Cătălin NIŢU (Mr.), Director, Legal, Appeals, International Cooperation and European Affairs Department, State Office for Inventions and Trademarks (OSIM), Bucharest
catalin.nitu@osim.ro

Cristian FLORESCU (Mr.), Legal Counselor, Romanian Copyright Office (ORDA), Bucharest

Albert ROBU (Mr.), First Secretary, Permanent Mission, Geneva

ROYAUME-UNI/UNITED KINGDOM

Julian BRAITHWAITE (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva

Tim MOSS (Mr.), Chief Executive, UK Intellectual Property Office (UK IPO), Newport

Miriam SHEARMAN (Ms.), Ambassador, Deputy Permanent Representative, Permanent Mission, Geneva

Andrew STAINES (Mr.), Ambassador, Deputy Permanent Representative, Permanent Mission, Geneva

Adam WILLIAMS (Mr.), Deputy Director, International Policy, UK Intellectual Property Office (UK IPO), Newport

Andy BARTLETT (Mr.), Divisional Director, Patents, UK Intellectual Property Office (UK IPO), Newport

William RUSSEL (Mr.), Deputy Director, International Policy, UK Intellectual Property Office (UK IPO), London

Sarah WHITEHEAD (Ms.), Senior Policy Advisor, Patents Policy, UK Intellectual Property Office (UK IPO), Newport

Nick SMITH (Mr.), Head, International Institutions, UK Intellectual Property Office (UK IPO), Newport

Francis ROODT (Mr.), Senior Policy Adviser, UK Intellectual Property Office (UK IPO), Newport
francis.roodt@ipo.gov.uk

Michael SHERLOCK (Mr.), Senior Policy Adviser, Intellectual Property Department, UK Intellectual Property Office (UK IPO), Newport
michael.sherlock@ipo.gov.uk

Alexandra COLE (Ms.), Counsellor, Permanent Mission, Geneva

Thomas RYDER (Mr.), Head, Economics Team, Permanent Mission, Geneva

Kristina DOCKRAY (Ms.), Second Secretary, Permanent Mission, Geneva

Jan WALTER (Mr.), IP Adviser, Permanent Mission, Geneva

RWANDA

François Xavier NGARAMBE (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva

Édouard BIZUMUREMYI (Mr.), Commercial Attaché, Permanent Mission, Geneva

Blaise RUHIMA MBARAGA (Mr.), Division Manager, Office of the Registrar General (Intellectual Property Rights), Ministry of Trade and Industry, Kigali

Myriam GATSIMBANYI (Ms.), Officer in Charge of Intellectual Property Policy, Ministry of Trade and Industry, Kigali

Boris MUHETO (Mr.), Delegate, Permanent Mission, Geneva

Marie Providence UMUTONI HIBON (Ms.), Delegate, Permanent Mission, Geneva

SAINT-KITTS-ET-NEVIS/SAINT KITTS AND NEVIS

Jihan WILLIAMS (Ms.), Registrar, Intellectual Property Office, Ministry of Justice and Legal Affairs, Basseterre
jihan.williams@gov.kn

SAINT-MARIN/SAN MARINO

Silvia ROSSI (Ms.), Director, Department of External Affairs, State Office for Patents and Trademarks, Borgo Maggiore
silvia.rossi.ubm@pa.sm

Bruno CINQUANTINI (Mr.), Advisor, Department of External Affairs, State Office for Patents and Trademarks, Borgo Maggiore

SAINT-SIÈGE/HOLY SEE

Ivan JURKOVIČ (Mr.), Apostolic Nuncio, Permanent Observer, Permanent Observer Mission, Geneva

Mauro CIONINI (Mr.), First Secretary, Permanent Observer Mission, Geneva

Carlo Maria MARENGHI (Mr.), Attaché, Permanent Observer Mission, Geneva

SAINT-VINCENT-ET-LES-GRENADINES/SAINT VINCENT AND THE GRENADINES

Lekeicha CAESAR-TONEY (Ms.), Registrar, Commerce and Intellectual Property Office, Legal Affairs, Kingstown
lekeichacaesar_8@hotmail.com

SAMOA

Lautafi Fio Selafi PURCELL (Mr.), Minister for Commerce, Industry and Labour, Ministry of Commerce, Industry and Labour, Apia
houlton.faasau@mcil.gov.ws

Pulotu Lyndon CHU LING (Mr.), Chief Executive Officer, Ministry of Commerce, Industry and Labour, Apia

SAO TOMÉ-ET-PRINCIPE/SAO TOME AND PRINCIPE

Aderito DE OLIVEIRA BONFIM (M.), directeur exécutif, Service national de la propriété industrielle (SENAPI), Direction de l’industrie, Ministère de la planification et du développement, Sao Tome

Domingos DA SILVA DA TRINDADE (M.), directeur, Service national de la propriété industrielle (SENAPI), Direction de l’industrie, Ministère de la planification et du développement, Sao Tome

SÉNÉGAL/SENEGAL

Coly SECK (M.), ambassadeur, représentant permanent, Mission permanente, Genève

Makhtar DIA (M.), directeur général, Agence sénégalaise pour la propriété industrielle et l'innovation technologique (ASPIT), Ministère de l’industrie et des mines, Dakar
makhtar.dia2013@gmail.com
Serigne DIEYE (M.), premier conseiller, Mission permanente, Genève

Lamine Ka MBAYE (M.), premier secrétaire, Mission permanente, Genève
repsengen@yahoo.fr

SERBIE/SERBIA

Vladislav MLADENOVIĆ (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva

Vladimir MARIĆ (Mr.), Acting Director, Intellectual Property Office of the Republic of Serbia, Belgrade

Branka TOTIĆ (Ms.), Legal Counsellor, Intellectual Property Office of the Republic of Serbia, Belgrade

