
Zusatzpublikation - Amtsblatt EPA Supplementary publication - Official Journal EPO Publication supplémentaire - Journal officiel OEB 5/2015

247

Teilnehmerverzeichnis List of participants Liste des participants

I. Richter und Vertreter von
Patentämtern

 I. Judges and representatives of
patent offices

 I. Juges et représentants des
offices de brevets

a) Vertragsstaaten des EPÜ (a) Contracting states to the EPC a) États contractants parties à la
CBE

AL Albanien Albania Albanie Alina Kristani

Judge, Tirana District Court

Altin Shkurti

Judge, Tirana District Court

AT Österreich Austria Autriche Sonja Michlmayr

Richterin, Handelsgericht, Wien

Monika Millet

Richterin, Handelsgericht, Wien

 Manfred Vogel

Hofrat, Oberster Gerichtshof, Wien

BE Belgien Belgium Belgique Martine Regout

Conseiller, Cour de Cassation, Bruxelles

BG Bulgarien Bulgaria Bulgarie Lyubka Stoyanova

Juge, Vice-Président de la Cour
administrative, Sofia

CH Schweiz Switzerland Suisse Dieter Brändle

Präsident, Bundespatentgericht, St. Gallen

Tobias Bremi

Zweiter hauptamtlicher Richter,
Bundespatentgericht, St. Gallen

 Christina Kiss

Bundesrichterin, Bundesgericht, Lausanne

Martha Niquille

Bundesrichterin, Bundesgericht, Lausanne

CY Zypern Cyprus Chypre Costas Pamballis

Judge, Supreme Court of Cyprus, Nicosia

DE Deutschland Germany Allemagne Klaus Bacher

Richter am Bundesgerichtshof, Karlsruhe

Klaus Grabinski

Richter am Bundesgerichtshof, Karlsruhe

 Johannes Karcher

Richter am Bundespatentgericht, München

Thomas Kühnen

Vorsitzender Richter am Oberlandesgericht
Düsseldorf

 Beate Schmidt

Präsidentin des Bundespatentgerichts,
München

Elke Schwager

Richterin am Landgericht, München

 Andreas Voß

Vorsitzender Richter am Landgericht
Mannheim

DK Dänemark Denmark Danemark Claus Forum Petersen

Judge, Danish Maritime and Commercial High
Court, Copenhagen

Henrik Rothe

Chief Justice, Danish Maritime and
Commercial High Court, Copenhagen

 Hans Christian Thomsen

President, Board of Appeal for Patents and
Trademarks, High Court Judge, Danish High
Court, Copenhagen

EE Estland Estonia Estonie Andres Anvelt

Estonian Minister of Justice, Tallinn

Kai Härmand

Deputy Secretary General, Ministry of Justice,
Tallinn

 Tiiu Hiiuväin

Judge, Harju County Court, Tallinn

Tanel Kalmet

Ministry of Justice, Tallinn

Zusatzpublikation - Amtsblatt EPA Supplementary publication - Official Journal EPO Publication supplémentaire - Journal officiel OEB 5/2015

248

 Raul Kartus

Estonian Patent Office, Tallinn

Ants Kull

Chairman, Civil Chamber, Supreme Court of
Estonia, Tallinn

 Viive Kübar

Estonian Patent Office, Tallinn

Kaia Läänemets

Ministry of Justice, Tallinn

 Ulvi Loonurm

Judge, Tallinn Circuit Court

Matti Päts

Director General, Estonian Patent Office,
Tallinn

 Kädi Sacik-Korn

Former consultant, Harju County Court, Tallinn

Liina Sepp

Estonian Patent Office, Tallinn

 Kätlin Taimsaar

Estonian Patent Office, Tallinn

Anu Uritam

Judge, Harju County Court, Tallinn

 Margus Viher

Deputy Director General, Estonian Patent
Office, Tallinn

FI Finnland Finland Finlande Jussi Karttunen

Judge, Head of Section, Market Court,
Helsinki

FR Frankreich France France Marie-Christine Courboulay

Vice-présidente, 3e Chambre, Tribunal de
Grande Instance de Paris

Sophie Darbois

Conseiller, Chambre commerciale de la Cour
de cassation, Paris

 Benjamin Rajbaut

Président de Chambre, Cour d'Appel de Paris,
Paris

GB Vereinigtes
Königreich

United
Kingdom

Royaume-
Uni

Sir Richard Arnold

Judge, Chancery Division, High Court, London

Julyan Elbro

Divisional Director, Patents Directorate,
Intellectual Property Office, Newport

 Richard Hacon

Specialist circuit judge, Intellectual Property
Enterprise Court, London

Sir David Kitchin

Lord Justice, Royal Courts of Justice, London

IE Irland Ireland Irlande Brian Cregan

Judge, High Court, Dublin

IT Italien Italy Italie Paolo Catallozzi

Judge, Court of First Instance, Rome

Gabriella Muscolo

Commissioner, Italian Competition Authority;
former Judge, Court of Rome (IP Section
Rome)

