COUNCIL OF THE EUROPEAN COMMUNITIES

PRESS RELEASES

PRESIDENCY: GERMANY

JANUARY-JUNE 1988

Meetings and press releases March-April 1988

Meeting number	Subject	Date
1225 th	Economics/Finance	7 March 1988
1226 th	Agriculture	7-9 March 1988
1227 th	Transport	14 March 1988
1228 th	Environment	21 March 1988
1229 th	Internal Market	22 March 1988
1229 th	Internal Market - German text	
1230 th	General Affairs	22 March 1988
1231 st	Agriculture	28-30 March 1988
1232 nd	Research	11 April 1988
1233 rd	Economics/Finance	18 April 1988
1234 th	Agriculture	18-19 April 1988
1235 th	General Affairs	25-26 April 1988
1236 th	Budget	28 April 1988

COUNCIL OF THE EUROPEAN COMMUNITIES GENERAL SECRETARIAT

PRESS RELEASE

4932/88 (Presse 26)

1225th Council meeting - Economic and Financial Affairs -Brussels, 7 March 1988 President: Mr Gerhard STOLTENBERG

Minister for Finance of the Federal Republic of Germany

Presse 26 - G

The Governments of the Member States and the Commission of the European Communities were represented as follows:

- 2 -

Belgium

Mr Mark EYSKENS

Minister for Finance

Denmark:

Mr Knud ENGGAARD

Germany:

Mr Gerhard STOLTENBERG Mr Otto SCHLECHT

Mr Hans TIETMEYER

<u>Greece</u>:

Mr Panayotis ROUMELIOTIS

<u>Spain</u>:

Mr Carlos SOLCHAGA CATALAN

France:

Mr François SCHEER

<u>Ireland:</u>

Mr Ray MacSHARRY

<u>Italy:</u>

Mr Giuliano AMATO

Minister for Economic Affairs

Minister for Finance

State Secretary, Federal Ministry of Economic Affairs Chairman of the Co-ordinating Group for Economic and Financial Policies

State Secretary, Federal Ministry of Finance

Minister for Economic Affairs

Minister for Economic Affairs and Finance

Ambassador, Permanent Representative

.../...

Minister for Finance

Minister for the Treasury

4932 en/88 (Presse 26) ood/LG/ae

Luxembourg:

Mr Jacques POOS

Netherlands:

Mr O.C.R. RUDING

Portugal:

Mr Miguel CADILHE

United Kingdom:

Mr Peter BROOKE

Minister for Economic Affairs and the Self-Employed

Minister for Finance

Minister for Finance

Minister of State, Treasury

0

ó

<u>Commission</u>:

Mr Jacques DELORS

Mr Henning CHRISTOPHERSEN

Mr Peter M. SCHMIDHUBER

<u>Also_attended:</u>

Mr Marcel MART

Sir Geoffrey LITTLER

President

0

Vice-President

Member

President of the Court of Auditors Chairman of the Monetary Committee

4932 en/88 (Presse 26) ood/LG/pm

../...

FOLLOW-UP TO THE EUROPEAN COUNCIL MEETING ON 11 AND 12 FEBRUARY 1988

. 11

Under this head the Council discussed the implementation of the European Council's conclusions on budgetary discipline; it recorded agreement on the Presidency's suggestions regarding the procedure to be followed for contacts with the European Parliament and the Commission on the matter.

COURT OF AUDITORS' REPORT ON IMPLEMENTATION OF THE 1986 BUDGET

The Council heard a statement by the President of the Court of Auditors, Mr MART, drawing the Council's attention to a number of salient points in the Court's report on implementation of the 1986 budget.

The Council took note of these comments and adopted a Recommendation, drawn up in the light of the Court of Auditors' report, to be sent to the European Parliament so as to allow the latter to give a discharge to the Commission in respect of the implementation of the general budget of the European Communities for the financial year 1986.

This Recommendation is accompanied by comments from the Council.

4932 en/88 (Presse 26) ood/LG/pm

PREPARATIONS FOR THE SPRING MEETINGS OF THE IMF AND THE WORLD BANK

The Council discussed the progress of preparations for the meetings of the IMF and the World Bank to be held in Washington on 14 and 15 April. It asked the Monetary Committee to continue these preparations and to finalize the speech to be made by the President of the Council on that occasion on behalf of the Member States of the Community.

FIRST QUARTERLY REVIEW OF THE ECONOMIC SITUATION IN THE COMMUNITY

In accordance with Article 2 of the 1974 "convergence" Decision, the Council conducted the first quarterly review of the economic situation in the Community.

To that end the Council had before it a Commission communication of 18 February 1988 which had undergone prior examination within the Co-ordinating Group for Economic and Financial Policies in the Community.

In concluding its examination, the Council agreed with the Commission that while there was no need to amend the economic policy guidelines for 1988, they should be applied consistently in all areas.

.../...

MISCELLANEOUS DECISIONS

ž

<u>Other_economic/financial_decision</u>

The Council adopted the Decisions giving a discharge to the

- Management Board of the European Centre for the Development of Vocational Training
- Administrative Board of the European Foundation for the Improvement of Living and Working Conditions

in respect of the implementation of the statement of revenue and expenditure of these bodies for the financial year 1986.

<u>Customs Union</u>

The Council adopted in the official languages of the Communities the Regulations

- on the rules of origin for trade between Spain and Portugal in the period during which the transitional measures are applied;
- concerning the definition of the concept of "originating products" and methods of administrative co-operation in the trade between the Customs Territories of the Community, Ceuta and Melilla and the Canary Islands.

<u>Relations with Romania</u>

The Council adopted in the official languages of the Community a Regulation on the conclusion of the Agreement in the form of an exchange of letters between the European Economic Community and the Socialist Republic of Romania amending Annex II to the Protocol annexed to the Agreement on Trade in Industrial Products.

4932 en/88 (Presse 26) ood/LG/be

Relations with the ACP States and the OCT

The Council adopted, in the official languages of the Communities, a Decision and Regulations on the discharge to be given to the Commission in respect of the operations of the 3rd, 4th, 5th and 6th European Development Funds (financial year 1986).

Convention on a European Pharmacopoeia

The Council had before it an interim report from the Commission on the first phase of the negotiations which the Commission had conducted with the Council of Europe Secretariat on the accession of the European Community to the Convention on the Elaboration of a European Pharmacopoeia. The Council decided that the outcome of the negotiations allowed the Community to accede to the Convention.

Appointment

Acting on a proposal from the German Government, the Council appointed Dr Jörg HOPPE an alternate member, in the category of experts from the practising profession, of the Advisory Committee on Medical Training to replace Dr Heinz-Peter BRAUER for the period ending on 11 May 1989.

4932 en/88 (Presse 26) ood/LG/be

COUNCIL OF THE EUROPEAN COMMUNITIES GENERAL SECRETARIAT

PRESS RELEASE

4933/88 (Presse 27)

1226th Council meeting

- Agriculture -

Brussels, 7, 8 and 9 March 1988

President:

Mr Ignaz KIECHLE

Federal Minister for Food, Agriculture and Forestry of the Federal Republic of Germany

Presse 27 - G

The Governments of the Member States and the Commission of the European Communities were represented as follows:

<u>Belgium</u>:

Mr Paul DE KEERSMAEKER	State Secretary for European Affairs and Agriculture		
Denmark:			
Mr Laurits TOERNAES	Minister for Agriculture		
Germany:			
Mr Ignaz KIECHLE	Federal Minister for Food, Agriculture and Forestry		
Mr Walter KITTEL	State Secretary, Federal Ministry of Food, Agriculture and Forestry		
Greece:			
Mr Yiannis POTTAKIS	Minister for Agriculture		
<u>Spain</u> :			
Mr Carlos ROMERO HERRERA	Minister for Agriculture, Fisheries and Food		
France:			
Mr François GUILLAUME	Minister for Agriculture		
<u>Ireland</u> :			
Mr Michael O'KENNEDY	Minister for Agriculture		
<u>Italy</u> :			
Mr Filippo Maria PANDOLFI	Minister for Agriculture		
Mr Carlo DONAT CATTIN	Minister for Health		

4933 en/88 (Presse 27) thy/LG/pm

Luxembourg:

..

•

Mr Marc FISCHBACH

Mr René STEICHEN

Netherlands:

Mr Gerrit BRAKS

Portugal:

Mr Arlindo CUNHA

United Kingdom:

Mr John McGREGOR Mr John GUMMER Minister for Agriculture and Viticulture

State Secretary for Agriculture

Minister for Agriculture

State Secretary for Agricultural Development

Minister of Agriculture Minister of State, Ministry of Agriculture, Fisheries and Food

.../...

0

0

0

- 3 -

Commission:

Mr Frans H.J.J. ANDRIESSEN

Vice-President

4933 en/88 (Presse 27) thy/LG/pm

IMPLEMENTATION OF THE CONCLUSIONS OF THE EUROPEAN COUNCIL IN FEBRUARY 1988 CONCERNING AGRICULTURE

Further to the agreement reached within the European Council from 11 to 13 February 1988 as regards agriculture, the Council particularly focussed its attention on the proposals for Regulations necessary for implementing the decisions taken by the Heads of State or of Government.

Following its discussions, the Council, pending the Opinion of the European Parliament, noted that there was informal agreement on the texts relating to stabilizers for cereals, oilseeds and high-protein products, sheepmeat and goatmeat, sugar, milk, fruit and vegetables and raw tobacco. The substantive discussion on these products is thus closed. As regards wine, for which the Council recently received proposals from the Commission, discussions are to continue. The Special Committee on Agriculture was requested to examine this matter in greater depth so as to enable the Council to decide on it at its next meeting.

Certain points emerging from these discussions deserve to be highlighted:

Dates of entry into force of the stabilizers:

23 May 1988 for sheepmeat and goatmeat in all Member States, 1 July 1988 for cereals.

<u>Cereals - small producers and co-responsibility</u>

The questions concerning, in particular, the definition of small producers and the detailed rules for applying the principle of exemption from the co-responsibility levy, which was included in the European Council's conclusions, will be incorporated in the 1988/1989 price package.

0

Under the same conditions, the Council also reached informal agreement on the Regulation concerning set-aside and the Regulation on the cessation of farming:

SET-ASIDE

The Council agreed that the new Regulation would enter into force from 1 July 1988, at the same time as the entry into force of the stabilizers for cereals (1988/1989 marketing year). The Commission undertook to take the necessary implementing measures falling within its sphere of competence before 30 April 1988.

As regards the extensification and conversion aspects, implementation by the Member States of the measures needed to comply with the Regulation were postponed until 1 January 1989.

.../...

CESSATION OF FARMING (early retirement)

The Council agreed to apply provisionally the scheme proposed by the Commission and to review it, and more particularly the financing arrangements, after two years.

0

It is understood that the stabilizers and related measures form part of a package which will have to be approved as a whole once the European Parliament has delivered its Opinion.

OLIVE OIL

The Council examined the proposals for Regulations concerning the granting of aid for the production of olive oil and the fixing, for the 1987/1988 marketing year, of the percentage of the aid to be withheld for producer organizations.

Following its exchange of views, the Council noted that certain questions had still to be examined in greater depth and therefore agreed to carry this item over to its next meeting on 28 and 29 March 1988.

4933 en/88 (Presse 27) thy/LG/bzb

. . . / . . .

LESS-FAVOURED AREAS OF THE WEST OF IRELAND

Pending the Opinion of the European Parliament, the Council arrived at a common approach, based on a compromise, on the proposal concerning the stimulation of agricultural development in the less-favoured areas of the west of Ireland.

The proposal is designed to make certain amendments to the basic Regulation (No 1620/80) in the light of experience gained to date.

In the main, these proposed amendments are the following:

- extension of the project to all the less-favoured areas of Ireland;
- inclusion of certain complementary measures to improve the living conditions of farming families and increase their incomes by creating activities other than traditional farming;
- abandonment of plans to shift production towards beef, and introduction of measures to alleviate the problems of wintering cattle on farms;
- increase in the rate of Community financing, modulated as follows:
 - = 70% for the measures for improving rural infrastructure, developing forestry and re-direction of production;
 - = 60% for land improvement and agricultural training;
 - = 50% for the improvement of living conditions.

4933 en/88 (Presse 27) thy/LG/bzb

- 7 -

HORMONES

The Council adopted by a qualified majority the Directive prohibiting the use of certain substances having a hormonal action in livestock farming; the content of this Directive is identical to that of the Directive of 31 December 1985 which was annulled for infringement of a procedural requirement by the Court of Justice.

.

MISCELLANEOUS DECISIONS

<u>Other agricultural decisions</u>

The Council approved the report from the Special Committee on Agriculture concerning the proposal for a Regulation on a specific common measure to encourage the development of agriculture in certain regions of Spain. This Regulation can be formally adopted once the European Parliament's Opinion has been received.

The Council adopted in the official languages of the Communities a Directive complying with the judgment of the Court of Justice in Case 131/86. This Directive confirms the adoption of Council Directive 86/113/EEC of 25 March 1986 laying down minimum standards for the protection of laying hens kept in battery cages, which had been annulled by the Court.

Appointment at the General Secretariat of the Council

The Council appointed Mr Raffaello FORNASIER, who has been occupying ad interim the post of Legal Adviser to the Council since 1 November 1987, to grade A/1 ad personam with effect from 1 November 1987.