Milos ĐURĐEVIĆ (Mr.), Third Secretary, Permanent Mission, Geneva

SEYCHELLES

Denise AZEMIA (Ms.), Registration Officer, Intellectual Property Section, Registration Division, Department of Legal Affairs, Mahé
denise@registry.gov.sc

SIERRA LEONE

Arrow John BOCKARIE (Mr.), Deputy Minister for Justice, Ministry of Justice, Freetown

Yvette STEVENS (Ms.), Ambassador, Permanent Representative, Permanent Mission, Geneva

Mariama Seray KALLAY (Ms.), Administrator and Registrar General, Administrator and Registrar Department, Office of the Attorney General, Ministry of Justice, Freetown

SINGAPOUR/SINGAPORE

Daren TANG (Mr.), Chief Executive, Intellectual Property Office of Singapore (IPOS), Singapore

Yee Woan TAN (Ms.), Ambassador, Permanent Representative, Permanent Mission to the World Trade Organization (WTO), Geneva

Alfred YIP (Mr.), Acting Director, Registries of Patents, Designs and Plant Varieties, Intellectual Property Office of Singapore (IPOS), Singapore

Eunice HUANG (Ms.), Deputy Permanent Representative, Permanent Mission to the World Trade Organization (WTO), Geneva

Terri KOH (Ms.), Senior Legal Counsel, Legal Department, Intellectual Property Office of Singapore (IPOS), Singapore

Hui LIM (Ms.), Manager, International Engagement Department, Intellectual Property Office of Singapore (IPOS), Singapore
Jyotsna SHANKAR (Ms.), Second Secretary, Permanent Mission, Geneva
jyotsna_shankar@mfa.gov.sg

Galen LEE (Mr.), Officer on Attachment, Permanent Mission, Geneva

SLOVAQUIE/SLOVAKIA

Juraj PODHORSKY (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva

Richard MESSINGER (Mr.), President, Industrial Property Office of the Slovak Republic, Banská Bystrica

Fedor ROSOCHA (Mr.), Director, Department of the United Nations and International Organizations, Ministry of Foreign and European Affairs of the Slovak Republic, Bratislava

Miroslav STANCIK (Mr.), Expert, Office of the President, Industrial Property Office of the Slovak Republic, Banská Bystrica

Jakub SLOVAK (Mr.), Expert, Department of Copyright, Ministry of Culture, Bratislava

Anton FRIC (Mr.), Counsellor, Permanent Mission, Geneva
anton.fric@mzv.sk

SLOVÉNIE/SLOVENIA

Vojislav ŠUC (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva

Vojko TOMAN (Mr.), Acting Director, Slovenian Intellectual Property Office (SIPO), Ministry of Economic Development and Technology, Ljubljana

Petra BOŠKIN (Ms.), Secretary, Slovenian Intellectual Property Office (SIPO), Ministry of Economic Development and Technology, Ljubljana
petra.boskin@uil-sipo.si

Špela KUČAN (Ms.), Counsellor, Permanent Mission, Geneva

SOUDAN/SUDAN

Mustafa ELAMIN (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva

Adil Khalid Hassan HILAL (Mr.), Registrar General, Registrar General of Intellectual Property, Ministry of Justice, Khartoum
adilhilal2001@yahoo.com

Souad Elamin Mohamed ELNOUR (Ms.), Legal Adviser, Registrar General of Intellectual Property, Ministry of Justice, Khartoum

Azza HASSAN (Ms.), Second Secretary, Permanent Mission, Geneva

SOUDAN DU SUD/SOUTH SUDAN

Akech Chol AHOU AYOK (Mr.), Deputy Permanent Representative, Permanent Mission, Geneva

SRI LANKA

Ravinatha ARYASINGHA (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva

Geethanjali Rupika RANAWAKA (Ms.), Director General, National Intellectual Property Office, Ministry of Industry and Commerce, Colombo

Samantha JAYASURIYA (Ms.), Deputy Permanent Representative, Permanent Mission, Geneva

Shashika SOMERATHNE (Ms.), Counsellor, Permanent Mission, Geneva

Mafusa LAFIR (Ms.), First Secretary, Permanent Mission, Geneva

Dulmini DAHANAYAKE (Ms.), Second Secretary, Permanent Mission, Geneva

SUÈDE/SWEDEN

Karin BERGH (Ms.), Chief Legal Counsel, Swedish Patent and Registration Office (SPRO), Ministry of Enterprise and Innovation, Stockholm
karin.bergh@prv.se

Patrick ANDERSSON (Mr.), Senior Advisor for International Affairs, Swedish Patent and Registration Office (SPRO), Ministry of Enterprise and Innovation, Stockholm
patrick.andersson@prv.se

Herman PHALÉN (Mr.), Principal Director, Patent Process, Patent Department, Swedish Patent and Registration Office (SPRO), Ministry of Enterprise and Innovation, Stockholm
herman.phalen@prv.se

Gabriel PINO (Mr.), Director, International Cooperation, Technical Assistance, Swedish Patent and Reistration Office (SPRO), Stockholm

Maria CEDERHOLM (Ms.), Desk Officer, Innovation, Research and Capital Supply, Ministry of Enterprise and Innovation, Stockholm
maria.cederholm@regeringskansliet.se

SUISSE/SWITZERLAND

Valentin ZELLWEGER (M.), ambassadeur, représentant permanent, Mission permanente, Genève

Sabrina DALLAFIOR (Mme), ambassadeur, représentant permanent adjoint, Mission permanente, Genève

Catherine CHAMMARTIN (Mme), directrice, Institut fédéral de la propriété intellectuelle (IPI), Berne

Félix ADDOR (M.), directeur suppléant, Institut fédéral de la propriété intellectuelle (IPI), Berne

Mathias SCHAELI (M.), chef, Relations commerciales internationales, Institut fédéral de la propriété intellectuelle (IPI), Berne