 Massimo Scuffi

Judge, Supreme Court, Rome / President,
District Court of Aosta, Milan

Marina Tavassi

Judge, Supreme Court, Rome / President,
Enterprise Court of Milan

LT Litauen Lithuania Lituanie Goda Ambrasaitė-Balynienė

Judge, Vilnius Regional Court

Vytautas Zelianka

Chairperson, Vilnius Regional Court

LU Luxemburg Luxembourg Luxembourg Théa Harles-Walch

1er Conseillère, Cour d'appel du Luxembourg,
Luxembourg

LV Lettland Latvia Lettonie Inga Krigena-Jurkane

Judge, Court of Vidzemes District, Riga

Zane Pētersone

Judge, Chamber of Civil Cases,
Supreme Court of the Republic of Latvia, Riga

Zusatzpublikation - Amtsblatt EPA Supplementary publication - Official Journal EPO Publication supplémentaire - Journal officiel OEB 5/2015

249

NL Niederlande Netherlands Pays-Bas Edger Brinkman

Judge, Court of Appeal, The Hague

Freyke Bus

Judge, District Court, The Hague

 Paul de Heij

Senior Judge, District Court, The Hague

Rian Kalden

Judge, Court of Appeal, The Hague

NO Norwegen Norway Norvège Torild Margrethe Brende

Judge, Oslo District Court, Oslo

PL Polen Poland Pologne Magdalena Maliszewska

Judge, Regional Administrative Court, Warsaw

Agnieszka Orłowska

Judge, National School of Judiciary and Public
Prosecution, Lublin

 Maria Świetlicka

Prosecutor, National School of Judiciary and
Public Prosecution, Lublin

Agnieszka Tomczewska

Chief expert, Civil Law, Ministry of Justice,
Warsaw

 Urszula Wilk

Judge, Regional Administrative Court, Warsaw

PT Portugal Portugal Portugal Carlos Manuel Gonçalves de Melo Marinho

Judge, Court of Appeal, Lisbon

RO Rumänien Romania Roumanie Andreia Liana Constanda

Judge, Civil Section, High Court of Cassation
and Justice, Bucharest

Alina Ţambulea

Judge, IVth Civil Section, Bucharest Tribunal

 Nadia Simona Taran

Expert, National Institute of Magistracy,
Bucharest

Ileana Ruxandra Tirica

Judge, Court of Appeal, Bucharest

SE Schweden Sweden Suède Stefan Johansson

Judge, Stockholm City Court

Carl Josefsson

Senior Judge of Appeal, Svea Court of Appeal,
Stockholm

 Peter Strömberg

President, Court of Patent Appeals, Stockholm

SK Slowakei Slovakia Slovaquie Pavol Tomáš

Judge, District Court, Banská Bystrica

Pavel Varga

Judge, District Court, Košice

TR Türkei Turkey Turquie İlhami Güneş

Judge, Civil Law Court of IPR, Izmir

b) Erstreckungsstaaten (b) Extension states b) États autorisant l'extension

ME Montenegro Montenegro Monténégro Vesna Begovic

Judge, Supreme Court of Montenegro,
Podgorica

Radojka Nikolić

Judge, Supreme Court of Montenegro,
Podgorica

c) Andere Staaten (c) Other countries c) Autres États

JP Japan Japan Japon Yoshinori Tomita

Judge, Intellectual Property High Court, Tokyo

d) Europäische Union (d) European Union d) Union européenne

 Küllike Jürimäe

Juge, Cour de Justice de l'Union Européenne,
Luxembourg

Zusatzpublikation - Amtsblatt EPA Supplementary publication - Official Journal EPO Publication supplémentaire - Journal officiel OEB 5/2015

250

e) Europäisches Patentamt (e) European Patent Office e) Office européen des brevets

 Margot Fröhlinger

Principal Director, Patent Law and Multilateral
Affairs, Munich

Raimund Lutz

Vice-President of Directorate-General 5 –
Legal and International Affairs, Munich

 David A. Smith

Administrator, European Co-operation, Munich

f) Beschwerdekammern des EPA (f) EPO boards of appeal f) Chambres de recours de l'OEB

 Fritz Blumer

Member, Legal Board of Appeal, Munich

William Chandler

Member of a technical board of appeal,
Munich

 Yvonne Podbielski

Lawyer, Legal Research Service of the Boards
of Appeal, Munich

Claude Vallet

Chair, Legal Board of Appeal and member of
the Enlarged Board of Appeal, Munich

 Wim van der Eijk

Vice-President of Directorate-General 3 –
Appeals, and

Chairman of the Enlarged Board of Appeal,
Munich

II. Ehrengast II. Guest of honour II. Hôte d'honneur
 Sir Robin Jacob

Hugh Laddie, Professor of Intellectual Property
Law, UCL Faculty of Laws, London

Dieter Stauder

Ancien Prof. associé Université Robert
Schuman, Strasbourg

III. Europäische Patentakademie III. European Patent Academy III. Académie européenne des
brevets

 Marielle Piana

Administrator, European Patent Office, Munich

IV. Sekretariat des Symposiums IV. Secretariat of the symposium IV. Secrétariat du colloque
 Stefan Luginbuehl

Juriste, Affaires juridiques internationales,
PCT, DG 5, Office européen des brevets,
Munich

Claudia Rabbetts

International Legal Affairs, PCT, DG 5,
European Patent Office, Munich

 Katrin Välimäe

Legislative Policy Department,
Estonian Ministry of Justice