4933 en/88 (Presse 27) thy/LG/be

COUNCIL OF THE EUROPEAN COMMUNITIES GENERAL SECRETARIAT

PRESS RELEASE

4936/88 (Presse 30) 433

1227th meeting of the Council

- Transport -

Brussels, 14 March 1988

President: Mr Jürgen WARNKE

Federal Minister for Transport of the Federal Republic of Germany

Presse 30 - G

1

The Governments of the Member States and the Commission of the European Communities were represented as follows:

<u>Belgium</u>: Mr Herman de CROO

Minister for Transport and Foreign Trade

Denmark: Mr F. Noer CHRISTENSEN

Mr Joergen HALCK

Minister for Transport and Public Works

State Secretary, Ministry of Public Works

Germany: Mr Jürgen WARNKE

Mr Wilhelm KNITTEL

<u>Greece</u>: Mr Costas BADOUVAS

<u>Spain</u>: Mr Abel Ramon CABALLERO ALVAREZ

<u>France</u>: Mr Jacques DOUFFIAGUES Federal Minister for Transport

State Secretary, Federal Ministry of Transport

Minister for Transport and Communications

Minister for Transport, Tourism and Communications

Minister attached to the Minister for Infrastructure, Housing, Town and Country Planning and Transport with responsibility for Transport

<u>lreland</u>: Mr John WILSON

Minister for Tourism and Transport

<u>Italy:</u>

Luxembourg:

Netherlands:

Mr Thierry STOLL

Mr Ch. R. VAN BEUGE

<u>Portugal</u>: Mr Oliveira MARTINS

United Kingdom: Mr Paul CHANNON

Mr Calogero MANNINO

Minister for Transport

Deputy Permanent Representative

Deputy Permanent Representative

Minister for Public Works, Transport and Communications

Minister for Transport

For the Commission: Mr Stanley CLINTON DAVIS

Member

о

0

0

4936 en/88 (Presse 30) ood/BS/mm

.../...

14.III.88

ACCESS TO THE MARKET FOR THE CARRIAGE OF GOODS BY ROAD

The Council made a detailed examination of the proposal on access to the market for the carriage of goods by road on the basis of a compromise proposal from the Presidency.

- 11 -

Following the discussions, the President recorded the agreement of the great majority of delegations. He then asked the Commission to consider whether it could go along with the Presidency's proposal so that the Council could act.

WIDTH OF REFRIGERATED VEHICLES

Å

The Council reached agreement on an amendment to Directive 85/3/EEC on the weights and dimensions of certain road vehicles, viz. refrigerated vehicles.

The aim of this amendment is to allow a derogation from the maximum permissible width of 2,50 metres laid down by Directive 85/3/EEC and permit refrigerated vehicles to have a width of up to 2,60 metres, so as to enable two pallets of standard international dimensions to be accommodated side by side in vehicles with lateral insulated walls not less than 45 millimetres thick.

The Council instructed the Permanent Representatives Committee to finalize the texts so that the Directive could be adopted as soon as possible.

4936 en/88 (Presse 30) ood/BS/bf

FIXING OF RATES FOR THE CARRIAGE OF GOODS BY ROAD

Pending receipt of the European Parliament's Opinion, the Council recorded a favourable position on the part of most Member States to the proposal for a Regulation amending Regulation (EEC) No 3568/83 on the fixing of rates for the carriage of goods by road.

It asked the Permanent Representatives Committee to finish examining this proposal as soon as the European Parliament's Opinion was known.

UNIFORM IMPLEMENTATION OF COMMUNITY SOCIAL LEGISLATION IN THE CARRIAGE OF GOODS BY ROAD

The Council took note of the Commission's preliminary draft for the adoption of a Directive on the uniform implementation of Regulation (EEC) No 3820/85 on the harmonization of certain social legislation relating to road transport and Council Regulation (EEC) No 3821/85 on recording equipment in road transport. It requested the Permanent Representatives Committee to expedite its discussions on this matter so as to enable the Council to adopt a Directive on the uniform implementation of Community social legislation in June 1988.

It also requested the Commission to submit to it without delay a situation report comparing Community social legislation with the AETR provisions and the related problems of supervision. The Council also requested the Commission to initiate exploratory talks on the adaptation of the AETR to Community social legislation and to submit a draft of a suitable mandate to the Council by its June meeting.

CHARGING OF TRANSPORT INFRASTRUCTURE COSTS TO HEAVY GOODS VEHICLES

The Council held a general exchange of views on the proposal for a Council Directive on the charging of transport infrastructure costs to heavy goods vehicles.

In concluding its discussions, the Council asked the Permanent Representatives Committee to expedite examination of the Commission proposal so that the Council could discuss it in greater depth at its next meeting in June.

WEIGHTS AND DIMENSIONS

<u>ل</u>ر

The Council took note of progress to date with proceedings on the provisions concerning, on the one hand, the weight of certain categories of heavy goods vehicle intended for the transport of goods and, on the other, the weights and dimensions of coaches and buses.

It asked the Permanent Representatives Committee to expedite proceedings so as to allow the Council to reach a decision on the dossier at its meeting in June 1988.

4936 en/88 (Presse 30) ood/BS/bf

COMMISSION REPORTS

The Council took note of a set of Commission reports on:

- the negotiations between the EEC and transit countries (interim report on negotiations with Austria, Switzerland and Yugoslavia);
- the medium-term transport infrastructure programme. The Council instructed the Permanent Representatives Committee to examine the new Commission proposal as soon as it was received, in the light of delegations' comments;
- air transport
 - = proceedings of the European Civil Aviation Conference (ECAC) in the field of market access and scheduled inter-regional services;
 - = amendment of the Directive concerning the authorization of scheduled inter-regional air services;
- the conditions for admission to the occupation of road haulier. The Council instructed the Permanent Representatives Committee to examine the new Commission proposal as soon as it was received, in the light of delegations' comments.

MISCELLANEOUS DECISIONS

أأقر

Control of transfrontier movements of hazardous waste

The Council adopted, in the official languages of the Communities, a Decision authorizing the Commission on behalf of the Community, to negotiate within the OECD an International Agreement on the Control of Transfrontier Movements of Hazardous Wastes.

- I -

The draft International Agreement provides in particular for a series of identification, notification, authorization and accompanying procedures without which all imports, transit journeys or exports of hazardous wastes would be prohibited.

Fisheries

The Council adopted, in the official languages of the Communities, Regulations

- opening, allocating and providing for the administration of Community tariff quotas for certain fishery products;
- opening and providing for the administration of Community tariffs for certain fishery products;
- opening, allocating and providing for the administration of a Community tariff quota for certain eels (1 July 1988 30 June 1989).

(See Press Release 4738/88 Presse 21, page 4).

<u>ECSC</u>

The Council gave the consultation requested by the Commission on the basis of a Commission memorandum on the financial aids granted by the Federal Republic of Germany, France, Belgium and the United Kingdom to the coal industry in 1986; it agreed with the Commission's conclusions that these aids were compatible with Decision 528/76/ECSC and with the proper functioning of the common market.

COUNCIL OF THE EUROPEAN COMMUNITIES GENERAL SECRETARIAT

PRESS RELEASE

5050/88 (Presse 34)

1228th meeting of the Council

- Environment -

Brussels, 21 March 1988

President: Mr Klaus TOEPFER, Federal Minister for the Environment, Nature Conservation and Reactor Safety of the Federal Republic of Germany

Presse 34 - G

The Governments of the Member States and the Commission of the European Communities were represented as follows:

<u>Belgium</u>: Mrs Miet SMET

State Secretary for the Environment

Federal Minister for the Environment,

Nature Conservation and Reactor

State Secretary at the Federal Ministry of the Environment, Nature Conservation and Reactor

Ministry of the Environment

State Secretary,

Denmark: Mr Mogens BUNDGAARD-NIELSEN

<u>Germany</u>: Mr Klaus TOEPFER

Mr Clemens STROETMANN

<u>Greece</u>: Mr Evangelos KOULOUMBIS

r Evangelos KOULOUMBIS Minister of Public Works, Regional Planning and the Environment

Safety

Safety

Town Planning

<u>Spain</u>: Mr Javier SAENZ COSCULLUELA

France:

Mr Alain CARIGNON

Minister attached to the Minister for Infrastructure, Housing, Town and Country Planning and Transport, with responsibility for the Environment

Minister for the Environment

Minister for the Public Works and

Ireland:

Mr Padraig FLYNN

<u>Italy:</u>

Mr Enrico PIETROMARCHI

Deputy Permanent Representative

5050 en/88 (Presse 34) ard/AH/jb

. . . / . . .

.../...

Luxembourg:

÷

Mr Robert KRIEPS

Netherlands:

Mr E.H.T.M. NIJPELS

Portugal:

Mr Luis VALENTE DE OLIVEIRA

Mr MACARIO CORREIA

United Kingdom:

The Earl of CAITHNESS

Minister for the Environment

Minister for Housing, Planning and the Environment

Minister for Planning and Territorial Administration

State Secretary for the Environment and Natural Resources

Minister of State, Department of the Environment

0

- 3 -

0 0

<u>Commission</u>:

.

Mr Stanley CLINTON-DAVIS

Member

5050 en/88 (Presse 34) ard/AH/jb

.../...

CLOSE OF THE EUROPEAN YEAR OF THE ENVIRONMENT

The Council approved the following Resolution:

"The Council of the European Communities,

- referring to the decision of the European Council of 29 and 30 March 1985 designating 1987 as the "European Year of the Environment" and to the Council Resolution of 6 March 1986 on an action programme for that year;
- noting that, following adoption of the Single Act, environment protection policy has become a fully established policy of the European Community;
- THANKS the Commission and all those who have contributed, under the acgis of the Steering Committee and the National Committees, to the success of the European Year of the Environment;
- WELCOMES the impact made by and response to the European Year of the Environment in the Community, enabling awareness to be increased among a large number of those in positions of responsibility in administrations, industry and trade unions, local authorities and associations and also a broad spectrum of European public opinion, particularly young people;
- IS PLEASED that events were organized around practical projects and in a decentralized way, thereby enabling numerous regional and local bodies in the Community to participate;

5050 en/88 (Presse 34) ard/AH/kjf

- NOTES with interest the efforts made to encourage in particular, European, multinational or bilateral projects and to involve the business world in the European Year of the Environment;
- TAKES NOTE of the initiatives to encourage the submission and implementation of projects with an environmental aspect which may be eligible for the various Community Funds;
- NOTES with satisfaction that some non-member countries were involved in the European Year of the Environment and that the Commission carried out information, education and awareness projects directed at developing countries;
- HOPES that the information and awareness activities undertaken during the European Year of the Environment will have followon effects well beyond it and bring benefits and practical progress for the protection of the environment and of the world we live in;
- CALLS ON the Commission, on the basis of experience in the European Year of the Environment, and in co-operation with the Member States, to continue its information and education efforts and to carry out practical measures to that end, in association with interested organizations;
- EMPHASIZES in this connection that, if Community environmental policy is to progress in both its framing and its implementation, there is a need for greater convergence of interests and attitudes on the importance of environmental problems on the part of public opinion and the sectors concerned in all Member States;
- CALLS upon the Member States to pursue the objectives which inspired the European Year of the Environment in collaboration with interested groups and the Commission."

5050 en/88 (Presse 34) ard/AH/kjf

. . . / . . .

WATER QUALITY OBJECTIVES FOR CHROMIUM

On the basis of a compromise proposal from the Presidency, the Council continued its examination of the proposal for a Directive on water quality objectives for chromium and limits for chromium in waters.

After the discussion the Presidency noted that the Council was unable to reach agreement at this stage. The Presidency would consider what further action should be taken in this matter.

CHLOROFORM

The Council reached agreement on the proposal for a Directive laying down limit values and quality objectives for discharges of chloroform in the aquatic environment.

The aim of the Directive is to regulate chloroform Community-wide in the view of the dangerous nature and wide diffusion of this substance.

The Directive will be adopted after finalization of the texts and will mark a further stage in the Community-level regulation of dangerous substances falling within Annex I to Directive 76/464/EEC.

5050 en/88 (Presse 34) ard/AH/kjf

WASTE FROM THE TITANIUM DIOXIDE INDUSTRY

The Council acknowledged that the Directive on this matter was one of great importance and that every effort should be made to enable it to be adopted at the Council meeting on 16 June 1988. The Council therefore instructed the Permanent Representatives Committee to continue seeking solutions to the various problems arising in the light of its discussion.

LARGE COMBUSTION PLANTS

On the basis of a compromise proposal from the Presidency, the Council continued the examination of the proposal for a Directive on the limitation of emissions of pollutants into the air from large combustion plants.

After the discussion, the Council asked the Permanent Representatives Committee to press ahead with its discussions on the subject so that it could take a decision at its meeting in June.

ENVIRONMENT AND EMPLOYMENT CREATION

The Council resumed the examination of the proposal for a Decision establishing a five-year Community-wide programme of projects illustrating how action taken in the environmental field can also contribute to employment creation. The Council mainly concentrated on the financial aspects of the proposal.

After the discussion, the Council asked the Permanent Representatives Committee to continue its examination of this proposal and to resubmit it in due course.

5050 en/88 (Presse 34) ard/AH/1r

CONTROL OF SUBSTANCES WHICH DEPLETE THE OZONE LAYER

The Council held an initial exchange of views on the proposal for a Decision concluding and implementing the Vienna Convention for the protection of the ozone layer and the Montreal Protocol on substances that deplete the ozone layer, and on the proposal for a Regulation on the implementation of the Montreal Protocol in the Community.

The Council noted that the political will existed for taking a decision on this matter in good time to enable the Montreal Protocol to come into force on 1 January 1989. It stressed the importance it attached to all the Member States ratifying the Vienna Convention as soon as possible and in any event by 1 October 1988. It instructed the Permanent Representatives Committee to press ahead with its discussions so that it could act on the proposal for a Decision and the proposal for a Regulation at the next meeting in June.

FOLLUTION FROM MOTOR VEHICLES (small cubic capacity)

Pending the European Parliament's Opinion, the Council held an initial exchange of views on the proposal for a Directive relating to measures to be taken against air pollution by gases from the engines of motor vehicles (small cubic capacity).

After the discussion, the Council stressed the need to reach an early decision on the subject. It therefore instructed the Permanent Representatives Committee to continue the discussions with all due speed so that it could reach an agreement at its meeting in June, after the European Parliament's Opinion had been received.

5050 en/88 (Presse 34) ard/AH/1r

Agricultural policy

The Council adopted, in the official languages of the Communities, Regulations:

- amending Regulation No 804/68 on the common organization of the market in milk and milk products. The aim of this amendment is to increase the effectiveness of the supplementary levy in the milk sector where Formula B applied (dairy quotas) (see Press Release 4443/88 Presse 13);
- amending Regulation No 1820/80 for the stimulation of agricultural development in the less-favoured areas of the West of Ireland.
 A common position on this matter was established by the Agriculture Council at its meeting on 7-9 March 1988 (see Press Release 4933/88 Presse 27).

