

Workshop on Traceability in Laboratory Medicine – BIPM, Sevres, France: 9-11 June 2002
List of Participants

Dr Terry J. Quinn

Chairman

Bureau International des Poids et Mesures (BIPM)

Pavillon de Breteuil

92312 Sèvres

France

Tel: + 33 1 45 07 70 70

Fax: + 33 1 45 34 86 70

E-mail: tjquinn@bipm.org

Dr Rudolf Lequin

Secretary

Diagnostics Consultancy

P.O. Box 4963

5604 CD Eindhoven

Pays-Bas

Tel: + 31 40 290 8620

Fax: + 31 40 290 8621

E-mail: r.m.lequin@wxs.nl

Dr Cees Aaij - *Excused*

Sanquin Diagnostiek

Plesmanlaan 125

1066 CX Amsterdam

The Netherlands

Tel: + 31 20 512 3479

Fax: + 31 20 512 3650

E-mail: c_aaij@clb.nl

Dr Marc Bailey

National Physical Laboratory (NPL)

Queens Road

Middlesex

TW11 0LW Teddington

United Kingdom

Tel: + 44 208 943 6724

Fax: + 44 208 614 0550

E-mail: marc.bailey@npl.co.uk

Dr Trevor W. Barrowcliffe - *Excused*

National Institute for Biological Standards and
Control (NIBSC)

Blanche Lane

South Mimms/Potters bar

EN6 3QG Hertfordshire

United Kingdom

Tel: + 44 1707 654 753

Fax: + 44 1707 646 730

E-mail:

Dr John V. Bergen

NCCLS

940 West Valley Road, Suite 1400

PA 19087-1898, Wayne

United States

Tel: + 1 610 688 0100

Fax: + 1 610 688 0700

E-mail: jbergen@nccls.org

Dr Adrian Bristow

National Institute for Biological Standards and
Control // Division of Endocrinology (NIBSC)

Blanche Lane

South Mimms/Potters bar

EN7 3GQ Herts

United Kingdom

Tel: + 44 1 707 654 753

Fax: + 44 1 707 646 730

E-mail: abristow@nibsc.ac.uk

Dr Carl A. Burtis - *Excused*

International Federation of Clinical Chemistry and
Laboratory Medicine (IFCC)

Oak Ridge National Laboratory Health Division

P.O. Box 2008

TN 37831-6220, Oak Ridge

United States

Tel: + 1 865 576 2917

Fax: + 1 865 576 5381

E-mail: cxb@ornl.gov

Workshop on Traceability in Laboratory Medicine – BIPM, Sevres, France: 9-11 June 2002
List of Participants

Mr Philippe Busquin - *Excused*
European Commission
200, rue de la Loi
B-1049 Brussels
Belgium
Tel: + 32 2 299 1111
Fax: + 32 2 299 2110
E-mail:

Dr Koichi Chiba
National Metrology Institute of Japan, AIST
(NMIJ/AIST)
Inorganic Analytical Chemistry Division
Tsukuba Central 3
305-8563 Tsukuba
Japan
Tel: + 81 298 61 4100
Fax: + 81 298 61 4100
E-mail: kk-chiba@aist.go.jp

Dr Christa Cobbaert
Amphia Ziekenhuis / /Department of Clinical
Chemistry and Hematology
Location Langendijk
Postbus 90157
4800 RL Breda
The Netherlands
Tel: + 31 765 277 030
Fax: + 31 765 277 043
E-mail: ccobbaert@amphia.nl

Dr Francesco Dati
IVD-Consulting
Pappelweg 18
D-35041 Marburg
Germany
Tel: + 49 6421 360181
Fax: + 49 6421 931761
E-mail: f.dati@t-online.de

Dr Ed W.B. de Leer
Nederlands Meetinstituut/Van Swinden
Laboratorium (NMI VSL)
P.O. Box 654
2600 AR Delft
The Netherlands
Tel: + 31 15 269 1712
Fax: + 31 15 269 1515
E-mail: edeleer@nmi.nl