Martin GIRSBERGER (M.), chef, Service du développement durable et de la coopération internationale, Division droit affaires internationales, Institut fédéral de la propriété intellectuelle (IPI), Berne

Alexander PFISTER (M.), chef, Service juridique droits de propriété industrielle, Division droit affaires internationales, Institut fédéral de la propriété intellectuelle (IPI), Berne

Ursula SIEGFRIED (Mme), conseillère juridique, Institut fédéral de la propriété intellectuelle (IPI), Berne

Reynald VEILLARD (M.), conseiller, Mission permanente, Genève

Jean-Marie MERALDI (M.), conseiller juridique, Service des relations commerciales internationales, Institut fédéral de la propriété intellectuelle (IPI), Berne

Marco D’ALESSANDRO (M.), conseiller politique, Service du développement durable Coopération internationale, Institut fédéral de la propriété intellectuelle (IPI), Berne

Nathalie HIRSIG (Mme), conseillère, Institut fédéral de la propriété intellectuelle (IPI), Berne

SWAZILAND

Zwelethu MNISI (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva

Queen MATSEBULA (Ms.), Assistant Registrar, Registrar General’s Office, Intellectual Property Office, Ministry of Commerce, Industry and Trade, Mbabane
queenmatseb@gmail.com

Philile MASUKU (Ms.), Counsellor, Permanent Mission, Geneva

TADJIKISTAN/TAJIKISTAN

Jamshed KHAMIDOV (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva

Boymurod BOEV (Mr.), Deputy Director, Administration Department, National Center for Patents and Information (NCPI), Ministry of Economic Development and Trade, Dushanbe
parviz.info@gmail.com

Parviz MIRALIEV (Mr.), Head, Department of International Registration of Trademarks, National Center for Patents and Information (NCPI), Ministry of Economic Development and Trade, Dushanbe

Takhima NAZAROVA (Ms.), Third Secretary, Permanent Mission, Geneva

TCHAD/CHAD

Malloum BAMANGA ABBAS (M.), ambassadeur, représentant permanent, Mission permanente, Genève

Mourno Adam TAHIR (M.), secrétaire général du Ministère, Ministère de l’économie, du commerce et du développement touristique, N’Djamena

Adji MALLAYE (M.), deuxième conseiller, Mission permanente, Genève

THAÏLANDE/THAILAND

Sunanta KANGVALKULKIJ (Ms.), Ambassador, Permanent Representative, Permanent Mission to the World Trade Organization (WTO), Geneva

Thosapone DANSUPUTRA (Mr.), Director-General, Department of Intellectual Property (DIP), Ministry of Commerce, Nonthaburi

Usana BERANANDA (Ms.), Minister, Deputy Permanent Representative, Permanent Mission to the World Trade Organization (WTO), Geneva

Pitak UDOMWICHAIWAT (Mr.), Deputy Director-General, Department of Intellectual Property (DIP), Ministry of Commerce, Nonthaburi

Jittima SRITHAPORN (Ms.), Director, Intellectual Property Promotion and Development Division, Department of Intellectual Property (DIP), Ministry of Commerce, Nonthaburi

Sirapat VAJRAPHAI (Mr.), Senior Trade Officer, Acting Head of International Cooperation Group, Intellectual Property Promotion and Development Division, Department of Intellectual Property (DIP), Ministry of Commerce, Nonthaburi

Kitiyaporn SATHUSEN (Ms.), Senior Trade Officer, Intellectual Property Promotion and Development Division, Department of Intellectual Property (DIP), Ministry of Commerce, Nonthaburi

Navarat TANKAMALAS (Ms.), Minister Counsellor, Permanent Mission to the World Trade Organization (WTO), Geneva

Sudkhet BORIBOONSRI (Mr.), Counsellor, Permanent Mission to the World Trade Organization (WTO), Geneva

TIMOR-LESTE

Marciano DA SILVA (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva

Joana SANTOS (Ms.), Legal Advisor, Permanent Mission, Geneva

Aurélio BARROS (Mr.), Second Secretary, Permanent Mission, Geneva

TOGO

Mnanta Komi LAMATETOU (M.), directeur général par intérim, Institut national de la propriété industrielle et de la technologie (INPIT), Secrétariat général, Ministère de l'industrie et du tourisme, Lomé
inpit_snloapi_tg@yahoo.fr

Afo Ousmane SALIFOU (M.), premier secrétaire, Mission permanente, Genève

Menli CHOTBAYEVA (Mme), troisième secrétaire, Mission permanente, Genève

TRINITÉ-ET-TOBAGO/TRINIDAD AND TOBAGO

Regan ASGARALI (Mr.), Controller, Intellectual Property Office, Ministry of the Attorney General and Legal Affairs, Port of Spain

TUNISIE/TUNISIA

Walid DOUDECH (M.), ambassadeur, représentant permanent, Mission permanente, Genève
missiontunisie.secretariat@outlook.fr

Mokhtar HAMDI (M.), directeur de la propriété industrielle, Institut national de la normalisation et de la propriété industrielle (INNORPI), Ministère de l’industrie et des PME, Tunis

Sami NAGGA (M.), ministre, Mision permanente, Genève
samifnagga@gmail.com

Mohamed EL SELMI (M.), secrétaire général, Organisme tunisien des droits d’auteur et des droits voisins (OTDAV), Tunis

Mehdi NAJAR (M.), directeur adjoint, Organisme tunisien des droits d’auteur et des droits voisins (OTDAV), Tunis

TURKMÉNISTAN/TURKMENISTAN

Bagtyvar ALTYYEV (Mr.), Head of Department, Economy and Finance Department, The Cabinet Ministers of Turkmenistan, Ashgabat

Menli CHOTBAYEVA (Mr.), Third Secretary, Permanent Mission, Geneva

Murat KAYA (Mr.), First Secretary, Permanent Mission, Geneva

TURQUIE/TURKEY

Kemal MADENOĞLU (Mr.), Ambassador, Permanent Representative, Permanent Mission to the World Trade Organization (WTO), Geneva

