

SPECIAL ISSUE

european documentation

a survey

INDEX 1966-1969

EUROPEAN PARLIAMENT

Secretariat

General directorate of parliamentary
documentation and information

Centre européen
Plateau du Kirchberg
Luxembourg

EUROPEAN PARLIAMENT

Directorate-General for Parliamentary
Documentation and Information

EUROPEAN DOCUMENTATION
A SURVEY

Special issue

Index

1966-1969

INDEX OF
'EUROPEAN DOCUMENTATION - A SURVEY'

1966 - 1969

PE-i-830

FOREWORD

This special issue, containing an index for the years 1966 to 1969, is being published in addition to the four ordinary issues of 'European Documentation' to appear in 1971.

The form of 'European Documentation' changed somewhat between 1966 and 1969. It ceased to appear monthly in July 1967 and became a quarterly. At the same time it was decided to insert the section covering the activities of the European Parliament in a separate publication, i. e. 'European Parliament - Information Bulletin'.

The index for 1970 will be attached to the issue of 'European Documentation' covering the first quarter of 1971.

I N D E X

	<u>Page</u>
I. Political and institutional matters	7
II. Economic and financial matters	37
III. Social matters.....	49
IV. Agriculture	54
V. Competition.....	64
VI. Transport.....	65
VII. Energy and space.....	67
VIII. Overseas countries and territories	72
IX. External relations	75
X. Miscellaneous.....	94

Each part is subdivided into the following sections:

- A. European Parliament
- B. National Governments and Parliaments
- C. European and international organizations
- D. Political parties
- E. Professional organizations and trade unions
- F. Miscellaneous

I. POLITICAL AND INSTITUTIONAL MATTERS

	<u>No.</u>	<u>Page</u>
A. <u>EUROPEAN PARLIAMENT</u>		
- 1966 -		
Address by the Eldest Member acting as President	4	19
Appointment of alternates for Committee members	4	20
(The) budget of the EEC for 1967	12	14
Budgetary questions affecting the European Parliament	12	19
Conference in Munich of the Christian Democrat Group	11	48
(The) current political situation in the European Communities	4	32
(Mr. Dino) Del Bo, President of the High Authority, addresses the European Parliament	12	12
Development of the institutions of the European Communities	11	24
(The) EAEC's operating budget and other budgetary questions affecting Euratom	12	20
Election and address of the President	4	20
End of term of service of representatives	6	57
Exchange of views between the European Parliament, the Councils and the Executive Commissions of the Communities on the present situation in the European Communities	2	33
Meeting in Amsterdam of the Liberal and Allied Group of the European Parliament	6	68
Meeting of the Socialist Group in Stresa on 3, 4 and 5 May	6	66

	<u>No.</u>	<u>Page</u>
Statement by Professor Walter Hallstein, President of the EEC Commission, (Introduction to the 9th General Report on the activity of the Community)	7	71
Supplementary operating budgets of the EAEC and the EEC for 1966	12	23
Thirteenth Joint Meeting of the European Parliament and of the Consultative Assembly of the Council of Europe	10	29
Work of the Committees in July	8/9	27
- 1967 -		
(The) outlook for the forthcoming conference of heads of State or Government of the Member States of the Community	3	67
(The) problem of Italian representation in the European Parliament	2	1
(The) renewal of the delegation to the European Parliament	5	7
- 1968 -		
Mr. Poher hands the Robert Schuman prize to Mr. Emilio Colombo (13 October)	4	142
- 1969 -		
(The) election of Luxembourg representatives to the European Parliament (June)	2	67
'The Times' and direct elections to the European Parliament (7, 10 and 21 May)	2	120

B. NATIONAL GOVERNMENTS AND PARLIAMENTS

- 1966 -

Address by Mr. Colombo, Minister for the Treasury, on the future of Europe	4	1
(Dr.) Adenauer puts the case for a political union of Europe	7	4
Approval of the European Community Treaty setting up a single Council and a single Commission	2	55
Belgium's European policy	6	75
(The) Belgian Senate gives its approval to the merger Treaty	5	51
(Prince) Bernhard of the Netherlands on the role of the Europe of today	5	1
(The) debate in the Bundestag on the EEC crisis	2	59
Debate in the First Chamber on the European policy of the Netherlands	7	137
Debates: Speech from the throne and Europe	10	46
(Mr. Michel) Debré and the making of Europe	4	1
Discussion in the Second Chamber on the agreement reached in Luxembourg	3	60
Europe - a recurrent theme in a general debate held in the French National Assembly	5	54
European commitment of the third Moro Government	4	65
European issues under discussion in the Belgian Senate on the occasion of the debate on the Foreign Ministry's budget	7	125
European questions discussed during the debate in the Bundestag on the Government statement (29 November to 2 December 1965)	1	37