Dr René Dybkaer
H:S Copenhagen Hospital Corporation-Frederiksberg
Hospital / /Department of Standardization in
Laboratory
Nordre Fasanvej 57
(Road/Vej 3, entrance 7, 2nd floor)
DK-2000 Frederiksberg
Denmark
Tel: + 45 38 16 38 70 or 71
Fax: + 45 38 16 38 79
E-mail:

Dr John H. Eckfeldt
Fairview-University Medical Center / University of
MN, Mayo MC 609
420 Delaware St., S.E., Rm. B203 Mayo
MN 55455-0392 Minneapolis
United States
Tel: + 1 612 626 3176
Fax: + 1 612 273 6994
E-mail: eckfe001@tc.umn.edu

Dr Jean Emmanuel - *Excused*
World Health Organisation
Avenue Appia
CH-1211 Geneva 27
Switzerland
Tel: + 41 22 791 2511/4804
Fax: + 41 22 791 0746
E-mail: emmanuelj@who.int

Workshop on Traceability in Laboratory Medicine – BIPM, Sevres, France: 9-11 June 2002
List of Participants

Mr Luc Erard - *Excused*
Bureau National de Métrologie (BNM)
1, rue Gaston Boissier
75015 Paris
France
Tel: + 33 1 56 56 88 60
Fax: + 33 1 56 56 88 70
E-mail: luc.erard@bnm.fr

Dr Ulrich Feller
Swiss Federal Office of Metrology and Accreditation
(METAS)
Lindenweg 50
CH-3003 Bern-Wabern
Switzerland
Tel: + 41 31 323 32 03
Fax: + 41 31 323 32 10
E-mail: ulrich.feller@metas.ch

Prof. Jean-Claude Forest
Centre Hospitalier Universitaire de Québec
Service de Biochimie/IFCC Scientific Division
10 rue de l'Espinay
G1L 3L5 Québec
Canada
Tel: + 1 418 525 4438
Fax: + 1 418 525 4429
E-mail: jean-claude.forest@bcx.ulaval.ca

Mr Kazuo Fujihashi
Eiken Chemical Co., Ltd
1-12-8 Ryogoku Sumida-ku
130-0026 Tokyo
Japan
Tel: + 81 3 3634 3982
Fax: + 81 3 3634 2636
E-mail: kazuo_fujihashi@eiken.co.jp

Mr Hiroyuki Goto
Ministry of Economy, Trade and Industry
1-3-1 Kasumigaseki, Chiyoda-ku
100-8901 Tokyo
Japan
Tel: +81 3 3501 9279
Fax: +81 3 3501 7851
E-mail: hiroyuki-goto@meti.go.jp

Dr Bernard Gouget
Fédération Hospitalière de France
33, avenue d'Italie
75013 Paris
France
Tel: + 33 1 44 06 84 44
Fax: + 33 1 44 06 84 45
E-mail: b.gouget@fhf.fr

Prof. Dr Manfred Grasserbauer
Institute for Reference Materials and Measurements
(IRMM)
European Commission - Directorate General JRC
Retieseweg
B-2440 Geel
Belgium
Tel: + 32 14 571 292
Fax: + 32 14 571 294
E-mail: manfred.grasserbauer@cec.eu.int

Dr Neil Greenberg - *Excused*
Ortho-Clinical Diagnostics Regularoty Affairs
100 Indigo Creek Drive
NY 14626-5101 Rochester
United States
Tel: + 1 585 453 3768
Fax: + 1 585 453 3368
E-mail: ngreenbe@ocdus.jnj.com

Workshop on Traceability in Laboratory Medicine – BIPM, Sevres, France: 9-11 June 2002
List of Participants

Dr Elwyn Griffiths - *Excused*
World Health Organisation
Avenue Appia
CH-1211 Geneva 27
Switzerland
Tel: + 41 22 791 3890
Fax: + 41 22 791 0746
E-mail: griffithse@who.int

Dr Steven Gutman
U.S. Food and Drug Administration / Office of
Device Evaluation HFZ-440
Division of Clinical Laboratory Devices
2098 Gaither Road
MD 20852 Rockville
United States
Tel: + 1 301 827 4595
Fax: + 1 301 827 4595
E-mail: sig@cdrh.fda.gov