Habip ASAN (Mr.), President, Turkish Patent and Trademark Office (TURKPATENT), Ministry of Science Technology and Industry, Ankara
habip.asan@tpe.gov.tr

Burak RENDE (Mr.), Deputy Chief, Permanent Mission to the World Trade Organization (WTO), Geneva

Tamer AYAR (Mr.), Head, International Relations Department, Turkish Patent and Trademark Office (TURKPATENT), Ministry of Science Technology and Industry, Ankara

Bilge KILIC CAKIR (Ms.), Department Head, Directorate General for Copyright, Ministry of Culture and Tourism, Ankara
bkilic@telifhaklari.gov.tr

Sadettin AKIN (Mr.), Industrial Property Expert, Turkish Patent and Trademark Office (TURKPATENT), Ministry of Science Technology and Industry, Ankara
sadettin.akin@turkpatent.gov.tr

Ugur TEKERCI (Mr.), Copyright Expert, Directorate General for Copyright, Ministry of Culture and Tourism, Ankara
utekerci@telifhaklari.gov.tr

Murat KAYA (Mr.), First Secretary, Permanent Mission to the World Trade Organization (WTO), Geneva

Tuğba CANATAN AKICI (Ms.), Legal Counsellor, Permanent Mission to the World Trade Organization (WTO), Geneva
tugba.akici@mfa.gov.tr

UKRAINE

Yurii KLYMENKO (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva

Mykhailo TITARCHUK (Mr.), Deputy Minister for Economic Development and Trade, Ministry of Economic Development and Trade of Ukraine, Kyiv
pr2@me.gov.ua

Andrew KUDIN (Mr.), Director General, State Enterprise Ukrainian Intellectual Property Institute (Ukrpatent), Ministry of Economic Development and Trade of Ukraine, Kyiv
office@ukrpatent.org

Oksana SHPYTAL (Ms.), Head, Sector for Cooperation with National and International Institutions in Intellectual Property Sphere, Ministry of Economic Development and Trade of Ukraine, Kyiv
oshpytal@me.gov.ua

Yurii KUCHYNSKYI (Mr.), Head, Public Relations and Protocol Unit, State Enterprise Ukrainian Intellectual Property Institute (Ukrpatent), Ministry of Economic Development and Trade of Ukraine, Kyiv
yk@ukrpatent.org

Sergii TORIANIK (Mr.), Deputy Head, Division of Examination of Applications for Inventions, Utility Models and Topographies of Integrated Circuits, State Enterprise Ukrainian Intellectual Property Institute (Ukrpatent), Ministry of Economic Development and Trade of Ukraine, Kyiv
s.toryanik@ukrpatent.org

Mykhailo HARMASH (Mr.), Counsellor, Permanent Mission, Geneva

URUGUAY

José Luis CANCELA (Sr.), Embajador, Representante Permanente, Misión Permanente ante la Organización Mundial del Comercio (OMC), Ginebra

Victoria FRANCOLINO (Sra.), Ministra, Representante Permanente Alterna, Misión Permanente ante la Organización Mundial del Comercio (OMC), Ginebra

Luciana NADER (Sra.), Consejera, Misión Permanente ante la Organización Mundial del Comercio (OMC), Ginebra

Brenda JUSTO (Sra.), Encargada del Área Jurídica, Dirección Nacional de Propiedad Intelectual (DNPI), Montevideo

VENEZUELA (RÉPUBLIQUE BOLIVARIENNE DU)/VENEZUELA (BOLIVARIAN REPUBLIC OF)

Jorge VALERO (Sr.), Embajador, Representante Permanente, Misión Permanenente, Ginebra

Rebeca SÁNCHEZ BELLO (Sra.), Embajadora, Representante Permanente Alterna, Misión Permanenente, Ginebra

Violeta FONSECA OCAMPO (Sra.), Ministra Consejera, Misión Permanente, Ginebra
fonsecav@onuginebra.gob.ve

Genoveva CAMPOS DE MAZZONE (Sra.), Consejera, Misión Permanente, Ginebra
camposg@onuginebra.gob.ve

VIET NAM

PHAM Cong Tac (Mr.), Deputy Minister for Science and Technology, Ministry of Science and Technology, Hanoi

DUONG Chi Dung (Mr.), Ambassador, Permanent Representative, Permanent Mision, Geneva
dzungdc@gmail.com

DINH Huu Phi (Mr.), Director General, National Office of Intellectual Property (NOIP), Ministry of Science and Technology, Hanoi

BUI Nguyen Hung (Mr.), Director General, Copyright Office of Viet Nam (COV), Hanoi

MAI Van Son (Mr.), Counsellor, Permanent Mission, Geneva
mvson59@yahoo.com

YÉMEN/YEMEN

Ali MAJAWAR (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva

Mohammed FAKHER (Mr.), First Secretary, Permanent Mission, Geneva

Hussein AL-ASHWAL (Mr.), Third Secretary, Permanent Mission, Geneva

ZAMBIE/ZAMBIA

Anthony BWEMBYA (Mr.), Registrar and CEO, Patents and Companies Registration Agency (PACRA), Ministry of Commerce, Trade and Industry, Lusaka
a.bwembya@pacra.org.zm

Benson MPALO (Mr.), Assistant Registrar, Patents and Companies Registration Agency (PACRA), Ministry of Commerce, Trade and Industry, Lusaka
b.mpalo@pacra.org.zm

Sunduzwayo ZIMBA (Mr.), Senior Examiner, Intellectual Property, Patents and Companies Registration Agency (PACRA), Ministry of Commerce, Trade and Industry, Lusaka
s.zimba@pacra.org.zm