Fisheries_policy

The Council adopted in the official languages of the Communities a Decision fixing the customs duties on imports of redfish (Sebastes Spp), fresh, chilled or frozen, falling within codes 0302 69 31, 0302 69 33, 0303 79 35, 0303 79 37, ex 0304 10 99 and 0304 90 31 of the Combined Nomenclature and originating in Iceland.

Relations with the EFTA countries

The Council adopted, in the official languages of the Communities, Regulations on the application of Decisions No 3/87 of the EEC-EFTA Joint Committees amending Protocol No 3 with a view to determining the rules for the application of Decision No 3/86 in the case of Spain and the Canary Islands, Ceuta and Melilla.

<u>Social_affairs</u>

The Council agreed on the arrangements for the Community's participation in the proceedings of the United Nations Commission on the Status of Women (Vienna, 14 to 23 March 1988).

COUNCIL OF THE EUROPEAN COMMUNITIES

1229th meeting of the Council

- Internal Market -

Brussels, 22 March 1988

President: Mr. Martin Bangemann Federal Minister for Economic Affairs Federal Republic of Germany

The official press release was only available in German. A English summary of the meeting has been reproduced from the Bulletin of the European Communities, No. 3-1988

Number, place and date of meeting	Subject	President	Commission	Main items of business
1229th Brussels 22 March	Internal market	Mr Bangemann	Lord Cockfield	Public supply contracts: adoption ⁵ Completion of the internal market: oral statement by Lord Cockfield Broadcasting: policy debate

Council

2.1.7. On 22 March the Council adopted a Directive designed genuinely to open up public supply contracts (\rightarrow point 2.1.26). The Council also held a preliminary policy debate on the proposal for a Directive aimed at the harmonization of the pursuit of broadcasting activities² which made it possible to clarify Member States' positions concerning the work in progress within the Council of Europe on the conference to be held in Vienna in April on a convention on

the subject, and to give a political impetus to the discussions on the proposal. Lastly, Lord Cockfield, the Commission Vice-President with special responsibility for the internal market, made a statement concerning progress with the completion of the internal market ³ (\rightarrow point 2.1.9).

Implementing the White Paper

2.1.9. On 16 March the Commission adopted⁴ its third report to the Council and Parliament on the implementation of its White Paper on completing the internal market.⁵ The report mainly covers developments since April 1987. The Commission has, to date, presented the Council with 208 of the 300 proposals originally envisaged in the White Paper programme (as a result of a revision of the original programme, there are now only 286 proposals envisaged). The Commission intends to present another 50 proposals this year so that over 90% of the programme can be implemented.

The Council has adopted only 69 of the proposals and has partially adopted another six. Some 126 others are still being examined and the Council has already adopted a common position on 14 of these. The Commission deplores the fact that there are so many proposals pending before the Council despite the undertaking given by the Heads of State or Government, politically and in the Treaty, to complete the single market by 1992. However, the delays in the Council can to some extent be attributed to the way in which the decisionmaking process provided for in the Single

Act works. Parliament's workload has increased appreciably with the introduction of the cooperation procedure provided for in the Single Act.

¹ OJ C 109, 26.4.1988; COM(88) 98 final.

OJ C 179, 17.7.1986; Supplement 5/86 — Bull. EC; Bull.
 EC 3-1986, point 1.2.1 et seq.

³ Bull. EC 6-1985, point 1.3.1 et seq. (White Paper).

⁴ COM(88) 134 final.

⁵ Bull. EC 5-1987, point 2.1.7 (second report).

2.1.26. On 22 March the Council adopted a Commission proposal¹ for a Directive amending the Directive of 21 December 1976 coordinating procedures for the award of public supply contracts² and deleting certain provisions of the Directive of 22 July 1980.³ This new Directive applies the recent GATT government procurement obligations⁴ aiming, in particular, at keeping all concerned, particularly businesses, better informed and at improving the transparency of public supply contracts. For example, the national contracting authorities are now required regularly to publish a programme of all supply contracts to be awarded over the next 12 months and to extend the time-limits to give firms from other Member States time to respond. Another safeguard to ensure that contracts are awarded fairly is the obligation to report to the Commission on the results of all contracts awarded. The Directive calls for reference to European standards and other technical specifications (except in specific cases). It also covers defence contracts

(apart from a few specifically military products). The Directive allows, until 1992, the application of national provisions aimed at the exercise of regional preferences provided that the provisions in question are compatible with the Treaty.

¹ OJ C 173, 11.7.1986; Bull EC 6-1986, points 1.2.1 to 1.2.6; OJ C 161, 19.6.1987; Bull. EC 6-1987, point 2.1.18; OJ C 303, 13.11.1987; Bull. EC 10-1987, point 2.1.18.

² OJ L 13, 15.1.1977.

³ OJ L 215, 18.8.1980; Bull. EC 7/8-1980, point 2.1.20.

1229. Tagung des Rates

- Binnenmarkt -

Brüssel, den 22. März 1988

Präsident: Herr Martin BANGEMANN

Bundesminister für Wirtschaft der Bundesrepublik Deutschland

Presse 35 - G

\$

Die Regierungen der Mitgliedstaaten und die Kommission der Europäischen Gemeinschaften waren wie folgt vertreten:

Belgien

Herr Paul DE KEERSMAEKER

Dänemark

Herr Hans DUBORG

Deutschland

Herr Martin BANGEMANN

Herr Otto SCHLECHT

Herr Hans-Eberhard SCHLEYER

Griechenland

Herr Elias LYMBEROPOULOS

Spanien

Herr Pedro SOLBES MIRA

Frankreich

Herr Bernard BOSSON

<u>lrland</u>

Herr Seamus BRENNAN

<u>Italien</u>

Herr Antonio LA PERGOLA

Herr Francesco TEMPESTINI

Luxemburg

Herr Robert GOEBBELS

Staatssekretär für Europäische Angelegenheiten und Landwirtschaft

Staatssekretär im Ministerium für Industrie

Bundesminister für Wirtschaft

Staatssekretär im Bundesministerium für Wirtschaft

Staatssekretär

Stellvertreter des Ständigen Vertreters

Staatssekretär für die Beziehungen zu den Europäischen Gemeinschaften

für Europafragen zuständiger Minister

Staatsminister im Ministerium für Industrie und Handel

Minister für die Politik gegenüber der Europäischen Gemeinschaft

Staatssekretär im Ministerium für das Post- und Fernmeldewesen

Staatssekretär für auswärtige Angelegenheiten

5051 d/88 (Presse 35)

. . . / . . .

Niederlande

.

Herr P.R.H.M. VAN DER LINDEN

Portugal

Vereinigtes Königreich

Herr Alan CLARK

Staatssekretär für auswärtige Angelegenheiten

Herr Vitor A.M. da COSTA MARTINS Staatssekretär für die europäische Integration

Minister für Handel

о 0 0

Kommission

Lord COCKFIELD

Vizepräsident

5051 d/88 (Presse 35)

.../...

OEFFENTLICHE LIEFERAUFTRAEGE

Der Rat verabschiedete eine Richtlinie zur Aenderung der einschlägigen Richtlinie aus dem Jahr 1977, damit es zu einer tatsächlichen Oeffnung der nationalen Märkte im Vergabewesen kommt.

Die Richtlinie ist entsprechend dem durch die einheitliche Akte eingeführten Verfahren in enger Zusammenarbeit zwischen Kommission, Rat und Europäischem Parlament entstanden.

Durch die Richtlinie wird eine grössere Transparenz bei den Verfahren für die Vergabe öffentlicher Lieferaufträge hergestellt. Unternehmer haben nun hinlänglich gesicherte Möglichkeiten, sich an in anderen Mitgliedstaaten vergebenen Lieferaufträgen zu beteiligen. Gleichzeitig können die nationalen Verwaltungen bei ihren Beschaffungen das wirtschaftlich günstigste Angebot auswählen.

Mit der Richtlinie wird die Anwendung der europäischen Normen für technische Spezifikationen, die insbesondere in den Lastenheften zur Festlegung der erforderlichen Produkteigenschaften enthalten sind, zum ersten Mal verbindlich vorgeschrieben, ohne dass dadurch Innovationen und der technische Fortschritt behindert werden. Die Richtlinie berücksichtigt ausserdem den seit Februar 1988 geltenden einschlägigen neuen GATT-Kodex, wodurch sich der Wettbewerb auch über die Gemeinschaftsgrenzen hinaus vergrössert.

Dem Rat liegt des weiteren ein Vorschlag für öffentliche Bauaufträge zur Beschlussfassung vor; er hofft, dass er diesen Vorschlag so bald wie möglich verabschieden kann.

- 4 -

VERWIRKLICHUNG DES BINNENMARKTS

Der Rat nahm eine mündliche Mitteilung von Lord COCKFIELD zum Stand der Arbeiten hinsichtlich der Verwirklichung des Binnenmarktes zur Kenntnis.

RUNDFUNKTAETIGKEIT

Der Rat führte eine Orientierungsaussprache über den Vorschlag für eine Richtlinie über die Harmonisierung der Ausübung der Rundfunktätigkeit. Im Mittelpunkt der Aussprache standen folgende Fragen:

- Förderung der Verbreitung und Herstellung von Gemeinschaftsprogrammen,
- Werbung: Unterbrechung der Programme,
- Werbung: Umfang,
- Schutz von Kindern und Jugendlichen,
- Urheberrechte,

sowie der Hörfunk, Investitionen in der audiovisuellen Produktion des Empfängerlandes und die Reihenfolge der Vorführung der Werke durch die Medien und Quoten für die einzelnen Sprachen.

Der Präsident stellte am Ende der Aussprache fest, dass die mit der Orientierungsaussprache verfolgten Ziele, nämlich einerseits Klärung der Standpunkte der Mitgliedstaaten hinsichtlich der im Rahmen des Europarats laufenden Arbeiten für eine Konferenz in Wien, die im April stattfinden soll und eine Konvention über die Rundfunktätigkeit zum Gegenstand hat, und andererseits Vermittlung politischer Impulse für die Arbeiten an dem Richtlinienvorschlag, erreicht worden seien.

Der Präsident äusserte ferner den Wunsch, dass bald ein gemeinsamer Standpunkt zu diesem Vorschlag festgelegt wird.

SONSTIGE BESCHLUESSE

Weitere den Binnenmarkt betreffende Beschlüsse

Der Rat genehmigte - in den Sprachen der Gemeinschaften - die Richtlinien

- zur Aenderung der Richtlinie 76/116/EWG hinsichtlich flüssiger Düngemittel.

Mit dieser Aenderung wird der Anwendungsbereich der Richtlinie von 1976, in der ursprünglich die Vorschriften für die Vermarktung von festen Düngemitteln geregelt wurden, auf flüssige Düngemittel ausgeweitet.

- zur Aenderung der Richtlinie 83/189/EWG über ein Informationsverfahren auf dem Gebiet der Normen und technischen Vorschriften.

Mit dieser Aenderung werden in das seit 1983 geltende Informationsverfahren einige Bereich einbezogen, die zunächst davon ausgenommen waren, so dass künftig alle gewerblichen und landwirtschaftlichen Produkte erfasst werden.

Der Rat genehmigte ferner (in den Sprachen der Gemeinschaften) die Richtlinien zur Aenderung der Richtlinie 84/538/EWG zur Angleichung der Rechtsvorschriften der Mitgliedstaaten betreffend den zulässigen Schalleistungspegel von Rasenmähern.

Diese Aenderungen zielen darauf ab,

- am Bedienerplatz von Rasenmähern mit einer Schnittbreite von mehr als 120 cm einen zulässigen Schalleistungspegel von 90 dB(A) festzulegen;
- in die Richtlinie 84/538 Bestimmungen über Spindelmäher aufzunehmen.

5051 d/88 (Presse 35)

.../...

Anlagepolitik bestimmter Organismen für gemeinsame Anlagen in Wertpapieren (OGAW)

Der Rat hat eine Richtlinie zur Aenderung der Richtlinie 85/611/EWG zur Koordinierung der Rechts- und Verwaltungsvorschriften betreffend bestimmte Organismen für gemeinsame Anlagen in Wertpapieren (OGAW), mit der die Grenzen nach Artikel 22 der Richtlinie vom 20. Dezember 1985 in bezug auf die Anlagepolitik bestimmter OGAW geändert werden sollen, in den Sprachen der Gemeinschaften verabschiedet. (Vgl. Mitteilung an die Presse Nr. 9598/87 Presse 188 vom 16.XI.1987.)

5051 d/88 (Presse 35)

- II -

COUNCIL OF THE EUROPEAN COMMUNITIES GENERAL SECRETARIAT

PRESS RELEASE

5049/88 (Presse 33)

1230th Council meeting

- General Affairs -

Brussels, 22 March 1988

President:

Mr Hans-Dietrich GENSCHER

Federal Minister for Foreign Affairs of the Federal Republic of Germany The Governments of the Member States and the Commission of the European Communities were represented as follows:

Belgium:

Mr Leo TINDEMANS Mr Paul DE KEERSMAEKER

Denmark:

Mr Jakob Esper LARSEN

Germany:

Mr Hans-Dietrich GENSCHER

Greece:

Mr Theodoros PANGALOS

<u>Spain</u>:

Mr Pedro SOLBES

France:

Mr Jean-Bernard RAIMOND

Permanent Representative

Affairs

Minister for Foreign Affairs

State Secretary for European

Federal Minister for Foreign Affairs

Deputy Minister for Foreign Affairs

State Secretary for Relations with the European Communities

Minister for Foreign Affairs

5049 en/88 (Presse 33) lby/MM/df

. . . / . . .

<u>Ireland:</u>

é

Mr Brian LENIHAN

<u>Italy:</u>

Mr Luigi FRANZA

Luxembourg:

Mr Robert GOEBBELS

Netherlands:

Mr P.R.H.M. VAN DER LINDEN

Portugal:

Mr João de DEUS PINHEIRO

Mr Vitor MARTINS

<u>United Kingdom</u>:

Sir Geoffrey HOWE

Minister for Foreign Affairs

State Secretary, Ministry of Foreign Affairs

State Secretary for Foreign Affairs

State Secretary for European Affairs

Minister for Foreign Affairs

State Secretary for European Integration

Secretary of State for Foreign and Commonwealth Affairs

<u>Commission</u>:

Mr Jacques DELORS Mr Henning CHRISTOPHERSEN Mr Claude CHEYSSON Mr Willy DE CLERCQ President Vice-President Member Member

ο

ο

ο

5049 en/88 (Presse 33) 1by/MM/df

.../...