Dr Bernd Güttler
Physikalisch-Technische Bundesanstalt (PTB)
/ Chemical physics department
Fachbereich 3.2
Bundesallee 100
D-38116 Braunschweig
Germany
Tel: + 49 531 592 3200
Fax: + 49 531 592 3015
E-mail: bernd.guettler@ptb.de

Dr Naotaka Hamasaki - *Excused*
Kyushu University Graduate School of Medical
Sciences
Department of Clinical Chemistry and Laboratory
Medicine
Umade 3-1-1, Higashi-ku
812-8582 Fukuoka
Japan
Tel: + 81 92 642 5748
Fax: + 81 92 642 5772
E-mail: hamasaki@cclm.med.kyushu-u.ac.jp

Dr André Henrion
Physikalisch-Technische Bundesanstalt (PTB)
Bundesallee 100
D-38116 Braunschweig
Germany
Tel: +49 531 592 3210
Fax: + 49 531 592 3015
E-mail: Andre.Henrion@ptb.de

Dr Rolf D. Hinzmann
Beckman Coulter
Siemensstrasse 1
D-85716 Unterschleissheim, Munich
Germany
Tel: + 49-89-35870-400
Fax: + 49-89-35870-410
E-mail: rhinzmann@beckman.com

Prof. Dr Wieland Hoelzel
Roche Diagnostics GmbH
Nonnenwald 2
D-82377 Penzberg
Germany
Tel: + 49 8856 60 4231
Fax: + 49 8856 60 4583
E-mail: wieland.hoelzel@roche.com

Ms Karen Howes
European Commission
Rue de la Science 15
B-1049 Brussels
Belgium
Tel: + 32 2 295 2552
Fax: + 32 2 296 7013
E-mail: karen.howes@cec.eu.int

Workshop on Traceability in Laboratory Medicine – BIPM, Sevres, France: 9-11 June 2002
List of Participants

Dr Hans-Peter Ishi - *Excused*

Swiss Federal Office of Metrology and Accreditation
(METAS)
Swiss Accreditation Organisation
Lindenweg 50
CH-3003 Bern-Wabern
Switzerland
Tel: + 41 31 323 3111
Fax: + 41 31 323 3210
E-mail: hanspeter.ischi@metas.ch

Dr Chandra Jain
Beckman Coulter
200 South Kraemer Boulevard
CA 92822-8000, Brea
United States
Tel: + 1 714 961 3812
Fax: + 1 714 961 3743
E-mail: cpjain@beckman.com

Dr Rob Jansen - *Excused*

St. Annaziekenhuis Afdeling Laboratorium
Klinische Chemie
Bogardeind 2
Postbus 90
5660 AB Geldrop
The Netherlands
Tel: + 31 40 289 1866
Fax: + 31 40 289 4945
E-mail: r.jansen@st-anna.nl

Dr Robert Kaarls
Klaverwydenstraat 13
2381 VX Zoeterwoude
The Netherlands
Tel: + 31 71 580 22 31
Fax: + 31 71 580 47 77
E-mail: rkaarls@euronet.nl

Dr Anders Kallner
Karolinska Hospital
Department of Clinical Chemistry
SE-171 76 Stockholm
Sweden
Tel: + 46 8 5177 4943
Fax: + 46 8 5177 2899
E-mail: anders.kallner@ks.se

Dr Dongchon Kang
Kyushu University Graduate School of Medical
Sciences
Department of Clinical Chemistry and Laboratory
Medicine
Umade 3-1-1, Higashi-ku
812-8582 Fukuoka
Japan
Tel: + 81 92 642 5749
Fax: + 81 92 642 5772
E-mail: kang@mailserver.med.kyushu-u.ac.jp

Dr Tadashi Kawai
International Clinical Pathology Center (ICPC)
Nozawa 2-7-12-202
Setagaya-ku
154-0003 Tokyo
Japan
Tel: + 81 3 3414 9395
Fax: + 81 3 3414 9395
E-mail: tkawai@hh.ij4u.or.jp