Muyumbwa KAMENDA (Mr.), First Secretary, Permanent Mission, Geneva

ZIMBABWE

Taonga MUSHAYAVANHU (Mr.), Ambassador, Permanent Representative, Permanent Mission, Geneva
zimbabwemission@bluewin.ch

Virginia MABIZA (Ms.), Permanent Secretary, Ministry of Justice, Legal and Parliamentary Affairs, Harare

Mabel MSIKA (Ms.), Director, Policy Legal Research, Zimbabwe Intellectual Property Office (ZIPO), Ministry of Justice, Legal and Parliamentary Affairs, Harare

Willie MUSHAYI (Mr.), Deputy Registrar, Deeds, Companies and Intellectual Property Department, Zimbabwe Intellectual Property Office (ZIPO), Ministry of Justice, Legal and Parliamentary Affairs, Harare
wmushayi@gmail.com

Kudzai JIRI (Ms.), Chief Law Officer, Policy and Legal Research, Zimbabwe Intellectual Property Office (ZIPO), Ministry of Justice, Legal and Parliamentary Affairs, Harare
k.jiri@hotmail.com

Pearson T. CHIGIJI (Mr.), Minister Counsellor, Permanent Mission, Geneva

Rhoda NGARANDE (Ms.), Counsellor, Permanent Mission, Geneva

II.	OBSERVATEURS/OBSERVERS

PALESTINE

Ibrahim KHRAISHI (Mr.), Ambassador, Permanent Observer, Permanent Observer Mission, Geneva
palestine.un@bluewin.ch

Ibrahim MUSA (Mr.), Counsellor, Permanent Observer Mission, Geneva
palestine.un@bluewin.ch
III.	ORGANISATIONS INTERNATIONALES INTERGOUVERNEMENTALES/ INTERNATIONAL INTERGOVERNMENTAL ORGANIZATIONS

ASSOCIATION DES NATIONS DE L'ASIE DU SUD-EST (ANASE)/ASSOCIATION OF SOUTH EAST ASIAN NATIONS (ASEAN)

Mark Andrew HERRIN (Mr.), Senior Officer, Competition, Consumer Protection, and Intellectual Property Division, Market Integration Directorate, Jakarta
mark.herrin@asean.org

COMMUNAUTÉ DES CARAÏBES (CARICOM)/CARIBBEAN COMMUNITY (CARICOM)

Rawl PRESCOTT (Mr.), Project Officer, Conference Services, Georgetown
rawlprescott@gmail.com

GROUPE DES ÉTATS D’AFRIQUE DES CARAÏBES ET DU PACIFIQUE (GROUPE DES ÉTATS ACP)/AFRICAN, CARRIBEAN AND PACIFIC GROUP OF STATES (ACP GROUP)

Marwa Joel KISIRI (Mr.), Ambassador, Permanent Observer, Permanent Delegation, Geneva

INSTITUT NORDIQUE DES BREVETS (NPI)/NORDIC PATENT INSTITUTE (NPI)

Grétar Ingi GRÉTARSSON (Mr.), Vice-Director, Head Legal Counsel, Taastrup
ggr@npi.int

LIGUE DES ÉTATS ARABES (LAS)/LEAGUE OF ARAB STATES (LAS)

Maha BAKHIT (Mme), directrice, Propriété intellectuelle et de la compétitivité, Secrétariat général, Le Caire

UNION AFRICAINE (UA)/AFRICAN UNION (AU)
Georges-Rémi NAMEKONG (M.), ministre conseiller, Délégation permanente, Genève

Josseline NEMGNE NOKAM (Mme), stagiaire, Délégation permanente, Genève

OFFICE DES BREVETS DU CONSEIL DE COOPÉRATION DES ÉTATS ARABES DU GOLFE (CCG)/PATENT OFFICE OF THE COOPERATION COUNCIL FOR THE ARAB STATES OF THE GULF (GCC PATENT OFFICE)

Adel AL MAHRI (Mr.), Ambassador, Permanent Observer, Permanent Delegation, Geneva

Abdullah ALMOQHIM (Mr.), Director General, Riyadh
amoqhim@gccsg.org

Abdullah S. ALMAZROA (Mr.), Director, Patent Consultant, Riyadh

Hisham ALMONIF (Mr.), Executive Secretary, Riyadh
hmonif@gccsg.org
Abdullah ALAJMI (Mr.), Second Secretary, Permanent Delegation, Geneva

Ayman ABUALKHAIR (Mr.), Expert, Permanent Delegation, Geneva
ayman.expert@gcc-delegation.ch

Ahmad SLEIMAN (Mr.), Expert, Permanent Delegation, Geneva

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

Denis Loukou BOHOUSSOU (M.), directeur général, Yaoundé

Jacqueline Tayord BISSONG EPSE HELIANG (Mme), chef, Service des affaires juridiques et du contentieux, Yaoundé
jheliang@yahoo.fr

Issoufou KABORE (M.), chef, Service des brevets et autres créations à caractère technique, Yaoundé
kaboreissoufou@yahoo.fr

Maurice BATANGA (M.), directeur, Affaires juridiques, Yaoundé
maurice.batanga@yahoo.fr

ORGANISATION DE COOPÉRATION ISLAMIQUE (OCI)/ORGANIZATION OF ISLAMIC COOPERATION (OIC)

Halim GRABUS (Mr.), Counsellor, Permanent Delegation, Geneva

ORGANISATION EURASIENNE DES BREVETS (OEAB)/EURASIAN PATENT ORGANIZATION (EAPO)

Saule TLEVLESSOVA (Ms.), President, Moscow
shmkhitaryan@eapo.org

Vladislav KONDRATENKO (Mr.), Leading Specialist, International Relations Department, Moscow
vkondratenko@eapo.org

Andrey SEKRETOV (Mr.), Director, International Relations Department, Moscow

ORGANISATION EUROPÉENNE DE DROIT PUBLIC (EPLO)/EUROPEAN PUBLIC LAW ORGANIZATION (EPLO)