FOLLOW-UP TO THE CONCLUSIONS OF THE EUROPEAN COUNCIL

The Council took stock of progress in implementing the conclusions of the European Council meeting from 11 to 13 February 1988 in the various areas concerned.

The Council is to return to the matter at its next meeting in April.

RELATIONS WITH HUNGARY

The Council heard a statement by Mr DE CLERCQ on progress in negotiations with Hungary for the conclusion of a trade and cooperation agreement. The Council emphasized the importance it attached to the swift completion of those negotiations.

.../...

MISCELLANEOUS DECISIONS

Relations with Cyprus

The Council adopted, in the official languages of the Communities, the Regulation opening and providing for the administration of two Community tariff quotas for carrots (2 625 tonnes at 6,1% duty for the period 1 April to 15 May 1988) and aubergines (egg-plants) (315 tonnes at 5,8% duty for the period 1 October to 30 November 1988) originating in Cyprus.

Relations_with_the_USA

The Council adopted, in the official languages of the Communities, the Decision authorising the Commission to negotiate an agreement with the United States of America on procedures for monitoring shipments of hazardous waste.

COUNCIL OF THE EUROPEAN COMMUNITIES GENERAL SECRETARIAT

PRESS RELEASE

5285/88 (Presse 38)

1231st Council meeting

- Agriculture -

Brussels, 28, 29 and 30 March 1988

President:

Federal Minister for Food, Agriculture and Forestry of the Federal Republic of Germany

Mr Ignaz KIECHLE

Presse 38 - G

The Governments of the Member States and the Commission of the European Communities were represented as follows:

Belgium: Mr Paul DE KEERSM

Mr Paul DE KEERSMAEKER

<u>Denmark</u>:

à

Mr Laurits TOERNAES

<u>Germany</u>: Mr Ignaz KIECHLE

Mr Walter KITTEL

<u>Greece</u>: Mr Yiannis POTTAKIS

<u>Spain</u>: Mr Carlos ROMERO HERRERA

<u>France</u>: Mr François GUILLAUME

<u>Ireland</u>: Mr Michael O'KENNEDY

<u>Italy</u>: Mr Filippo Maria PANDOLFI State Secretary for European Affairs and Agriculture

Minister for Agriculture

Federal Minister for Food, Agriculture and Forestry

State Secretary, Federal Ministry of Food, Agriculture and Forestry

Minister for Agriculture

Minister for Agriculture, Fisheries and Food

Minister for Agriculture

Minsiter for Agriculture

Minister for Agriculture

5285 en/88 (Presse 38) thy/AH/dvw

2

.../...

- 2 -

Mr Marc FISCHBACH	Minister for Agriculture and Viticulture
Mr René STEICHEN	State Secretary for Agriculture
Netherlands:	
Mr Gerrit BRAKS	Minister for Agriculture
Portugal:	
Mr Alvaro BARRETO	Minister for Agriculture, Fisheries and Food
Mr Arlindo CUNHA	Assistant State Secretary to the Minister for Agriculture, Fisheric and Food
United Kingdom:	
Mr John McGREGOR	Minister of Agriculture
	0
	U O

- 3 -

Mr Frans H.J.J. ANDRIESSEN Vice-President

5285 en/88 (Presse 38) thy/AH/ac

.../...

з. У.

28/29/30.III.88

IMPLEMENTATION OF THE CONCLUSIONS OF THE EUROPEAN GOUNCIL IN FEBRUARY 1988 AS REGARDS AGRICULTURE - WINE SECTOR

Continuing its proceedings on the implementation of the conclusions of the last European Council meeting as regards agriculture, the Council examined the proposals for Regulations concerning stabilizers in the wine sector.

Pending the Opinion of the European Parliament, the Council noted that there was informal agreement on a compromise text essentially including the following points:

(1) <u>Buying-in price for compulsory distillation (Article 39)</u>

50% of the guide price for the quantity to be distilled not exceeding 10% of normal utilization.

7,5% for the quantity exceeding those 10%; the level of 7,5% would be attained progressively over the next three marketing years.

(2) Abandonment measures

.1

(a) Level of premiums

For areas of more than 25 ares planted with wine-grape varieties, provision is made for the following premiums:

hl per hectare	ECU
up to 20	1,200
20 - 30	2,800
30 - 40	, 3,500
40 - 50	3,800
50 - 90	5,250
90 - 130	7,150
130 - 160	9,200
more than 160	10,200

The premiums for the other types of wine-growing areas are increased by 20% over the amounts laid down in Regulation (EEC) No 777/85.

5285 en/88 (Presse 38) thy/AH/ac

(b) Scope

All areas planted with vines come within the scope of the measure. However, the Commission may, upon a justified request by a Member State, decide on exceptions to this principle on the basis of a number of objective conditions of a technical, social or economic nature. These exceptions may not concern more than 10% of the production potential of the Member State in question.

(c) Financing

The Community contribution amounts to 70% of the expenditure. For the 1988/1989 and 1989/1990 marketing years, it will be shared equally between the Guidance and Guarantee Sections of the EAGGF. The detailed arrangements for this allocation over the subsequent marketing years will be fixed in the light of the results obtained in the reorganization of markets.

It is planned that an examination will be carried out before 1 April 1990 of the application of the grubbing-up measures adopted, with a view to any readjustment.

0 0

0

The Council thus completed its examination of the agricultural stabilizers package. This package could therefore be adopted formally as soon as the European Parliament's Opinion was received.

OLIVE OIL SECTOR

ļ

The Council formally adopted two Regulations in the olive oil sector. The first amends Regulation No 2261/84 laying down general rules on the granting of aid for the production of olive oil and of aid to olive oil producer organizations.

In particular, it is stipulated that producer organizations will in future no longer have to carry out on-the-spot checks of the crop declarations submitted by their associates; this task will henceforth be carried out by specialized agencies. The Regulation also contains the implementing rules for the system of guaranteed maximum quantities introduced into the basic Regulation in July 1987 (Regulation No 1915/87).

The second Regulation fixes, for the 1987/1988 marketing year, the percentage of production aid which may be withheld for recognized olive oil producers' organizations or associations thereof.

In view of the abovementioned limitations on the monitoring activities of these organizations, this percentage is fixed at 1,9%.

On that occasion, it was agreed by the Commission and the Council that provision would be made for measures in favour of Greece in order to take into account the damage caused to Greek production following the particularly unfavourable climatic conditions in that country in 1987.

STRUCTURES

The Council devoted a considerable part of its discussions to examining the proposal comprising a series of amendments to the Regulation on improving the efficiency of agricultural structures, and particularly the limits on investment aids in the pigmeat sector.

At the close of its discussions, the Council agreed to a Presidency compromise which was accepted by the Commission. This agreement essentially concerned the following points:

- extension until 1 April 1989 for Greece and Italy of the specific conditions concerning access to investment aid measures for holdings which do not meet the accounting requirement (¹);
- introduction of a provision authorizing Member States to restrict application of the investment aid measures to family holdings;
- extension until 31 December 1989 of the 10% increase in aid for the improvement plans for Greece, Ireland, Italy and Portugal (²);

5285 en/88 (Presse 38) thy/AH/ptm

. . . / . . .

^{(&}lt;sup>1</sup>) In the case of Portugal and Spain, this measure is in force and expires on 31 August 1989 and 30 June 1990 respectively.

 $[\]binom{2}{1}$ In the case of Spain, this measure is in force and expires on 31 December 1989.

- definition of further restrictions on investment aid for the purpose of increasing pig production capacity.

.

As regards the applications made after 31 March 1988 and before 31 December 1990, the number of pig places eligible for aid is set at three hundred places per holding. In addition, the grant of aid is subject to the condition that the total number of pig places after the investment is made does not exceed eight hundred places per holding.

The Council, acting on a proposal from the Commission by a qualified majority, will before 31 December 1990 adopt the arrangements applicable to applications made after 1 January 1991. Failing a Council decision on that date, the grant of aid for investments having the effect of increasing pig production capacity will be suspended.

Furthermore, where an improvement plan provides for an investment in pig production, the grant of aid for that investment is subject to the condition that, upon completion of the plan, at least the equivalent of 35% of the quantity of feed consumed by the pigs can be produced by the holding.

On the latter point, the Council took note of the Commission's undertaking to submit a report on the problems which this condition could create for certain Member States. This report will have to be submitted to the Council before 30 September 1988, if necessary together with the appropriate proposals. The Council will take a decision on it before the end of December 1988.

- 8 -

.../...

L

FIXING OF THE PRICES OF AGRICULTURAL PRODUCTS AND CERTAIN RELATED MEASURES (1988/1989)

The Council heard an introductory statement by Vice-President ANDRIESSEN on the Commission proposals for the fixing of agricultural prices and certain related measures for the 1988/1989 marketing year.

- 9 -

The Council then held a preliminary exchange of views on these proposals, thus enabling delegations to give their initial reactions. It agreed to carry out a detailed examination of these proposals at its next meeting in Luxembourg.

In the meanwhile, it instructed the Special Committee on Agriculture to prepare for its discussions on the subject.

0

· 0 0

Since the 1987/1988 marketing year for milk and milk products and beef and veal had expired, the Council extended that marketing year for those sectors by one month.

5285 en/88 (Press 38) thy/AH/mc

.../...

MISCELLANEOUS DECISIONS

\$

Other agricultural decisions

The Council adopted in the official languages of the Communities the Decision on a system for health control of imports from third countries at frontier inspection posts. The aim of this Decision is to entrust to the Commission the task of co-ordinating the computerization of veterinary inspection procedures upon importation.

The Council also adopted in the official languages of the Communities the Regulations amending:

- Regulation No 775/87 temporarily withdrawing a proportion of the reference quantities referred to in Article 5(c)(1) of Regulation No 804/68 on the common organization of the market in milk and milk products. The aim of this amendment is to extend the period during which the compensation for the withdrawal of the reference quantities must be paid to producers;
- Regulation No 1336/86 fixing compensation for the definitive discontinuation of milk production. The aim of this amendment is to enable unutilized Community funds intended for the payment of compensation to be allocated also to the financing of restructuring measures;
- Regulation No 985/68 laying down general rules for intervention on the market in butter and cream. The aim of this amendment is to supplement, for the Grand Duchy of Luxembourg, the grade names of butter which may be bought in by intervention agencies.

5285 en/88 (Presse 38) thy/AH/mm

- I -

- II -

.../...

1987-1991 framework programme for research

The Council adopted in the official languages of the Communities the Decision supplementing the Decision of 28 September 1987 adopting the framework programme of Community R & TD activities (1987-1991).

This Decision unblocks the amount of 417 MECU out of the total amount of 5,396 MECU provisionally deemed necessary for the 1987-1991 framework programme for Community R & TD activities.

Association with Turkey

The Council decided to proceed with the signing of two Protocols (EEC and ECSC) to the Association Agreement between the Community and Turkey consequent on the accession of the Hellenic Republic to the Community. It also agreed to request the European Parliament for its assent concerning the aforementioned EEC Protocol.

The Council also adopted in the official languages of the Communities the Regulation implementing autonomously, pending completion of the formalities necessary for the conclusion of the Protocols, the trade provisions of the EEC Protocol.

. .

Commercial policy and customs union

)

The Council adopted in the official languages of the Communities the Regulations:

- totally suspending certain customs duties applicable by the Community of Ten to imports from Spain and Portugal (as from 1 July 1988);
 - temporarily suspending (from 1 April to 30 June 1988) the autonomous Common Customs Tariff duty on an industrial product (film of a copolymer of ethylene with methylacrylate, having a thickness of not more than 0,05 mm, for the manufacture of medical gloves to be used only once).

The Council authorized the Commission to take part in the negotiations within GATT for the definitive accession of Costa Rica and the provisional accessions of El Salvador, Guatemala and Honduras to the general Agreement on Tariffs and Trade.

The Council also adopted in the official languages of the Communities the decision authorizing the automatic renewal or continuance in force of provisions governing matters covered by the common commercial policy contained in the friendship, trade and navigation treaties and similar agreements concluded between Member States and third countries.

5285 en/88 (Presse 38) thy/AH/mm

- III -

With a view to implementing the Agreement concluded with Argentina under Article XXIV.6 of the GATT, the Council adopted the Regulation on imports of bran, sharps and other residues derived from the sifting, milling or other working of cereals, other than of maize and rice, and amending Regulation No 2658/87 on the tariff and statistical nomenclature and on the Common Customs Tariff.

Food_aid

The Council adopted a common position, to be forwarded to the European Parliament as part of the conciliation procedure, on the amendment of Regulation No 3972/86 on food-aid policy and food-aid management.

Appointments

On a proposal from the Permanent Representation of Ireland, the Council appointed Mr Joseph REA as a member of the Economic and Social Committee in place of Mr Donal CASHMAN, who has resigned, for the remaining term of office, which runs until 20 September 1990.

.../...

- IV -

The Council also appointed the following as members and alternate members of the Advisory Committee on Safety, Hygiene and Health Protection at Work:

- on a proposal from the Netherlands Government, Mrs K.Y.I.J. ADELMUND, in place of Mr E.R. BUNT, member, who has resigned;
- on a proposal from the Danish Government, Mr Peter SKOV, in place of Mr K.E. LINIUS, alternate mamber, who has resigned;
- on a proposal from the Danish Government, Mrs Marianne KODAHL, in place of Mr P.S. DALBERG, alternate member, who has resigned,

in the employers' representatives category, for the remaining term of office, which runs until 16 December 1988.

– v –

Ł

....

5415/88 (Presse 41)

1232nd meeting of the Council - Research -Luxembourg, 11 April 1988 President: Mr Heinz RIESENHUBER Federal Minister for Research and Technology of the Federal Republic of Germany

11.IV.88

ø

The Governments of the Member States and the Commission of the European Communities were represented as follows:

Belgium:

Mr L. BRIL

State Secretary for Science Policy

Denmark: Mr Bertel HAARDER

Germany: Mr Heinz RIESENHUBER

Mr Gerhard ZILLER

Greece: Mr Anastassios PEPONIS

Spain: Mr Juan Manuel ROJO ALAMINOS

France: Mr Jacques VALADE

Ireland: Mr Sean McCARTHY

Italy: Mr Antonio RUBERTI Minister for Education

Federal Minister for Research and Technology

State Secretary, Federal Ministry for Research and Technology

Minister for Industry, Energy and Technology

State Secretary for the Universities and Research

Minister attached to the Minister for Education, with responsibility for Research and Higher Education

Minister of State at the Department of Industry and Commerce

Minister for Research and Universities

Luxembourg:

.