Prof. George G. Klee
Mayo Clinic
Stabile Building 104C
150 3rd Street S.W.
MN 55902, Rochester
United States
Tel: + 1 507 284 8213
Fax: + 1 507 266 4341
E-mail: klee.george@mayo.edu

Workshop on Traceability in Laboratory Medicine – BIPM, Sevres, France: 9-11 June 2002***List of Participants***

Dr William F. Koch
National Institute of Standards and Technology
(NIST)
/ Chemical Science and Technology Laboratory
100 Bureau Drive, 227/A311, Stop 8300
Maryland 20899-8300, Gaithersburg
United States
Tel: + 1 301 975 8301
Fax: + 1 301 975 3845
E-mail: william.koch@nist.gov

Dr John Marriott
Laboratory of the Government Chemist (LGC)
Queens Road
Middlesex TW11 0LY Teddington
United Kingdom
Tel: + 44 208 943 7509
Fax: + 44 208 943 2767
E-mail: jcm@lgc.co.uk

Dr Donna M. Meyer
NCCLS
940 West Valley Road
Suite 1400
PA 19087-1898, Wayne
United States
Tel: + 1 610 688 0100
Fax: + 1 610 688 0700
E-mail: dmeyer@nccls.org

Prof. Dr Mathias M. Müller
International Federation of Clinical Chemistry and
Laboratory Medicine (IFCC)
Institute of Laboratory Diagnostics
Kaiser Franz Josef Hospital
Kundratsrasse 3
1100 Vienna
Austria
Tel: + 43 1 60191 3301
Fax: + 43 1 60191 3309
E-mail: mathias.mueller@kfj.magwien.gv.at

Dr Jean-Claude Libeer
Scientific Institute of Public Health
European Committee on External Quality Assurance
in Laboratory
J. Wytmanstraat 14
B-1050 Brussels
Belgium
Tel: + 32 2 642 5527
Fax: + 32 2 642 5645
E-mail: jean-claude.libeer@iph.fgov.be

Dr Willie E. May
National Institute of Standards and Technology
(NIST)
Chemical Science and Technology Laboratory
Analytical Chemistry Division
ACSL, Room A109, Bldg 227
Maryland 20899-8390, Gaithersburg
United States
Tel: + 1 301 975 3108
Fax: + 1 301 926 8671
E-mail: willie.may@nist.gov

Mr Richard Miller
Dade Behring
100 GBC Drive
P.O. Box 6141
19714-6141 Newark DE
United States
Tel: + 1 302 631 6116
Fax: + 1 302 631 6122
E-mail: rick-r.miller@dadebehring.com

Dr Gary L. Myers
Centers for Disease Control and Prevention
Division of Laboratory Sciences
4770 Buford HWY, N.E. (F25)
Georgia 30341-3724, Atlanta
United States
Tel: + 1 770 488 4606
Fax: + 1 770 488 4192
E-mail: gmyers@cdc.gov

Workshop on Traceability in Laboratory Medicine – BIPM, Sevres, France: 9-11 June 2002
List of Participants

Dr Micha Nübling - *Excused*
Paul-Ehrlich-Institute
51-59, Paul Ehrlich Strasse
P.O. Box 1740
D-63225 Langen
Germany
Tel: + 49 6103 773 304
Fax: + 49 6103 771 265
E-mail: nuemi@pei.de

Dr Ana Padilla - *Excused*
World Health Organisation
Blood safety and clinical technology
20, Avenue Appia
CH-1211 Geneva 27
Switzerland
Tel: + 41 22 791 3892
Fax: + 41 22 791 4836
E-mail: padillaa@who.int

Prof Mauro Panteghini
Clinical Chemistry Laboratory 1
Azienda Ospedaliera "Spedali Civili"
25125 Brescia
Italy
Tel: + 39 030 399 5470
Fax: + 39 030 399 5369
E-mail: panteghi@bshosp.osp.unibs.it

Mr Sang-Ryoul Park
Korea Research Institute of Standards and Science
(KRISS)
P.O. Box 102
Yuseong
305-600 Daejeon
Korea, Republic of
Tel: + 82 42 868 5658
Fax: + 82 42 868 5042
E-mail: srpark@kriss.re.kr