George PAPADATOS (M.), observateur permanent et chef de Mission, Délégation permanent, Genève

Ghjazal DORRI (Mme), déléguée, Délégation permanent, Genève

ORGANISATION EUROPÉENNE DES BREVETS (OEB)/EUROPEAN PATENT ORGANISATION (EPO)

Benoît BATTISTELLI (Mr.), President, Munich

Raimund LUTZ (Mr.), Vice-President, Legal and International Affairs, Munich

Margot FRÖHLINGER (Ms.), Principal Director, Patent Law and Multilateral Affairs, Munich

François-Regis HANNART (Mr.), Principal Director, European and International Cooperation, Munich

Niclas MOREY (Mr.), Director, IP5 Trilateral Affairs and International Organizations, Munich

Telmo VILELA (Mr.), Advisor, International Legal Affairs and Quality Policy, President's Office, Munich

David JELERČIČ (Mr.), Chief of Protocol, Munich

Alessia VOLPE (Ms.), Coordinator, International Cooperation, Munich

Panagiotis RIGOPOULOS (Mr.), Lawyer, International Legal Affairs, Munich

Sylvie STROBEL (Ms.), Lawyer, International Legal Affairs, Munich

Barbara WOLLER (Ms.), Assistant, International Cooperation, Munich

Lise FARRELL (Ms.), Management Assistant, IP5 Trilateral Affairs and International Organisations, Munich

Christophe TOUNSI (Mr.), Security Officer, President’s Office, Munich

ORGANISATION MONDIALE DE LA SANTÉ (OMS)/WORLD HEALTH ORGANIZATION (WHO)

Peter BEYER (Mr.), Senior Advisor, Department of Essential Medicines and Health Products, Geneva

ORGANISATION RÉGIONALE AFRICAINE DE LA PROPRIÉTÉ INTELLECTUELLE (ARIPO)/AFRICAN REGIONAL INTELLECTUAL PROPERTY ORGANIZATION (ARIPO)

Fernando DOS SANTOS (Mr.), Director General, Harare
fsantos@aripo.org

Christopher KIIGE (Mr.), Director, Industrial Property, Harare

SOUTH CENTRE (CS)

Viviana MUÑOZ TÉLLEZ (Ms.), Coordinator, Development, Innovation and Intellectual Property Programme, Geneva
munoz@southcentre.int

Nirmalya SYAM (Mr.), Programme Officer, Development, Innovation and Intellectual Property Programme, Geneva
syam@southcentre.int

UNION EUROPÉENNE (UE)/EUROPEAN UNION (EU)

Peter SØRENSEN (Mr.), Ambassador, Permanent Observer, Permanent Delegation, Geneva
peter.sorensen@eeas.europa.eu

Carl HALLERGARD (Mr.), Ambassador, Deputy Permanent Observer, Permanent Delegation, Geneva
carl.hallergard@eeas.europa.eu

Slawomir TOKARSKI (Mr.), Director, Innovation and Advanced Manufacturing, Directorate General Internal Market, Industry, Entrepreneurship and SMEs, European Commission, Brussels

Oliver HALL ALLEN (Mr.), Minister Counsellor, Intellectual Property, Permanent Delegation, Geneva
oliver.hall-allen@eeas.europa.eu

Stefan AMARASINHA (Mr.), Counsellor, Rules and WIPO, Permanent Delegation, Geneva
stefan.amarasinha@eeas.europa.eu

Harrie TEMMINK (Mr.), Deputy Head of Unit, Public Interest Services, Directorate General for Internal Market, Industry, Entrepreneurship and SMEs, European Commission, Brussels
harrie.temmink@ec.europa.eu

Anne VON ZUKOWSKI (Ms.), Policy Officer, Industrial Property and Fight Against Counterfeiting, Directorate General for Internal Market, Industry, Entrepreneurship and SMEs, European Commission, Brussels
anne.von-zukowski@ec.europa.eu

Krisztina KOVÁCS (Ms.), Policy Officer, Industrial Property and Fight Against Counterfeiting, Directorate General for Internal Market, Industry, Entrepreneurship and SMEs, European Commission, Brussels
krisztina.kovacs1@ec.europa.eu

Alice PAROLI (Ms.), Intern, Permanent Delegation, Geneva
alice.paroli@eeas.europa.eu

Saskia WEBER (Ms.), Intern, Permanent Delegation, Geneva

* * *

Christian ARCHAMBEAU (Mr.), Deputy Executive Director, European Union Intellectual Property Office (EUIPO), Alicante
christian.archambeau@euipo.europa.eu

Joao NEGRAO (Mr.), Director, European Union Intellectual Property Office (EUIPO), Alicante
joao.negrao@euipo.europa.eu

IV.	ORGANISATIONS NON GOUVERNEMENTALES/NON-GOVERNMENTAL ORGANIZATIONS

All-China Patent Agents Association (ACPAA)
JIANG Jiancheng (Mr.), Vice-President, Beijing
DANG Xiaolin (Mr.), Standing Board Member, Beijing
ZHANG Wei (Ms.), Secretariat, Beijing

Association américaine du droit de la propriété intellectuelle (AIPLA)/American Intellectual Property Law Association (AIPLA)
Lisa JORGENSON (Ms.), Executive Director, Arlington, Virginia
Chen WANG (Ms.), Deputy Executive Director for Regulatory Affairs, Arlington, Virginia
cwang@aipla.org
Debora PLEHN-DUJOWICH (Ms.), Chair, Biotechnology Committee, Philadelphia
dplehn@saul.com

Association de l’ANASE pour la propriété intellectuelle (ASEAN IPA)/ASEAN Intellectual Property Association (ASEAN IPA)
Tin Ohnmar TUN (Ms.), Advocate, Yangon
tin_o_tun@seasiren.com.mm