Mr Joseph WEYLAND

<u>Netherlands</u>: Mr R.W. de KORTE

<u>Portugal</u>: Mr Luis VALENTE DE OLIVEIRA

Mr Eduardo de ARANTES E OLIVEIRA

<u>United Kingdom</u>: Mr Kenneth CLARKE Ambassador, Permanent Representative

Minister for Economic Affairs

Minister for Planning and Territorial Administration

State Secretary for Science and Technology

Minister for Trade and Industry

<u>Commission</u>: Mr Karl-Heinz NARJES

Vice-President

0

- 3 -

ο

0

5415 en/88 (Presse 41) ill/BS/ep

.../...

11.IV.88

SECOND PHASE OF THE ESPRIT PROGRAMME

The Council adopted the Decision on the second phase of the European Strategic Programme for Research and Development in the field of Information Technologies (ESPRIT II).

- 4 -

This programme, established for a period of five years beginning on 1 December 1987 with a Community contribution to funding amounting to 1 600 MECU $(^1)$, is designed to:

- provide the European IT industry with the basic technologies to meet the competitive requirements of the nineties;
- promote European co-operation in precompetitive R & D in Information Technology;
- pave the way for internationally-accepted standards.

^{(&}lt;sup>1</sup>) corresponding to line 2.1. of the framework programme - see too indicative internal allocation of these funds given on page 8.

The first phase of the programme was decided on at the beginning of 1984, and the first assessments made indicated that the programme had been successfully established and should meet its original objectives, that it was even progressing faster than expected and that trans-European co-operation had developed at all levels, especially where small and medium-sized companies were concerned.

- 5 --

That assessment also concluded by recommending that, for the future development of ESPRIT, emphasis should continue to be on precompetitive research and development.

The programme would consequently comprise precompetitive research and development projects, actions in basic research aimed at complementing the precompetitive R & D effort and accompanying measures.

These projects - and actions - are to be carried out by means of contracts, to be concluded by the Commission with companies, including small and medium-sized undertakings, universities and other bodies established in the Community.

The projects and actions will be submitted by the interested parties in reply to a public call for proposals published in the Official Journal of the European Communities. The projects - and actions - must involve the participation of at least two independent industrial partners - two universities or research institutions for actions - not established in the same Member State.

.../...

Up to a maximum of 30% of the Community's total contribution to new projects launched under this programme may for each year be allocated to new projects which fall below the 5 MECU threshold.

- 6 -

Each contractor will be expected to bring a significant contribution to projects and actions, and the contractors will be expected to bear a substantial proportion of the costs, 50% of which will normally be borne by the Community.

Alternatively, in respect of universities and research institutes carrying out projects or actions, the Community may bear up to 100% of the additional expenditure involved.

Derogations are laid down for exceptional cases as regards the public call for proposals, the participation of at least two partners established in different Member States, the rate of the Community's financial participation and the percentage figure concerning new "small projects".

Where framework agreements for scientific and technical co-operation have been concluded with other European countries, particularly EFTA countries, the participation of partners established in those countries will be possible. The Commission will also be able to negotiate agreements with the countries participating in COST with a view to ensuring concerted action between the Community activities relating to co-operation in the field of basic research and accompanying measures.

5415 en/88 ill/BS/ptm

......

In general terms, the Commission will ensure that the programme is properly performed and take the appropriate implementation measures.

- 7 -

The Commission will be assisted in the performance of its tasks by a Committee consisting of two representatives of each Member State.

Specifically, the Commission will establish for each year, and update as required, a work programme defining the detailed objectives, the type of projects to be undertaken and the corresponding financial plans. The Commission will establish calls for proposals for projects on the basis of the annual work programmes.

The Commission will forward a report to the Council and to the European Parliament after 30 months on the basis of an evaluation of the results so far achieved. This report will be accompanied by suggestions for changes which may be necessary in the light of those results.

After completion of the programme, the Commission will send Member States and the European Parliament a report on the performance and results of the programme.

5415 en/88 (Presse 41) ill/BS/ptm

INDICATIVE INTERNAL ALLOCATION OF FUNDS

8

MECU

1490

I. R&D Sectors (¹)

Microelectronics and Peripheral Technologies475Information Processing Systems475IT Application Technologies548II. Staff and administrative costs110

Staff costs Administrative costs

Total

1600

.../...

64

38

(¹) These figures include approximately 65 MECU for actions in basic research and 80 MECU for accompanying measures related to the three R&D sectors mentioned above.

11.IV.88

LEARNING TECHNOLOGIES - DELTA Programme

The Council adopted a common position, which will be forwarded to the European Parliament under the co-operation procedure, on a Community action in the field of learning technologies - development of European learning through technological advance (DELTA): exploratory action.

- 9 -

This exploratory Community action is for a period of 24 months commencing on 1 June 1988. The amount of the funding estimated as necessary to cover the Community's contribution to implementation of the action is 20 MECU, including expenditure on a staff of 12.

The action is designed to stimulate incremental research and development which will enable new technologies to be incorporated in the tools and infrastructure supporting advanced learning, in particular open and distance learning, in the Community. The action will be based on concertation with the corresponding activities of the Member States of the Community, in order to make available to the final users, at minimum cost and with minimum delay, the learning equipment and systems which will enable an increased demand for education, training and retraining to be met in the most economical way.

.../...

The Programme will cover five main areas of action:

- concertation between the autorities, academic circles, the users and the industrial companies, including publishers and information providers, to establish present and future learning support requirements;
- co-operative development of technology appropriate to the progression through the three main stages identified in the Programme;
- on-going testing and validation of the concepts on the basis of a shared resource ("test-bed") and selected experimental implementations;
- determined efforts to achieve a considerable degree of harmonization of the many standards and practices which, in this field, would otherwise constitute a continuing obstacle to development and use, by means of reinforcement of the on-going work;
- the promotion of favourable conditions for the development of Learning Technology and its use in Open Learning. Measures which are proposed for further consideration include the reduction of the "cost of entry" for learners and companies, and of an appropriate regulatory regime facilitating the introduction of new learning support techniques (Open Learning).

.../...

- 10 -

The action will consist of prenormative and precompetitive technology exploration as required for the objective of concerting European efforts in the domain of learning technology.

Projects relating to the Programme will be executed by means of shared costs contracts. Contractors will have to bear a substantial proportion of the costs, which should normally be at least 50% of the total expenditure; for universities and research institutes, the Community may bear up to 100% of the additional expenditure involved.

Where framework agreements for scientific and technical co-operation have been concluded with other European countries, particularly EFTA countries, the participation of partners established in those countries will be possible.

5415 en/88 (Presse 41) ill/BS/ptm

STIMULATION OF THE INTERNATIONAL CO-OPERATION AND INTERCHANGE NEEDED BY EUROPEAN RESEARCH SCIENTISTS (SCIENCE)

The Council adopted a common position, which will be forwarded to the European Parliament under the co-operation procedure, on a programme plan to stimulate the international co-operation and interchange needed by European research scientists, envisaged for a five-year period from 1 January 1988.

The funds estimated as necessary for the execution of the Stimulation Plan amount to 167 MECU, including expenditure on a staff of 18.

The Community financial support in this area will be 100% of the cost of the actions.

The overall objective of the Stimulation Plan is to improve the efficacy of scientific and technological research in all the Member States and to contribute thereby to the reduction of scientific and technical development disparities between the different Member States of the European Community. It covers all fields of science and technology (the exact and natural sciences).

Its specific objectives are to:

- promote training through research and, by means of co-operation, the better use of high-level researchers in the Community;
- improve the mobility of research scientists of the Member States of the Community;
- develop and support intra-European scientific and technical co-operation on high-quality projects;

- promote the setting-up of intra-European co-operation and interchange networks with a view to reinforcing the overall scientific and technical competitivity of the Community and thereby strengthening its economic and social cohesion.

The Commission will implement the Stimulation Plan by means of research bursaries, research grants, grants for high-level courses, contracts encouraging the twinning of laboratories and operations contracts including equipment and accompanying measures where appropriate. It will be assisted by the Committee for the European Development of Science and Technology (CODEST) and by consultants.

The Commission will be authorized to negotiate, in accordance with Article 130n of the EEC Treaty, agreements with international organisations, with those countries participating in European Co-operation in the field of Scientific and Technological Research (COST) and with those European countries having concluded framework agreements in S/T co-operation with the Community with a view to associating them wholly or partly with the programme.

5415 en/88 (Presse 41) ill/BS/pe

REVISION OF THE RESEARCH PROGRAMME IN THE FIELD OF BIOTECHNOLOGY

The Council adopted a common position, which will be forwarded to the European Parliament under the co-operation procedure, on the revision of the multiannual research action programme for the EEC in the field of biotechnology (1985-1989)

Revision will be directed at the following objectives:

- Extension to Spain and Portugal of the activities envisaged by the programme.
- Intensification of the current research effort in the sector of the programme that concerns the assessment of risks associated with modern biotechnology, and particularly with the deliberate release of genetically engineered organisms.
- Intensification of the current research effort in the area of information technology with emphasis upon processing data related to culture collections, genome sequences and protein modelling.
- Increase in the volume of current activities (visits, publications, electronic networks, meetings, summer workshops, etc...) aiming at a timely dissemination of information on the programme and of research results to all appropriate groups; involvement of Community industry in the research activities and in the utilisation of the data, materials and methods stemming from the research work under contract.
 - Studies and feasibility pilot projects for the preparation of future Community R&D activities in biotechnology during the period 1990-1994.
- Increase in training activities in all parts of the current programme.

5415 en/88 (Presse 41) ill/BS/pe

. . . / . . .

.../...

To finance this intensification and expansion of biotechnological research, the funds estimated as necessary will be increased from 55 MECU to 75 MECU, including expenditure on an additional staff of five.

0

- 15 -

Following the adoption of this common position, the Council held an informal exchange of views on other issues relevant to biological research possibilities and constraints. It reserved the right to return on another occasion both to the matter of the Community's strategy on biological research and to issues relating to bio-ethics in genetical research.

0

5415 en/88 (Presse 41) 111/BS/pe

.../...

APPLIED METROLOGY AND CHEMICAL ANALYSES (Community Bureau of Reference)

The Council adopted a common position, which will be forwarded to the European Parliament under the co-operation procedure, on a research and development programme for the EEC in the field of applied metrology and chemical analyses (1988-1992) (The Community Bureau of Reference).

This programme is for a 5-year period from 1 January 1988, with funds estimated as necessary of 59,2 MECU, including expenditure on a staff of 32.

Its objective is to improve the reliability of chemical analyses $(^{\perp})$ and physical measurements (applied metrology) $(^{2})$ so as to achieve agreement of results in all Member States.

Experimental work will be carried out under contract. The participants may be industrial organizations, research institutes, laboratories and universities established in the Community.

5415 en/88 (Presse 41) ill/BS/ms

^{(&}lt;sup>1</sup>) Especially in the biochemical field and the fields of food and agriculture and metals and relating to the environment.

^{(&}lt;sup>2</sup>) With the emphasis being placed on the measurement and calibration of the most important parameters for test laboratories and industrial laboratories, in particular for quality control.

INFORMATION TECHNOLOGY AND TELECOMMUNICATIONS APPLIED TO ROAD TRANSPORT - DRIVE programme

The Council adopted a common position, which will be forwarded to the European Parliament under the co-operation procedure, on a Community programme in the field of information technology and telecommunications applied to road transport (DRIVE)(Dedicated Road Infrastructure for Vehicle Safety in Europe).

This programme is for an initial period of 36 months from 1 June 1988; the funding estimated as necessary to cover the Community contribution will be 60 MECU, including expenditure on staff, which will not exceed 4,5% of the Community contribution.

The programme is designed, in concertation with public and private actions in the field of road transport informatics undertaken at national and international level, to promote the competitiveness of the Community's industries, operators and service providers in order to make available to the final users, at minimum cost and with minimum delay, the improvements in road transport efficiency and safety as well as minimizing the environmental impact of road transport, thereby contributing to social as well as economic objectives.

The programme will include Community activity relevant to Eureka actions (in particular PROMETHEUS, EUROPOLIS and CARMINET) in this field with respect to standardization and common functional specifications relating to the development of advanced infrastructure systems.

5415 en/88 (Presse 41) ill/BS/pe

The programme will consist of the development of a common conceptual framework for co-operation, prenormative work and technology exploration and the investigation of the non-technological factors as required for the objective or concerting European efforts in improving road transport efficiency, road safety and reduction of environmental impact. The work includes the following parts:

- I. RTI Technologies
- II. Evaluation of Strategic Options

III. Specifications, protocols and standardization proposals.

Projects relating to the Programme will be executed by means of shared-cost contracts. Contractors will be expected to bear a substantial proportion of the costs, which should normally be at least 50% of the total expenditure; for universities and research institutes, the Community may bear up to 100% of the additional expenditure involved.

Where framework agreements for scientific and technical co-operation have been concluded with other European countries, particularly EFTA countries, the participation of partners established in those countries will be possible.

THERMONUCLEAR FUSION

The Council held a policy debate on the Commission proposal on the continued application of a rolling programme for the long-term research activity involved in the Fusion programme, replacing the current (1985-1989) programme by a five-year programme ending in 1991.

- 19 -

The Council paid particular attention to the question of the Community financial contribution to the Fusion programme for 1987-1991, taking into account the commitment appropriations remaining available at 1 January 1987 for the current programme and the new commitment appropriations drawn from those authorized under the 1987-1991 framework programme.

In conclusion the Council, emphasizing the importance and urgency of this issue, instructed the Permanent Representatives Committee to press ahead with work on the matter in the light of that day's discussions, with a view to reaching a common position at the earliest opportunity and if possible even before the next Research Council meeting, on 29 June 1988.

.../...