Dr Helen Parkes
Laboratory of the Government Chemist (LGC)
Queens Road
Middlesex TW11 0LY Teddington
United Kingdom
Tel: + 44 208 943 7676
Fax: + 44 208 943 2767
E-mail: helen.parkes@lgc.co.uk

Dr Morten Pedersen
Danish Institute for External Quality Assurance for
Hospital Laboratories, DEKS
Herlev University Hospital/Department of Clinical
Biochemistry,
Herlev Ringvej 75
DK-2730 Herlev
Denmark
Tel: + 45 44 88 32 66
Fax: + 45 44 53 53 69
E-mail: morten.pedersen@deks.dk

Dr Lloyd A. Penberthy
RCPA Quality Assurance Programs Pty Limited
c/o RCPA-AACB Chemical Pathology Quality
Assurance Programs
Flinders Medical Centre
Bedford Park SA 5042
Australia
Tel: + 61 8 8374 0797
Fax: + 61 8 8374 0695
E-mail: lloyd.penberthy@flinders.edu.au

Dr Sean Peters
South African National Accreditation System
(SANAS)
Private Bag X19
0040 Lynnwood Ridge
South Africa
Tel: + 27 12 349 1441
Fax: + 27 12 349 1449
E-mail: seanp@sanas.co.za

Workshop on Traceability in Laboratory Medicine – BIPM, Sevres, France: 9-11 June 2002
List of Participants

Mr John Place - *Excused*
European Diagnostics Manufacturers Association
(EDMA)
Place Saint Lambert 14
B-1200 Brussels
Belgium
Tel: + 32 2 772 2225
Fax: + 32 2 772 2329
E-mail: edma@edma-ivd.be

Dr Regina Robertson
National Association of Testing Authorities (NATA)
7 Leeds Street
Rhodes, NSW 2138
Australia
Tel: + 61 2 9736 8222
Fax: +61 2 9743 5311
E-mail: regina.robertson@nata.asn.au

Dr Heinz Schimmel
Institute for Reference Materials and Measurements
(IRMM)
Reference Materials Unit
Retieseweg
B-2440 Geel
Belgium
Tel: + 32 14 571 720
Fax: + 32 14 590 406
E-mail: heinz.schimmel@irmm.jrc.be

Dr David Sogin
Abbott Laboratories // Core R&D Diagnostics
Division
Dept. 09MC/AP20
100 Abbott Park Road
IL 60064-6015, Abbott Park
United States
Tel: + 1 847 938 7651
Fax: + 1 847 938 3271
E-mail: david.sogin@abbot.com

Dr Donald Powers
Powers Consulting Services
1, Wandering Trail
NY 14534, Pittsford
United States
Tel: + 1 585 381 7575
Fax: + 1 425 952 1450
E-mail: powers@frontiernet.net

Dr Angela Samuel
Bureau International des Poids et Mesures (BIPM)
Pavillon de Breteuil
92312 Sèvres
France
Tel: + 33 1 45 07 62 72
Fax: + 33 1 45 34 86 70
E-mail: asamuel@bipm.org

Dr Lothar Siekmann
Universitätsklinikum - Universität Bonn / Institut für
Klinische Biochemie - Network Laboratories
IFCC
Sigmund-Freud-Str. 25
D-53125 Bonn
Germany
Tel: + 49 228 287 5911
Fax: + 49 228 287 5033
E-mail: lothar.siekmann@ukb.uni-bonn.de

Mr Alan Squirrell
National Association of Testing Authorities (NATA)
ILAC Secretariat
7 Leeds Street
NSW 2138, Rhodes, Sydney
Australia
Tel: + 61 2 9736 8374
Fax: + 61 2 9736 8373
E-mail: alan.squirrell@nata.asn.au

Workshop on Traceability in Laboratory Medicine – BIPM, Sevres, France: 9-11 June 2002
List of Participants

Prof. Peter Stewart - *Excused*
Royal Prince Alfred Hospital
Clinical Biochemistry
Missenden Road
NSW 2050 Camperdown
Australia
Tel: + 61 2 9515 7162
Fax: + 61 2 9515 7931
E-mail: peter.stewart@email.cs.nsw.gov.au