Association des femmes inventeurs de Corée (KWA)/Korean Women Inventors Association (KWIA)
MyungHee YOON (Ms.), President, Seoul
gokiwie@gmail.com
HyoHyun SHIN (Ms.), Manager, Seoul
gokiwie@gmail.com

Association européenne des étudiants en droit (ELSA International)/European Law Students' Association (ELSA International)
Tanya TODOROVA GRIVNEVA (Ms.), Head of Delegation, Brussels
Sebastian AGUIRRE (Mr.), Delegate, Brussels
Maria SORSIMO (Ms.), Delegate, Brussels
Anna STEPANSKAJA (Ms.), Delegate, Brussels

Association internationale des éditeurs scientifiques, techniques et médicaux (STM)/International Association of Scientific Technical and Medical Publishers (STM)
André MYBURGH (Mr.), Attorney, Basel

Association internationale des juristes pour le droit de la vigne et du vin (AIDV)/International Wine Law Association (AIDV)
Matthijs GEUZE (Mr.), Representative, Divonne-les-Bains
matthijs.geuze77@gmail.com

Association internationale pour la protection de la propriété intellectuelle (AIPPI)/International Association for the Protection of Intellectual Property (AIPPI)
Laurent THIBON (Mr.), Secretary General, Zurich
l.thibon@aippi.org
John BOCHNOVIC (Mr.), Executive Director, Zurich
j.bochnovic@aippi.org

Central and Eastern European Copyright Alliance (CEECA)
Mihály FICSOR (Mr.), Chairman, Budapest
ceeca@t-online.hu
Centre de recherche et d’information sur le droit d’auteur (CRIC)/Copyright Research and Information Center (CRIC)
Shinichi UEHARA (Mr.), Visiting Professor, Graduate School of Kokushikan University, Tokyo

Centre d’études internationales de la propriété intellectuelle (CEIPI)/Centre for International Intellectual Property Studies (CEIPI)
François CURCHOD (M.), chargé de mission, Genolier
francois.curchod@vtxnet.ch

Centre international d’investissement (CII)
Andrei GENERALOV (Mr.), President, Geneva
Olga GENERALOVA-KUTUZOVA (Ms.), General Secretary, General Management, Geneva
ciisuisse@gmail.com
Sergey LESIN (Mr.), Head, Youth Innovation Section, Geneva
ciisuisse@gmail.com

Centre international pour le commerce et le développement durable (ICTSD)/International Center for Trade and Sustainable Development (ICTSD)
Pedro ROFFE (Mr.), Senior Associate, Programme on Innovation, Technology and Intellectual Property, Geneva

Centre pour le droit international de l'environnement (CIEL)/Center for International Environmental Law (CIEL)
Preston HARDISON (Mr.), Policy Analyst, Seattle
prestonh@comcast.net
Susan NOE (Ms.), Representative, Boulder

Chamber of Commerce and Industry of the Russian Federation (CCIRF)
Elena KOLOKOLOVA (Ms.), Representative, Moscow

Confédération internationale des éditeurs de musique (CIEM)/International Confederation of Music Publishers (ICMP)
Ger HATTON (Ms.), Adviser, Executive, Brussels

CropLife International (CROPLIFE)
Tatjana SACHSE (Ms.), Legal Adviser, Geneva

Emirates Intellectual Property Association (EIPA)
AbdelQudous ALOBAIDLI (Mr.), Chairman, Sharjah
info@eipa.ae
Abdelrahman ALMUAINI (Mr.), General Secretary, Sharjah
info@eipa.ae
Amna ALDARWISHI (Ms.), Member, Sharjah
Shaikha ALMHEIRI (Ms.), Member, Sharjah
Shaikh Mohamed ALMUALLA (Mr.), Member, Sharjah
Humaid ALZAABI (Mr.), Member, Dubai

Fédération internationale de la vidéo (IFV)/International Video Federation (IVF)
Benoît MÜLLER (Mr.), Policy Advisor, Brussels
benoit.muller@benoitmuller.ch

Fédération internationale de l’industrie du médicament (FIIM)/International Federation of Pharmaceutical Manufacturers Associations (IFPMA)
Alisa HARBIN (Ms.), Head, Group Litigation and IP, Geneva
Angela WASUNNA (Ms.), Vice President, Geneva
David ROSENBERG (Mr.), Vice‑President, Corporate Intellectual Property Policy, Geneva
Caroline ROAN (Ms.), Vice President, Geneva
Cinthya RAMIREZ (Ms.), Senior Manager, Geneva
Frederique SANTERRE (Ms.), Global Head, Access to Health, Geneva
Fumie GRIEGO (Ms.), Assistant Director General, Geneva
Grega KUMER (Mr.), Manager, Legal Issues, Geneva
g.kumer@ifpma.org
Guilherme CINTRA (Mr.), Senior Manager, Innovation, Intellectual Property and Trade, Geneva
Justin MCCARTHY (Mr.), Senior Vice President, Geneva
Rodney FLETCHER (Mr.), Patent Expert, Geneva

Fédération internationale des associations de bibliothécaires et des bibliothèques (FIAB)/International Federation of Library Associations and Institutions (IFLA)
Dudley Stephen WYBER (Mr.), Policy and Research Officer, The Hague
stephen.wyber@ifla.org
Ariadna MATAS CASADEVALL (Ms.), Policy and Research Officer, The Hague
ariadna.matas@ifla.org

Fédération internationale des conseils en propriété intellectuelle (FICPI)/International Federation of Intellectual Property Attorneys (FICPI)
Robert WATSON (Mr.), Vice-President, Work and Study Commission, London
robert.watson@ficpi.org

Fédération internationale des organismes gérant les droits de reproduction (IFRRO)/International Federation of Reproduction Rights Organizations (IFRRO)
Caroline MORGAN (Ms.), Incoming Chief Executive Officer, Brussels

