Patent examiner

What does your job entail on a day-to-day basis?
I deal with patent applications. I mainly spend my time searching and selecting relevant documents, examining patent applications (i.e. deciding, based on the documents that I found, whether the claims of the patent application satisfy criteria such as novelty, inventive step and clarity), classifying documents and attending oral proceedings in patent examination and opposition.

I usually work alone and sometimes consult my colleagues for advice. However, in case of oral proceedings, three patent examiners closely work together in a formal setting, where we listen to the arguments of patent attorneys and make a final decision about a patent or patent application on that same day.

What qualifications are required?
A scientific degree at Master's level and the knowledge of English, French and German is needed [for working at the European Patent Office, EPO].
What other transferable skills do you need?
You need an analytical mind, the ability to work alone as well as in a team in a multicultural environment and the ability to use several languages.
Are there opportunities to widen your knowledge of other areas in your field?
The job is very specific and mainly focuses on patents. You may change department and technical field, but the job is essentially the same. However, there is a lot to learn from the field itself, thanks to the constant legal changes (especially in terms of decisions of the EPO board of appeal).

Is training continual? Career Progression?
The training is continual, although in the last years e-modules have replaced training with instructors (for me this is a shame because it was one of the best part of the job). The career structure is flat, but the responsibilities and the tasks increase.

What do you enjoy the most in your job?
There are many things: The legal-related aspects, the working conditions, my colleagues, the multicultural environment and working alone. I also like the mixture between having a certain routine and there being always something new to learn.

What challenges do you have to overcome?
The main challenge is the pressure to meet our target by the end of year.

Any advice for those interested in a position such as yours?
To think carefully if it is the kind of job you might like. It is a very focused and specialized job with not so many new transferable skills to learn. It is not very dynamic and you almost have no contact with the outside world.

[bookmark: _GoBack]What sources did you use to find out about the job vacancy?
A professor at university sent me a link with the job vacancy. [The EPO website has a jobs page that lists vacancies and other information related to careers at the EPO http://www.epo.org/about-us/jobs.html]

Is there anything that you miss about being in the lab (if you were previously a lab-based scientist)?
I miss the manual aspect of lab work, which gave me the possibility to switch off my brain while repeating experiments and to walk around instead of siting in front of a computer the whole day.

e e o s ot e g
iy g e a1 oo 1 e
e o

it v s e s e oo o ot
e e ot M 3 0 S A R
o

[—
T P -
o et e g o O 50

g s e

e e ' el o et o KDY
T s e o o o e i e 55
[t

gt o oot
i e g ot s s e s

i !
b e i e e et e o

R g e o e o ey ol

e e vy e e