Dr Klaus Stinshoff - *Excused*
Swiss Agency of Therapeutic products Swissmedic
Division of Medical devices
Erlachstrasse 9
CH-3000 Bern 9
Switzerland
Tel: + 41 31 323 5859
Fax: + 41 31 322 7646
E-mail: klaus.stinshoff@swissmedic.ch

Dr Rolf Straub
Swiss Federal Office of Metrology and Accreditation
(METAS)
Swiss Accreditation Service SAS
Lindenweg 50
CH - 3003 Bern-Wabern
Switzerland
Tel: + 41 31 323 3532
Fax: + 41 31 323 3510
E-mail: rolf.straub@metas.ch

Mr Norio Sugai
Iatron Laboratories, Inc
1,144 Yamato-shinden
Yachiyo-shi
276-0046 Chiba
Japan
Tel: + 81 47 450 2261
Fax: + 81 47 459 4371
E-mail: sugai@iatron.co.jp

Dr Yasuhiro Suzuki - *Excused*
World Health Organisation
Health Technology and Pharmaceuticals Cluster
Avenue Appia
CH-1211 Geneva 27
Switzerland
Tel: + 41 22 791 2511/4804
Fax: + 41 22 791 0746
E-mail: suzuki@who.int

Dr Christine Tarrajat
European Diagnostic Manufacturers Association
(EDMA)
Place Saint Lambert 14
B-1200 Brussels
Belgium
Tel: + 32 2 772 2225
Fax: + 32 2 772 2329
E-mail: edma@edma-ivd.be

Prof. Dr Linda Thienpont
University of Gent / Faculty of Pharmaceutical
Sciences
Laboratory for Analytical Chemistry
Harelbekestraat 72
B-9000 Gent
Belgium
Tel: + 32 9 264 8104
Fax: + 32 9 264 8198
E-mail: linda.thienpont@rug.ac.be

Dr Guangqiu Tong
National Institute of Metrology (NIM)
N° 18, Bei San Huan Dong Lu
100013 Beijing
China
Tel: + 86 10 6422 6671
Fax: + 86 10 6421 8703
E-mail: tonggq@nim.ac.cn

Workshop on Traceability in Laboratory Medicine – BIPM, Sevres, France: 9-11 June 2002
List of Participants

Dr Adam Uldall
Danish Institute for External Quality Assurance for
Hospital Laboratories, DEKS
Herlev University Hospital/Department of Clinical
Biochemistry,
Herlev Ringvej 75, DK-2730 Herlev
Denmark
Tel: + 45 44 88 33 10
Fax: + 45 44 53 53 69
E-mail: adam.uldall@deks.dk

Dr Masao Umemoto
Healthcare Technology Foundation (HECTEF) /
/Standard Reference Center
KSP/R&D A 205
Sakato 3-2-1, Takatu-ku
Kanagawa 213-0012, Kawasaki
Japan
Tel: + 81 44 850 3140
Fax: + 81 44 850 3141
E-mail: hectef-um@mri.biglobe.ne.jp

Dr Emil Völkert - *Excused*
Roche Diagnostics GmbH
Sandhoferstrasse 116
D-68305 Mannheim
Germany
Tel: + 49 621 759 1656
Fax: + 49 621 759 4583
E-mail: emil.voelkert@roche.com

Prof Andrew Wallard
Bureau International des Poids et Mesures (BIPM)
Pavillon de Breteuil
92312 Sèvres
France
Tel: + 33 1 45 07 62 80
Fax: + 33 1 45 34 86 70
E-mail: awallard@bipm.org

Dr Robert Wielgosz
Bureau International des Poids et Mesures (BIPM)
Pavillon de Breteuil
92312 Sèvres
France
Tel: + 33 1 45 07 62 51
Fax: + 33 1 45 34 86 70
E-mail: rwielgosz@bipm.org

Dr Richard Worswick
Laboratory of the Government Chemist (LGC)
Queens Road
Middlesex TW11 0LY Teddington
United Kingdom
Tel: + 44 208 943 7300
Fax: + 44 208 943 2767
E-mail: rdw@lgc.co.uk