	<u>No.</u>	<u>Page</u>
European unification to be approached cautiously	6	6
(Mr. E.) Faure and the difficulties involved in uniting Europe	7	14
French opinions on the meeting of EEC Ministers in Luxembourg	3	12
German comments on the Franco-German talks in Paris	3	7
German reactions to the results of the Luxembourg conferences	3	1
German views on the outcome of the Council of Ministers' meeting in Brussels	6	3
(Mr.) Giscard d'Estaing suggests the setting up of a European Bank and a European Senate	7	13
Italian comments on the Luxembourg conference	3	10
(The) Luxembourg Agreement	6	89
Luxembourg ratifies the treaty merging the European Executives	7	135
(Mr. Ernst) Majonica, Member of the Bundestag, on European solidarity	8/9	5
(Mr. G.) Martino on the structure of the Treaties as a guarantee of European unity	1	10
Positions adopted with reference to European integration by President Lübke, Chancellor Erhard and Dr. Schröder, Foreign Minister	6	1
Preparatory work - procedure concerning the ratification of the merger Treaty	5	60
(The) President of the French Republic discusses Europe	3	24
Press conference given by Federal Chancellor Erhard on European problems	4	3

	<u>No.</u>	<u>Page</u>
Procedure for ratifying the merger Treaty	3	63
Ratification of the Treaty on the merger of the Executives	8/9	34
Report of the Dutch Government made to the Second Chamber on the implementation of the Rome Treaty during 1965	6	81
(The) Senate ratifies the Treaty merging the Executives of the European Communities	6	76
Statement by Mr. Fanfani to the Foreign Affairs Committee of the Chamber of Deputies	8/9	33
Statement by Mr. Spaak on the development of European unity	7	7
Statement by the Belgian Government to the Senate and to the Chamber of Deputies	5	51
Statement on European integration made by the Committee responsible for the Foreign Affairs budget	1	41
(Franz-Josef) Strauss addresses the European Economic Union on European policy	1	11
(The) visit of Mr. Moro, Italian Prime Minister, to the Federal Republic	7	2
Visit of President de Gaulle to the Federal Republic	8/9	1
(Mr. Pierre) Werner, Luxembourg Minister of State, discusses the situation in the EEC at the beginning of 1966	1	3
- 1967 -		
Adoption by the First Chamber of the Treaty for the merger	1	50
Belgian Prime Minister outlines his Government's European policy (4 November)	5	3

	<u>No.</u>	<u>Page</u>
Belgium's European policy	2	53
(The) Bundestag discusses European policy (22 February - 8 July)	4	32
Debate in the Senate on European problems	5	71
Debates in the French Parliament on the Gov- ernment's policy with regard to the Common Market (18 and 20 April)	4	23
Discussions on the European policy by the Committee for Foreign Affairs of the Chamber of Deputies	2	55
European affairs and General de Gaulle's press conference	1	1
Exchange of views on European problems bet- ween the Italian Government and President Rey	5	76
Extracts from a Government statement on foreign policy (15 June)	4	26
Extracts from the speech from the throne at the opening of the States General (17 September)	4	66
(The) foreign policy of the Luxembourg Government (13 July)	4	62
(The) Franco-German talks in Paris	2	12
Government declaration by Federal Chancellor Kiesinger and European policy	1	47
Government investiture statement on Dutch foreign policy (18 April)	4	65
Italian Foreign Minister Fanfani's visit to the Federal Republic of Germany	1	21
(Federal Chancellor) Kiesinger and Finance Minister Strauss on European policy	5	51
(Mr.) Luns on European integration (5 May)	4	67

	<u>No.</u>	<u>Page</u>
(Mr.) Luns' statement on European policy	1	51
Luxembourg's European policy	2	58
(A) motion by the Italian Senate for reviving European integration (4 April)	4	57
(Mr. Georges) Pompidou on the future of the European Community	5	31
Pope Paul VI again stresses the Church's interest in building a united Europe (30 and 31 May)	4	126
(The) President of the United States of America and the unity of Western Europe	1	2
(The) Rome Summit on 29 and 30 May	4	110
(President) Saragat reaffirms Italy's faithfulness to the Atlantic Alliance and to the ideal of a united Europe	5	74
(Mr.) Spaak and Mr. Giscard d'Estaing and progress in the making of Europe	1	3
(Mr.) Spaak's attitude to certain European problems		
(a) The Tenth Anniversary of the Treaties of Rome (3-5 June)		
(b) Europe's complexes and weaknesses (30 and 31 July)	4	94
Standing Committee on External Affairs (7 and 8 June)	4	71
Statement by Mr. Couve de Murville on 12 September 1967 on French Radio (ORTF) and on Radio Luxembourg	4	30
Statement by Mr. Grégoire on the foreign policy of the Luxembourg Government	5	82
Statement by Mr. Grégoire, Minister for Foreign Affairs, on the progress of the European Communities (5 December)	5	81