STANDARDS

The Council held a constructuve exchange of views on the basis of a memorandum from the Presidency on development-related standardization for the promotion of technological development in Europe.

It was clear from the discussion that the delegations shared the Presidency's approach on the importance of European pre-standards for technological development and the need to expand Community action in that area.

Winding up the discussion, the Council called upon the Commission to submit a communication giving its ideas on the matter as regards the field of research and development.

RELATIONS BETWEEN COMMUNITY RESEARCH AND EUREKA PROJECTS

On the basis of a memorandum from the Presidency dated 16 March 1988 concerning ways of increasing Community participation in EUREKA projects, the Council held an exchange of views on relations between Community research as defined in the multiannual framework programme and the research projects carried out in the EUREKA framework.

The discussion, which was most constructive, highlighted a number of important aspects of the issue and revealed a wide convergence of views on the definition of future relations between Community research and EUREKA projects.

In the light of that day's discussion, the Council called upon the Commission to submit a communication on the issue, so that it could pursue its discussions at its next research meeting, on 29 June 1988.

It also instructed the Permanent Representatives Committee to continue examining the Presidency's memorandum and to examine the Commission communication, and to report back to it so that the Council could reach conclusions on 29 June.

JOINT RESEARCH CENTRE

The Council held a very detailed exchange of views on four main aspects of the Commission communication entitled "A new outlook for the Joint Research Centre", viz.:

- 22 -

- the new role envisaged for the Board of Governors;

- staff policy;

- financial questions (relationship of the different modalities of JRC activity to the Framework Programme; short and medium term financial targets);
- the application of the customer/contractor principle.

The discussion enabled the delegations to comment on all these issues, so that the Commission could take their views into account in preparing a further communication on the matter which it was to submit by the end of May.

At the end of the discussion the Council approved the following conclusions:

The strengthening of the role of the Board of Governors

1. In the Commission decision to be adopted in respect of the powers of the Board of Governors, the Council invites the Commission, within the limits imposed by the Treaties, to strengthen the powers of the Board relating to the organization of the JRC, its staff and financial management, and the implementation of its programmes. The Council invites the Commission, when adopting its decision, to have particular regard to the improvements suggested by the Member States with respect to the tasks of the Board of Governors and the procedure for co-operation between Commission and Board of Governors in carrying out those tasks.

- 2. The Council further requests the Commission to seek a solution to the question of the future consultative structure (after abolition of the Scientific Council) in collaboration with the Board of Governors and CREST, and to take it into account in the Decision referred to in 1.
- 3. The Council urges the Commission to submit a proposal for a Council Decision providing for the delegation of powers to the Board of Governors with respect to the adaptation of the Council Decision on the multiannual programmes of the JRC in the light of today's discussion in the Research Council and within the limits of the financial provisions of the Framework Programme.

Staff policy

The Council accepts the opinion of the Board of Governors that the annual rate of mobility at the JRC should be between 5 and 10% of the total research staff.

In this context, the Commission has made available to the Council a model forecast designed to achieve this aim, within the framework of existing staff regulations.

The Council considers that the measures envisaged by the Commission, while aiming to improve the scientific vitality of the JRC, must also be demonstrated to lead, during the period 1988 to 1991, to a diminution in the overall percentage of Community resources to be devoted to staff costs.

The Council invites the Permanent Representatives Committee to pursue its examination of this question.

5415 en/88 (Presse 41) ill/BS/bt

. . . / . . .

The customer/contractor principle and financial questions

- <u>The Council</u> notes the supplementary information provided by the Commission in respect of the application of the customer/contractor principle at the JRC.
- The Council welcomes the application of the customer/contractor principle with regard to JRC activities on behalf of third parties and Commission services.
- 3. The Council agrees that income from work of any kind carried out on behalf of external third parties is not included within the Framework Programme contribution to JRC's programme funding.

The Council also notes that scientific/technical services performed for other Commission departments are similarly not included in the Framework Programme contribution to JRC funding, where these are not classifiable as research under the Framework Programme's guidelines. The Council emphasisco that, where research in support of Commission's services is an integral part of the specific research programme under the Framework Programme, the funding for such research is provided by the Framework Programme.

- ⁴ The Council takes note of the details given by the Commission on the short and medium-term targets for the proportion of work in relation to the specific programmes and the proportion of work on behalf of third parties, and is of the opinion that in the medium term a considerable increase in the amount of work done for external third parties is necessary.
- 5. The Council considers that the principle of carrying out "preparatory research" is justified, but takes the view that such work must be funded by readjusting the provisions for overall resources.

The Council fixed these amounts as set out below:

ı	Modalities of Activity	Appropriations MECU
Α.	Specific research programmes	700
B.1.	Work for third parties . S/T Support to the Commission . Work for external private or public bodies	120
		130
		· · · · · · · · ·
TOTA	L	950
		an appendig and provide sources

Final conclusion

ş

In conclusion, the Council invites the Permanent Representatives Committee to conclude its work on the aforementionned items and to examine the Commission's modified proposals with a view to the adoption by the Council at its next session of common orientations on the nuclear programme proposals and a common position on the non-nuclear programme proposal.

0

0

0

5415 en/88 (Presse 41) ill/BS/ptm

MISCELLANEOUS DECISIONS

<u>Other Decisions in the field of research</u>

The Council gave its assent under Article 55(2)(c) of the ECSC Treaty on the implementation and execution of a coal research programme (1988 financial year), namely the draft Commission Decision on the granting of financial aids to 61 technical coal research projects for 1988.

- I -

Transport

The Council adopted in the official languages of the Communities the Directive amending Directive 85/3/EEC on the weights, dimensions and certain other technical characteristics of certain road vehicles (width of refrigerated vehicles) (see press release 4936/88 Presse 30 of 14.3.1988, p. 4).

Relations with the OCT

The Council adopted in the official languages of the Communities the decision on the amounts of the transfers to be paid to the Falkland Islands and French Polynesia under the system for the stabilization of export earnings for the year of application 1986 pursuant to Decision 86/283/EEC.

. . . / . . .

- II -

Financial Regulation

The Council adopted in the official languages of the Communities the Regulation (EURATOM, ECSC, EEC) amending temporarily the Financial Regulation of 21 December 1977 applicable to the general budget of the European Communities.

This Regulation incorporates the changes in the financing of the agricultural policy, adopted by the Council on 19 October 1987 in Regulation No 3183/87, in the provisions of the Financial Regulation of 21 December 1977.

Appointments

The Council, acting on a proposal from the Italian Government, appointed Dr Giovanni MANTOVANI, a member of the Economic and Social Committee to replace Mr Umberto EMO CAPODILISTA, who has resigned, for the remainder of the latter's term of office, i.e. until 20 September 1990.

COUNCIL OF THE EUROPEAN COMMUNITIES GENERAL SECRETARIAT

PRESS RELEASE

5419/88 (Presse 45)

1233rd Council meeting

- Economic and Financial Affairs -

Luxembourg, 18 April 1988

President:

Mr Gerhard STOLTENBERG

Minister for Finance of the Federal Republic of Germany

Presse 45 - G

The Governments of the Member States and the Commission of the European Communities were represented as follows:

Belgium:

.

Mr Mark EYSKENS

Minister for Finance

Denmark:

Mr Knud ENGGAARD

Germany:

Mr Gerhard STOLTENBERG Mr Hans TIETMEYER

Greece:

Mr Theodoros KARATZAS

Spain:

Mr Carlos SOLCHAGA CATALAN Mr Guillermo DE LA DEHESA Mr José BORREL

France: Mr Alain JUPPE

Ireland:

Mr John CAMPBELL

Italy:

Mr Giuliano AMATO Mi Renato RUGGIERO

Minister for Economic Affairs

Minister for Finance State Secretary, Federal Ministry of Finance

State Secretary, Ministry of Economic Affairs

Minister for Economic Affairs and Finance State Secretary, Ministry of Economic Affairs State Secretary, Ministry of Finance

Minister attached to the Minister for Economic Affairs, Finance and Privatization, with responsibility for the Budget

Ambassador, Permanent Representative

Minister for the Treasury Minister for Foreign Trade

Luxembourg	
Mr Jacques SANTER	President of the Government, Minister of State, Minister for Finance
Mr Jacques POOS	Minister for Economic Affairs and the Self-Employed
Netherlands:	
Mr O.C.K. RUDING	Minister for Finance
Portugal:	
Mr Miguel CADILHE	Minister for Finance
United Kingdom:	
Mr Nigel LAWSON	Chancellor of the Exchequer
٥	
0	0
Commission:	
Mr Jacques DELORS	President
Mr Henning CHRISTOPHERSEN	Vice-President
Lord COCKFIELD	Vice-President
Also_attended:	

Sir Geoffrey LITTLER	Chairman of the Monetary Committee
Mr Jean GODEAUX	Chairman of the Committee of Governors of the Central Banks
Mr B. MOLITOR	Chairman of the Economic Policy Committee

،

ABOLITION OF FISCAL FRONTIERS

The Council heard a statement by the Chairman of the Economic Policy Committee introducing the Committee's report on the economic aspects of the harmonization of indirect taxation in the Community, which was requested by the Council in November 1987.

The Council then held an exchange of views on this matter which will be continued in greater detail at its informal meeting in Travemünde from 13 to 15 May 1988.

CREATION OF A EUROPEAN FINANCIAL AREA

In this connection, the Council had before it three Commission proposals concerning:

- the implementation of Article 67 of the EEC Treaty on the liberalization of capital movements.
- the amendment of Directive 72/156/EEC on regulating international capital flows,
- establishing a single facility providing medium-term financial support for balances of payments.

The Council based its discussion on reports from the Monetary Committee and the Committee of Governors of the Central Banks. These reports were introduced by the respective Chairmen of the two Committees. The Council also examined a report from the Permanent Representatives Committee submitting a number of questions which are fundamental for the liberalization of movements of capital, such as:

- abolition of the two-tier foreign exchange market,

- arrangements applicable to certain instruments for regulating banking operations,
- specific safeguard clause,
- deadline for implementation.
- transitional arrangements for 4 countries,
- principle of all-round liberalization of capital movements.

The Council concentrated on these questions with a view to working out some guidelines for further discussions by the Permanent Representatives Committee.

The Council agreed to continue its examination of this at its informal meeting in Travemunde and stressed that it would do its utmost to reach a position enabling it to agree to these proposals before the end of the present half-year.

- 5 -

IMPLEMENTATION OF THE CONCLUSIONS OF THE EUROPEAN COUNCIL ON BUDGETARY DISCIPLINE

The Council dealt with the following two aspects of budgetary discipline:

- draft provisions in the field of compulsory expenditure;
- a draft which could provide a basis for the President of the Council to hold discussions with the other Institutions at the next meeting of the Trialogue on budgetary discipline planned for 22 April 1988.

Regarding the first text the Council reached an agreement in principle which should make it possible for the Permanent Representatives Committee to finalize a text swiftly once the Commission has submitted its formal proposal.

On the second point, the position defined by the Council aims to take account of the desire both to avoid affecting the respective responsibilities of the Institutions in budgetary matters as laid down by the Treaties and to implement the European Council's conclusions on budgetary discipline.

MISCELLANEOUS DECISIONS

Trade policy and customs union

The Council adopted the Regulations:

- amending Regulation No 2658/87 on the Tariff and Statistical Nomenclature and on the Common Customs Tariff;
- determining the persons liable for payment of a customs debt;
- extending the anti-dumping duty introduced by Regulations:
 - = No 1058/86 to cover certain electronic scales assembled in the Community;
 - = No 1698/85 to cover certain electronic typewriters assembled in the Community.
- The Council also adopted the Decision authorizing extension or tacit renewal of certain trade agreements concluded between Member States and third countries.

Social affairs

The Council adopted the Decision establishing a second Community action programme to promote the vocational training and rehabilitation, economic integration, social integration and independent way of life of handicapped persons (HELIOS Programme) for the period from 1 January 1988 to 31 December 1991 with an amount of 19 MECU being deemed necessary for its implementation. The objectives of the programme are as follows:

- (a) to develop, in the fields of vocational training and rehabilitation, economic integration, social integration and an independent way of life for disabled people, a Community approach based on the best innovatory experience in the Member States;
- (b) in the fields referred to in point (a), to develop exchange and information activities which fall outside the scope of the European Social Fund but can make a useful contribution in these areas;
- (c) to contribute to the implementation of Recommendation 86/379/EEC and of the Resolution of the Council and the Representatives of the Governments of the Member States meeting within the Council of 21 December 1981;
- (d) to continue and, where necessary, extend Community support to the European co-operation of non-governmental organizations in the fields referred to in point (a);
- (e) to give appropriate attention to:
 - the vocational needs of disabled women and the promotion of their social integration and independent way of life.
 - those with special responsibilities in caring for disabled children or adults at home.