Health and Environment Program (HEP)
Madeleine SCHERB (Mme), President, Geneva
madeleine@health-environment-program.org
Pierre SCHERB (M.), Secretary, Geneva
avocat@pierrescherb.ch

Independent Film and Television Alliance (IFTA)
Vera CASTANHEIRA (Ms.), Legal Adviser, Los Angeles

Innovation Insights
Thaddeus BURNS (Mr.), Senior Counsel, Intellectual Property and Trade, Geneva

Intellectual Property Owners Association (IPO)
Roy F. WALDRON (Mr.), Senior Vice President and Associate General Counsel, Chief Intellectual Property Counsel, Pfizer, New York
roy.f.waldron@pfizer.com

International Intellectual Property Commercialization Council (IIPCC)
Johnson Zone An KONG (Mr.), Board Member, Hong Kong Special Administrative Region of China (Hong Kong SAR of P.R.C)
Ronald YU (Mr.), Board Member
ron.yu@iipcc.org

International Trademark Association (INTA)
Joseph FERRETTI (Mr.), President, Plano, Texas
Bruno MACHADO (Mr.), Geneva Representative, Geneva
bruno.machado@bluewin.ch

Knowledge Ecology International, Inc. (KEI)
James LOVE (Mr.), Executive Director, Washington, D.C.
james.love@keionline.org
Thirukumaran BALASUBRAMANIAM (Mr.), Geneva Representative, Geneva

Médecins Sans Frontières (MSF)
Rohit MALPANI (Mr.), Director, Policy and Analysis, Geneva
Yuanqiong HU (Ms.), Legal and Policy Advisor, Geneva
Fiona NICHOLSON (Ms.), Legal Policy Intern, Geneva

Medicines Patent Pool (MPP)
Erika DUENAS (Ms.), Advocacy Officer, Geneva
eduenas@medicinespatentpool.org
Esteban BURRONE (Mr.), Head of Policy, Geneva
eburrone@medicinespatentpool.org
Pascale BOULET (Ms.), Patent Information Manager, Geneva

Non-Commercial Foundation for Development of the Center for Elaboration and Commercialization of New Technologies (Skolkovo Foundation)
Maxim PROKSH (Mr.), Advisor to the Chairman, Moscow

North American Broadcasters Association (NABA)
Felipe SAONA (Mr.), Delegate, Zug, Switzerland
fsaona@mountrigi.com

Organisation pour un réseau international des indications géographiques (ORIGIN)/Organization for an International Geographical Indications Network (ORIGIN)
Massimo VITTORI (Mr.), Managing Director, Geneva
massimo@origin-gi.com
Ida PUZONE (Ms.), Project Manager, Geneva
ida@origin-gi.com
Alessandra ZUCCATO (Ms.), Expert, Geneva

Third World Network Berhad (TWN)
Gopakumar KAPPOORI (Mr.), Legal Advisor, New Delhi
Safiatou SIMPORE DIAZ (Ms.), Consultant, Geneva

Traditions pour Demain/Traditions for Tomorrow
Françoise KRILL (Mme), membre du Comité, Rolle
tradi@tradi.info

Union européenne de radio-télévision (UER)/European Broadcasting Union (EBU)
Heijo RUIJSENAARS (Mr.), Head, Intellectual Property, Legal Department, Geneva
ruijsenaars@ebu.ch

Union internationale des éditeurs (UIE)/International Publishers Association (IPA)
José BORGHINO (Mr.), Secretary General, Geneva
secretariat@internationalpublishers.org
Ben STEWARD (Mr.), Director of Communications and Freedom to Publish, Geneva
steward@internationalpublishers.org
Ted SHAPIRO (Mr.), Legal Advisor, Brussels

World Women Inventors and Entrepreneurs Association (WWIEA)
Mi-Young HAN (Ms.), President, Seoul
Minjae KIM (Ms.), International Cooperation Officer, Seoul
minjaekim.mjk@gmail.com

V.	SECRÉTARIAT DE L’ORGANISATION MONDIALE DE LA PROPRIÉTÉ INTELLECTUELLE (OMPI)/SECRETARIAT OF THE WORLD INTELLECTUAL PROPERTY ORGANIZATION (WIPO)

Francis GURRY (M./Mr.), directeur général/Director General

Sylvie FORBIN (Mme/Ms.), vice-directrice générale /Deputy Director General

Mario MATUS (M./Mr.), vice-directeur général/Deputy Director General

John SANDAGE (M./Mr.), vice-directeur général/Deputy Director General

WANG Binying (Mme/Ms.), vice-directrice générale/Deputy Director General

Minelik Alemu GETAHUN (M./Mr.), sous-directeur général/Assistant Director General

Naresh PRASAD (M./Mr.), sous-directeur général et Chef de Cabinet, Cabinet du directeur général/Assistant Director General and Chief of Staff, Office of the Director General

Ambi SUNDARAM (M./Mr.), sous-directeur général/Assistant Director General

Yoshiyuki TAKAGI (M./Mr.), sous-directeur général/Assistant Director General

Frits BONTEKOE (M./Mr.), conseiller juridique/Legal Counsel

Cornelia MOUSSA (Mme/Ms.), directrice, Département de la gestion des ressources humaines/Director, Human Resources Management Department

Chitra NARAYANASWAMY (Mme/Ms.), directrice, Finances et planification des programmes (contrôleur), Département des finances et de la planification des programmes, Secteur administration et gestion/Director, Program Planning and Finance (Controller), Program Planning and Finance Department, Administration and Management Sector

Sergio BALIBREA (M./Mr.), directeur, Division des questions et de la documentation relatives aux assemblées/Director, Assemblies Affairs and Documentation Division

[Fin du document/End of document]
image1.png
\\

OMPI | WIPO

ORGANISATION MONDIALE WORLD
DE LA PROPRIETE INTELLECTUAL PROPERTY
INTELLECTUELLE ORGANIZATION