Appointments

The Council adopted the Decision appointing the members of the Consultative Committee of the European Coal and Steel Community:

PRODUCERS CATEGORY

Coal Sector	Steel Sector				
BELGIUM					
Mr Pierre VANDERGOTEN	Mr Christian OURY Mr Rudolf GAUDER				
DENMARK	Mr K. STAUSHOLM-PEDERSEN				
GERMANY					
Mr Heinz HORN Mr Karl-Heinrich JAKOB Mr Kurt SPÖNEMANN Mr Günter MEYHÖFER	Mr Heinz KRIWET Mr Ruprecht VONDRAN Mr Herbert KOHLER				
<u>GREECE</u>	Mr Georgios KOUTSOUMARIS				
SPAIN					
Mr Manuel ARROYO QUIÑONES	Mr Luis GUERECA TOSANTOS Mr Javier PENACHO				
FRANCE					
Mr Marc IPPOLITO Mr Marcel ASSAYAG	Mr Michel COLLAS Mr Yves-Pierre SOULE				
IRELAND -	Mr L.S. COUGHLAN				

~

<u>Coal Sector</u>	Steel Sector
ITALY	
-	Mr Adamo ADANI
	Mr Giuseppe CORSINI
LUXEMBOURG	
-	Mr Georges FABER
	Mr André ROBERT
NETHERLANDS	
-	Mr O.H.A. VAN ROYEN
PORTUGAL	
-	Mr José de ALMEIDA SERRA
UNITED KINGDOM	
Sir Kenneth COUZENS	Mr R. SCHOLEY
Mr M.J. EDWARDS	Mr D. GRIEVES
Mr W.G. JENSEN	Mr I.J. BLAKEY

- IV -

WORKERS CATEGORY

BELGIUM

Mr François CAMMARATA Mr Antoine CUYVERS Mr Georges DUHIN

GERMANY

GREECE

DENMARK

Mr Nicolaos SIAS

Mr Dines SCHMIDT-NIELSEN

Mr Karl KRÄMER Mr Fritz KOLLORZ Mr Karl-Heinz SABELLEK Mr Georg IPPERS Mr Albrecht HEROLD Mr Dieter WIESHOFF

SPAIN

Mr José Antonio SAAVEDRA RODRIGUES Mr Luis Maria CONTRERAS PUENTE Mr Francisco Javier de CASTRO ESTEBAN

IRELAND

Mr Chris KIRWAN

LUXEMBOURG

Mr Mario CASTEGNARO

PORTUGAL

Mr José Antonio SIMÕES

FRANCE

Mr Henri ZIBELLI Mr Jacques DEZEURE Mr Henri MALLEY Mr Gilbert BORDONNE

ITALY

Mr Geris MUSETTI Mr Giancarlo BATTISTELLI Mr Pietro IMBERTI

NETHERLANDS

Mr Piet SWART Mr H.W.J. PEPERKAMP

UNITED KINGDOM

Mr R.L. EVANS Mr E. LINTON Mr B. FISHER Mr P.E. HEATHFIELD Mr Peter McNESTRY Mr R. LYNK

18.IV.88

CONSUMERS AND DEALERS CATEGORY

BELGIUM

Mr Roger PAQUET Mr Lodewijk COOSEMANS

GERMANY

Mr Hans Jurgen REITZIG Mr Justus FÜRSTENAU Mr Walther JANSSEN Mr Eberhard H. BRAUNER Mr Heins MOHR Mr Joachim GRAWE

SPAIN

Mr Enrique KAIBEL MURCIANO Mr Ignacio INDA ARANA

IRELAND

Mr Anthony J. MAHER

LUXEMBOURG

Mr Lucien JUNG

PORTUGAL

Mr Jorge CORREIA DA SILVA BARTOLA

DENMARK

Mr Erik OHRT

GREECE

Mr Nicolaos SVORONOS

FRANCE

Mr Georges IMBERT Mr Jean LAURENS Mr Edmond PACHURA Mr René GARREC Mr Armand JACQUIER

ITALY

Mr Giorgio RIGAZZI Mr Giancarlo LONGHI Mr Francesco NOLI Mr Mario CIMENTI

NETHERLANDS

Mr F.H.M. VAN EYNDHOVEN Mr S.J.G. WIJNANDS

UNITED KINGDOM

Mr Astley WHITTAL Mr John SAFFORD Mr Richard F. RAWLINS Mr B.E.F. JONES Mr J.I. WOOLLEY Mr D. MARSHAL

COUNCIL OF THE EUROPEAN COMMUNITIES GENERAL SECRETARIAT

.../...

PRESS RELEASE

5418/88 (Presse 44)

1234th Council meeting - Agriculture -

Luxembourg, 18 and 19 April 1988

President: Mr Ignaz KIECHLE

Federal Minister for Food, Agriculture and Forestry of the Federal Republic of Germany

Presse 44 - G

The Governments of the Member States and the Commission of the European Communities were represented as follows:

Belgium:

Mr Paul DE KEERSMAEKER State Secretary for European Affairs and Agriculture Denmark: Mr Laurits TOERNAES Minister for Agriculture Germany: Mr Ignaz KIECHLE Federal Minister for Food, Agriculture and Forestry Mr Walter KITTEL State Secretary, Federal Ministry of Food, Agriculture and Forestry Greece: Mr Yiannis POTTAKIS Minister for Agriculture <u>Spain:</u> Mr Vicente ALBERO Chairman of the Fund for the Control of Agricultural Products and Prices (FORPPA) France: Mr François GUILLAUME Minister for Agriculture Ireland: Mr Michael O'KENNEDY Minister for Agriculture Italy:

Mr Caloqero MANNINO Mr Felice CONTU Minister for Agriculture State Secretary for Health

5418 en/88 (Presse 44) dey/HM/ac

Luxembourg:

Mr Marc FISCHBACH Minister for Agriculture and Viticulture Mr René STEICHEN State Secretary for Agriculture Netherlands:

•• 3 ••

Mr Gerrit BRAKS Minister for Agriculture

Portugal:

Mr Alvaro BARRETO

Mr Arlindo CUNHA

United Kingdom:

Mr John McGREGOR

Minister of Agriculture

Minister for Agriculture, Fisheries and Food

Assistant State Secretary to the Minister for Agriculture, Fisheries

.../...

0

0

and Food

0

Commission:

Mr Frans H.J.J. ANDRIESSEN Vice-President

5418 en/88 (Presse 44) dey/HM/ac

FARM PRICES AND CERTAIN RELATED MEASURES (1988/1989)

The Council continued its discussions on the fixing of farm prices and certain related measures for 1988/1989, concentrating at this stage on the major problems raised during preparatory work, with regard to cereals, fruit and vegetables, sugar, beef and veal and tobacco. The Commission proposals for other sectors still need technical examination before the Council itself can assess them.

After its discussions, the Council instructed the Special Committee on Agriculture to continue its discussions in more detail and submit a general report in time for the meeting in May 1988.

In the meantime, the Council decided to extend the milk year until 31 May 1988 and the beef and veal marketing year until 5 June 1988. It took note of the Commission's intention of taking certain interim protective measures for cauliflowers and dried fodder, to ensure a smooth transition from the 1987/1988 marketing year to the 1988/1989 marketing year.

. . . / . . .

AGRI-MONETARY MEASURES

The Commission held an exchange of views on the Commission[§]proposal on agri-monetary measures (a 10 point dismantling of negative MCAs for Greece) submitted as part of the farm prices and related measures package for the 1988/1989 marketing year.

- 5 -

The discussions enabled the delegations to give their reactions on this issue.

FINANCIAL IMPLICATIONS

The Council took note of a report from the Permanent Representatives Committee on the financial impact of the Commission's price proposals.

It found that it had little room for manoeuvre on the basis of the Commission's estimates of EAGGF Guarantee expenditure for $19\delta 8$.

FOODSTUFFS

The two proposals for this sector form part of the rolling programme for completing the internal market.

- Quick-frozen foodstuffs

The Council worked out a majority approach on the technical aspects of this proposal.

The aim is to establish Community rules for quick-frozen foodstuffs covering all the different stages of the cold chain, including manufacture, storage, transport, distribution and retail sale, thus offering the consumer a high-quality finished product.

The Council instructed the Permanent Representatives Committee to continue examining the procedure for subsequent amendments to the Directive, in order to submit a compromise solution.

- Additives in foodstuffs for human consumption

The Council examined this proposal, which is designed to establish a framework for Community legislation on additives authorized for use in foodstuffs.

It instructed the Permanent Representatives Committee to look into the technical and procedural questions still outstanding, in order to submit a compromise solution as soon as possible, and to report back at its next meeting.

VETERIMARY QUESTIONS

- Trade in certain animals and their meat as referred to in Article 7 of the Hormones Directive
- Amount of the fees to be charged for health inspections and controls
- Health rules for fresh meat reserved for the domestic market and level of fees
- Health problems affecting intra-Community trade in fresh meat
- Health problems upon importation of bovine animals and swine and fresh meat from third countries.

The Council instructed the Permanent Representatives Committee to examine these issues in greater detail and to report back for its next meeting.

CONCILIATION MEETING WITH THE EUROPEAN PARLIAMENT

On 19 April 1988 a conciliation meeting, attended by the Commission, was held between the Council and a delegation from the European Parliament, at which the cessation of farming (early retirement) and all the agricultural aspects of the follow-up to the conclusions of the European Council were discussed.

- 8 -

The European delegation was headed by Mr DANKERT, Vice-President of the Parliament. Other members of the delegation were: Mr COLINO SALAMANCA, Chairman of the Committee on Agriculture, Mr WOLTJER, the Committee's rapporteur on stabilizers for certain agricultural products, Mr CARDOZO, Mr N. PISONI, Mr F. PISONI and Mr CLINTON, members of the Committee on Agriculture, Mr O'MALLEY and Mr COLOM I NAVAL, members of the Committee on Budgets.

At the close of the conciliation meeting, the following joint statement was adopted:

"The European Parliament, the Council and the Commission, meeting within the framework of the Conciliation Committee in Luxembourg on 19 April 1988, note that the text of the Council Regulation (EEC) introducing a Community scheme to encourage the cessation of agricultural activity, which resulted from the common position of the Council meeting on 7, 8 and 9 March 1988, includes a clause for a review at the end of a two-year period.

They agree to carry out that review in close co-operation with each other.

5418 en/88 (Presse 44) dey/KM/lpf

ما مانىيا با بېرى م

They also confirm the terms of the Joint Statement of Tuesday 16 June 1987, adopted at the end of a meeting of the Conciliation Committee, concerning a Council Regulation on agricultural structures and the adaptation of agriculture to the new situation of the markets and maintenance of the rural environment including the sphere of forestry. The Council will act on the proposals announced by the Commission as soon as possible.

- 9 -

The Council and the Commission note the European Parliament's comments on the difficulties facing it as a result of the time-limits allowed for it to deliver its Opinions, and undertake to adopt the necessary measures to enable the Parliament to prepare its Opinions under reasonable conditions.

The Council and the Commission recognize the need for an overall approach to the adjustment of the common agricultural policy. In the light of the conclusions of the European Council in Brussels on 11 and 12 February 1988 and further to the observations of the European Parliament on the need for measures to stabilize agricultural production to be accompanied by measures to support farmers' incomes, the Council and the Commission consider that decisions must be taken as soon as possible on the issue of direct aid to incomes.

Due account will be taken of the Opinions of the European Parliament and the latter will be fully associated with future revisions of regulations concerning agricultural stabilizers, with the conciliation procedure being used if necessary. To this end, the President of the Council will maintain appropriate contacts with the Committee on Agriculture of the Parliament and will keep the Parliament informed of progress in the Council's proceedings.

The Council, the Commission and the Parliament recall the agreement reached at the European Council in Brussels on the reform of the CAP and the restructuring of the structural funds and stress that compliance with the budgetary discipline agreed requires close inter-institutional co-operation."

5418 en/88 (Presse 44) dey/KM/lpf

MISCELLANEOUS DECISIONS

Other agricultural decisions

The Council adopted Regulations opening, for 1988, as autonomous measures:

- a special unilateral tariff quota for imported high-quality fresh beef and veal falling within heading 0201 and subheading 0206 10 95 of the Combined Nomenclature. The total volume of the quota is 1 000 tonnes at 20% duty;
- a special import quota for high-quality, fresh, chilled or frozen beef and veal falling within headings 0201 and 0202 and for products falling within subheadings 0206 10 95 and 0206 29 91 of the Combined Nomenclature. The volume is 8 000 tonnes at zero duty. (see press release No 4443/88 Presse 13)

Fiscal guestions

The Council adopted a Decision authorizing the French Republic to apply in its overseas departments and in metropolitan France, by way of derogation from Article 95 of the Treaty, a reduced rate of the revenue duty imposed on the consumption of "traditional" rum produced in those departments.

In metropolitan France, this derogation is limited to the following annual quotas:

in 1988: 99 000 hl of pure alcohol,
in 1989: 97 000 hl of pure alcohol,
in 1990: 95 000 hl of pure alcohol,
in 1991: 92 000 hl of pure alcohol,
in 1992: 90 000 hl of pure alcohol.

5418 en/88 (Presse 44) dey/HM/ac

COUNCIL OF THE EUROPEAN COMMUNITIES GENERAL SECRETARIAT

PRESS RELEASE

5698/88 (Presse 49)

,

1235th Council meeting - General Affairs -Luxembourg, 25 and 26 April 1988

President:

Mr Hans-Dietrich GENSCHER

Federal Minister for Foreign Affairs of the Federal Republic of Germany The Governments of the Member States and the Commission of the European Communities were represented as follows:

- 2 -

Belgium:

Mr Leo TINDEMANS Mr Paul DE KEERSMAEKER

Denmark:

Mr Knud-Erik TYGESEN

Germany:

Mr Hans-Dietrich GENSCHER

Mrs Irmgard ADAM-SCHWAETZER

Greece:

Mr Theodoros PANGALOS

<u>Spain</u>:

Mr Pedro SOLBES MIRA

<u>France</u>:

Mr Michel NOIR

Minister for Foreign Affairs State Secretary for European Affairs

State Secretary, Ministry of Foreign Affairs

Federal Minister for Foreign Affairs

Minister of State, Federal Ministry of Foreign Affairs

Deputy Minister for Foreign Affairs

State Secretary for Relations with the European Communities

Minister attached to the Minister for Economic Affairs, Finance and Privatization, with responsibility for Foreign Trade

5698 en/88 (Presse 49) gra/PG/kr

Ireland:

Mrs Maire GEOGHEGAN-QUINN Minister of State for European

- 3 -

Italy:

Mr Giulio ANDREOTTI Mr Renato RUGGIERO

Luxembourg:

Mr J. POOS

Netherlands:

Mrs Y. VAN ROOY Mr P.R.H.M. VAN DER LINDEN

Portugal:

Mr João de DEUS PINHEIRO Mr Vitor de COSTA MARTINS

United Kingdom: Sir Geoffrey HOWE

Mrs Lynda CHALKER

Affairs

Minister for Foreign Affairs Minister for Foreign Trade

Minister for Foreign Affairs

Minister for Foreign Trade State Secretary for European Affairs

Minister for Foreign Affairs State Secretary for European Integration

Secretary of State for Foreign and Commonwealth Affairs

Minister of State, Foreign and Commonwealth Office

0

0

Commission:

Mr Jacques DELORS Mr Henning CHRISTOPHERSEN Mr Claude CHEYSSON Mr Willy DE CLERCQ

President Vice President Member Member

0

IMPLEMENTATION OF THE CONCLUSIONS OF THE EUROPEAN COUNCIL

The Council received a report from the Presidency detailing progress in all the areas covered by the conclusions of the European Council of 11 and 12 February 1988 in Brussels.

The Council was thus able to establish that progress had been achieved on all dossiers. It noted in particular the exemplary success of the Agriculture Ministers' discussions on stabilizers for the various farm products, set-aside and early cessation of agricultural activities. Following these discussions, the Council was able today to adopt formally the whole range of texts with the exception of those on wine, which can be adopted once the European Parliament has delivered its Opinion.

The Council also noted the major contribution made by the ECO/FIN Council as regards budgetary discipline and the conduct of the Trialogue with the European Parliament and the Commission in this area.

With regard to the latter sector and all the other areas, particularly own resources and the reform of the Structural Funds, the Council confirmed its determination to do its utmost to conclude its proceedings within the specified deadline, i.e. the end of May.

5698 en/88 (Presse 49) gra/PG/kr

To that end, it instructed the Permanent Representatives Committee to expedite its proceedings in order to enable the Council to reach decisions on all the subjects under discussion, at the next meeting of the General Affairs Council in May.

- 5 -

URUGUAY ROUND - STATE OF PLAY OF THE NEGOTIATIONS

The Council was briefed by the Commission on the state of play and future prospects of the Uruguay Round negotiations and held a general exchange of views on this subject.

The Council took the view that progress to date in the negotiations has generally proved satisfactory.

It underlined the importance for the open multilateral trading system and the world economy as a whole of making every effort to ensure a successful conclusion to the negotiations. In line with the general guidelines of the overall approach, the Community will continue to play a leading and constructive role with a view to maintaining; the momentum of the negotiations.

The Council called on all participants to play their part in the negotiations and avoid taking any unilateral action which might endanger the successful outcome of the negotiations.

5698 en/88 (Presse 49) ngs/MG/jw

RELATIONS WITH JAPAN - COUNCIL CONCLUSIONS

On the basis of a communication by the Commission, the Council had a thorough discussion of relations between the Community and Japan, in which it confirmed the Commission's analysis. It adopted the following conclusions:

- 1. The Council takes note of certain aspects of recent economic and trade developments that are contributing to the improvement of relations with Japan, in particular the present growth of the Japanese economy and the fact that this is led by domestic rather than export demand. It urges Japan to continue to support domestic demand adequately, so as to make a significant and lasting contribution to the process of international adjustment.
- 2. The Council welcomes the confirmation by the new Japanese Government of its commitment to structural reforms. It hopes that further progress will be made in putting them into effect and that present projects for changes in economic legislation, including a general tax reform will make a positive contribution to this end.
- 3. The Council recognizes the increase in Japan's imports from the Community but remains concerned by the persistence of her large surplus and by continuing difficulties of access to her markets.
- 4. The Council therefore confirms the general guidelines of the conclusions on relations with Japan adopted at its meeting on 16 March 1987. In this context, it recalls the need for a genuine balance of benefits in trade with Japan and confirms its intention of striving to achieve that within the framework of the Uruguay Round.
- 5. The Council requests the Japanese Government to take specific measures further to improve access to markets, on an open and non-discriminatory basis, and to avoid trade bilateralism.
- 6. The Council has been informed of the recent agreement between Japan and the United States on the participation of foreign firms in public works projects in Japan; it requests the Japanese Government to ensure that the benefits of this agreement are available to foreign companies on an open and non-discriminatory basis.
- 7. The Council expects the Japanese Government fully and rapidly to implement the recommendations of the GATT panel on wines and spirits.

5698 en/88 (Presse 49) ert/LG/kr

8. The Council expects the Japanese Government to implement, swiftly and completely, the agreement on further market opening reached in the negotiations under Article XXIV-6 on the consequences of enlargement.

- 7 -

- 9. The Council expects the Japanese Government to accept the GATT Panel report on semi-conductors and to implement its recommendations fully.
- 10. The Council emphasizes the importance of developing co-operation in different fields and of strengthening the dialogue with Japan, so as to create a closer and more widely based relationship.
- 11. The Council therefore strongly supports the Commission's intention of:
 - continuing discussions with the Japanese authorities on the unsolved problems of access to the markets for motor vehicles and medical devices, monitoring the implementation of the commitments made on cosmetics and proposing new initiatives to improve market access;
 - holding discussions with the Japanese authorities which should start as soon as possible in the first half of 1988 and will involve:
 - . on the industrial side, the launching of discussions on pharmaceuticals and the protection of intellectual property;
 - . on the agricultural side, the intensification of the dialogue on both multilateral and bilateral questions, the latter including dairy products, pigmeat and plant-health questions;
 - following closely the implementation of the commitments entered into by the Japanese authorities in the consultations under Article XXIV-6 of GATT and safeguarding the Community's interests as regards the implementation of the recommendations of the GATT Panel on quantitative restrictions on agricultural products;
 - ensuring that Community suppliers are given fair, nondiscriminatory access to procurement for Kansaf International Airport and other major infrastructure projects, and supporting the efforts of Community industry to that effect;

- developing co-operation in the fields of telecommunications and information technology, so as to further the application of open standards by Japan in the interests of international competition;
- reinforcing industrial co-operation, inter alia with the aim of strengthening European companies' understanding of and presence on the Japanese market;
- further developing scientific and technological co-operation in the interests of both partners;
- continuing to pursue its different measures to promote exports to Japan;
- continuing to develop an active programme of information in the various regions of Japan.
- 12. The Council requests the Commission and the Member States to make every effort to encourage Community firms to re-assess the greater opportunities now offered by the Japanese market.
- 13. The Council requests the Commission and the competent authorities of the Member States to continue their efforts to impress on the Japanese authorities the need to improve the funding situation of Community banks in Japan and further to liberalize financial markets, in particular through the further deregulation of interest rates and the improvement of the inter-bank market.

5698 en/88 (Presse 49) ert/LG/mn

- 8 -

ELECTIONS FOR THE EUROPEAN PARLIAMENT

The Council held an exchange of views on the fixing of the period for the next elections of the Members of the European Parliament. The debate revealed the various possibilities and preferences of the Member States. The Council agreed to return to this question at its next meeting on 24 and 25 May 1988, with a view to reaching a conclusion.

FRAMEWORK REGULATION ON FOOD AID

The Council and a European Parliament delegation, led by Lady Elles and consisting of Mr McGowan and Mr Turner for the Committee on Development, Mr Scott-Hopkins, Mr Langes and Mrs Hoff for the Committee on Budgets and Mrs Fuillet for the Committee on Budgetary Control, held a conciliation meeting on draft Regulation No 3972/86 on food-aid policy and food-aid management (problem of the arrangements for the operation of the Food Committee).

The meeting enabled the Parliament delegation and the Council to set out their respective positions.

The Council and the Parliament delegation agreed to consider what action should be taken following the conciliation meeting.

5698 en/88 (Presse 49) ngs/MG/jw

MANIOC - Import arrangements

The Council adopted a Regulation concerning the autonomous import arrangements to apply in 1988 to manioc originating in certain third countries which are not members of GATT, other than the People's Republic of China.

The Regulation maintains these countries' quota for imports of manioc at the 1987 level, i.e. 30 000 tonnes subject to a levy of not more than 6% ad valorem. The quantitative limit does not, however, apply to imports of manioc exclusively used for human consumption.

FINANCIAL AND TECHNICAL AID TO LATIN-AMERICAN AND ASIAN DEVELOPING COUNTRIES

The Council adopted the general guidelines for 1988 concerning financial and technical aid to Latin-American and Asian developing countries.

EEC-TURKEY ASSOCIATION

The EEC-Turkey Association Council meeting was deferred by common accord to a later date to be set jointly by the two Presidents.

MISCELLANEOUS DECISIONS

Further to the substantive agreement reached at the Agriculture Council meeting from 7 to 9 March and following receipt of the Opinions of the European Parliament and the conciliation meeting with a European Parliament delegation on 19 April, the Council formally adopted the Regulations on the implementation of the conclusions of the European Council meeting from 11 to 13 February 1988 in the sphere of agriculture. The Regulations relate to the cessation of agricultural activity (early retirement), set-aside and the various agricultural stabilizers for cereals, oilseeds and protein products, sheepmeat and goatmeat, sugar, milk, fruit and vegetables and raw tobacco.

- I -

The Regulations on wine will be formally adopted following delivery and receipt of the Opinion of the European Parliament.

The Council also adopted a Regulation on a specific common measure to encourage the development of agriculture in certain less-favoured regions of Spain, in particular mountain and hill areas and the most disadvantaged areas. The measure involves the following:

- improving rural infrastructure
- irrigation and drainage
- reparcelling agricultural land
- combating erosion
- improving agricultural land
- improving woodlands
- improving farm housing.

The overall estimated cost of the measure to the EAGGF Guidance Section is 420 MECU over a period of 5 years from approval of the first programme. The Council then adopted a Regulation amending Regulation (EEC) No 1035/72 on the common organization of the market in fruit and vegetables. The purpose of the amendment is to ban henceforward the marketing of Class III fruit and vegetables, except in exceptional cases.

Relations with Egypt

The Council adopted the Regulation opening and providing for the administration of a Community tariff quota for onions, fresh or chilled, originating in Egypt (1988), covering a volume of 2 500 tonnes subject to a duty of 8,7%.

Commercial policy

The Council adopted the Regulation imposing a definitive anti-dumping duty on imports of roller chains for cycles originating in the People's Republic of China and definitively collecting the provisional anti-dumping duty imposed on those imports.

COUNCIL OF THE EUROPEAN COMMUNITIES GENERAL SECRETARIAT

PRESS RELEASE

5699/88 (Presse 50)

1236th Council meeting

- Budget -

Luxembourg, 28 April 1988

President:

Mr Hans TIETMEYER

State Secretary, Federal Ministry of Finance of the Federal Republic of Germany The Governments of the Member States and the Commission of the European Communities were represented as follows:

<u>Belgium</u>: Mr Marc LEPOIVRE N . 1

Deputy Permanent Representative

<u>Denmark</u>: Mr Knud Erik TYGESEN

<u>Germany</u>: Mr Hans TIETMEYER

Greece:

Mr Yannos PAPANTONIOU

<u>Spain</u>: Mr Javier ELORZA State Secretary, Federal Ministry of Finance

Ministry of Foreign Affairs

State Secretary for Economic Affairs

State Secretary,

Deputy Permanent Representative

France: Mr Jean CADET

Ireland: Mrs Maire GEOGHEGAN-QUINN ·

Italy:

Mr Tarcisio GITTI

Luxembourg: Mr Jean-Claude JUNCKER Deputy Permanent Representative

Minister of State for European Affairs

State Secretary, Ministry of the Treasury

Minister for the Budget

5699 en/88 (Presse 50) vic/BS/dot

...

.../...

٩.

Netherlands:

Mr Ch. R. VAN BEUGE

Portugal:

Mr Rui ALVAREZ CARP

United Kingdom:

Mr Peter BROOKE

Commission:

Mr Henning CHRISTOPHERSEN

•

5699 en/88 (Presse 50) vic/BS/mau

Deputy Permanent Representative

State Secretary for the Budget

Paymaster General

0

0

Vice-President

.../...

0

RESUMPTION OF THE 1988 BUDGETARY PROCEDURE

Before examining the draft general budget of the European Communities for the financial year 1988, the Council met a delegation from the European Parliament, led by its Vice-President, Mr DANKERT, and comprising the following Members: Mr COT, Chairman of the Committee on Budgets, Ms BARBARELLA, Rapporteur for the Budget - Section III, Mr PASTY, 1st Deputy Chairman of the Committee on Budgets and Rapporteur on the Budget for Sections I, II, IV and V, Sir James SCOTT-HOPKINS, 2nd Deputy Chairman of the Committee on Budgets, Ms SCRIVENER, Mr COLOM I NAVAL, Mr CHRISTODOULOU, Mr LANGES and Mr PRICE, Members of the Committee on Budgets, and Mr SCHON, Chairman of the Committee on Budgetary Control.

The Council then gave a second reading to the draft budget, together with the European Parliament's amendments and proposed modifications.

0

0

The Council stated its position on all the draft modifications and amendments which the European Parliament had voted at the time of its first reading of the Budget, and instructed its Presidency to ensure that the results of its discussions at the second reading were forwarded to the European Parliament within the period stipulated by the Treaty.

5699 en/88 (Presse 50) vic/BS/mau

The expenditure upon which the Council agreed was essentially as follows:

		(in MECU)	(¹)
	C/A		P/A
EAGGF Guarantee Section	27 500		27 500
EAGGF Guidance Section	1 130	•	1 202
Depreciation of agricultural stocks	1 240		1 240
Monetary reserve	1.0.00		1 000
Regional Fund (ERDF)	3 684		2 980
Social Fund (ESF)	2 866	· ·	2 600
SPDPI (Prog. for development of Portuguese industry)	100	· .	50
IMPs (Integrated Mediterranean Programmes)	134		86
Research, energy, industry	1 262		1 115
Other policies	1 708		1 409
- including = Food aid and	375		320
= Aid to non-associated developing countries	307		262
Administration; - Commission (²) - Other Institutions	1 271 695		1 271 695
Refunds to Member States	2 486		2 486
	45 076		43 634

 (1) Provisional rounded-off figures.
 (2) The difference between the Council's 1st and 2nd readings is, in respect of 53 MECU, due to a change in the nomenclature. The net difference is 6 MECU.

5699 en/88 (Presse 50) vic/BS/eh

Rates of increase in respect of NCE were thus 10,48% for commitment appropriations and 8,06% for payment appropriations.

6. ---

5699 en/88 (Presse 50) vic/BS/ptm

OTHER DECISIONS

<u>Agricultural policy</u>

The Council adopted the Regulation establishing Community supervision for imports of certain agricultural products originating in the Canary Islands (1988). The purpose of this Regulation is to specify the circumstances under which the Member States regularly notify the Commission of imports of avocados, melons and kiwis from the Canary Islands.

The Council then adopted the Regulations establishing:

- a surveillance mechanism for imports of sour cherries, fresh or chilled, originating in Yugoslavia,
- import mechanisms for certain processed products obtained from sour cherries and originating in Yugoslavia.

The purpose of these Regulations is to implement the Additional Protocol concluded with Yugoslavia and to ensure the correct application of the provisions stipulated therein.

5699 en/88 (Presse 50) vic/BS/ptm