	<u>No.</u>	<u>Page</u>
Statement on European policy by Dr. Erhard, former Federal Chancellor	5	127
Statements by General de Gaulle on European problems		
(a) at his press conference on 16 May		
(b) in his speech of 10 August		
(c) to the Polish Diet on 11 September	4	15
Statements of the attitudes of the Foreign Minis- ters of the six Member States of the Community (13 April)	4	109
(Federal Finance Minister Franz-Josef) Strauss on European integration (3 April)	4	39
- 1968 -		
Agreement between the Six on legal matters (19 September)	4	71
(Mr.) Bettencourt: the Six are not all going in the same direction (12 November)	4	36
Bonn visit of Mr. Luns, Dutch Foreign Minister	1	27
Bonn visit of Mr. Medici, Italian Foreign Minis- ter (1 August)	3	6
(Mr.) Brandt, German Foreign Minister, stands firm by the goal of a united Europe (8 December)	4	58
Bundestag debate on Europe (16 October)	4	48
Chancellor's and Minister's views on European policy (2 April, 6-31 May, 5-9-20 June)	2	12
Debates of the Second Chamber on European policy	1	48
(Mr. Michel) Debré outlines the reasons and substance of France's proposals to its Common Market partners (6 November)	4	30
(Mr.) Debré's talks with Mr. Brandt (9 September)	3	45

	<u>No.</u>	<u>Page</u>
(The) Dutch Government recommends that a conference of European Ministers be called to discuss European unification (15 November)	4	77
Europe discussed in National Assembly and Senate debates on the defence and foreign policy budgets (6-7 December)	4	42
European cooperation in oceanography (28 November)	4	72
(A) European Defence Authority? A proposal by Mr. Blumenfeld, a CDU member of the Bundestag (26 October)	4	57
European problems are discussed during the debates on the Government's policy statement made by Mr. Couve de Murville (17-18 July)	3	42
European talks between German and Dutch ministers (18 September)	3	8
Federal Government statement on foreign and European policy (20 June)	2	18
(The) Fifth Anniversary of the Franco-German Treaty of Friendship	1	117
(The) First Chamber discusses European policy (11 June)	2	38
Foreign policy debate in the Bundestag (25 September)	3	10
Franco-German talks in Bonn (22 April)	2	24
French National Assembly: Mr. Debré on Europe (8 November)	4	31
(General de) Gaulle's political talks in Bonn (27-28 September)	3	17
German Bundestag adopts the four resolutions of the Action Committee for the United States of Europe (13 March)	2	21

	<u>No.</u>	<u>Page</u>
(Mr.) Harmel, Belgian Foreign Minister, tours the WEU capitals (6 August - 18 September)	3	38
(The) Italian Parliament's debate on European policy (July)	3	50
(Mr.) Luns, Dutch Foreign Minister, interviewed about the situation in the Community (8 November)	4	75
Parliament debates European policy (4, 9 and 11 July)	3	23
Parliament discusses European problems (19-25 November)	4	11
Parliamentary questions	1	51
Speech by Mr. Michel Debré, French Foreign Minister, to the Diplomatic Press Association (17 September)	3	46
(The) Standing Committee for Foreign Affairs discusses European policy (21 November)	4	77
Statement on European policy by the German Government (4 October)	4	45
(Mr.) Strauss, Federal Finance Minister, and Mr. Schroeder, Federal Minister for Defence, discuss European policy (7 October)	4	47
Visit of the Luxembourg Foreign Minister (24 September)	3	9
- 1969 -		
Belgian proposals on European monetary policy	4a	40
The Benelux summit conference at The Hague (28-29 April)	2	116
(Mr.) Brandt, German Foreign Minister, on European policy (7 August)	3	16

	<u>No.</u>	<u>Page</u>
(Mr. Willy) Brandt visits Rome (1 September)	3	32
(The) Bundestag debates European policy (19 March)	1	39
(Mr. Jacques) Chaban-Delmas makes a policy statement about Europe	4a	7
Chamber of Representatives:		
Debate on the Foreign Affairs budget for 1969 (February-March)	1	58
(Mr.) Colombo, Italian Minister of the Treasury, on relaunching the EEC	4a	14
(Mr. Emilio) Colombo, Minister for the Treasury, interviewed by 'L'Express' and 'L'Européen' (11-18 April)	2	54
Debate in the Chamber of Deputies on a mandate for the Government in connexion with the third stage of the EEC and Euratom (3-9 October)	4b	22
Debate on European policy (15 January)	1	48
Debate on the French Government's European policy in the National Assembly (4-5 November)	4b	13
(Mr. Michel) Debré and European problems (April)	2	33
(Mr.) Debré explains France's European policy on the 'Meet the Press' television programme (4 March)	1	71
(The) direct election of the Belgian members of the European Parliament (27 June)	3	2
European affairs discussed at the first two press conferences of Mr. Georges Pompidou (10 July - 22 September)	3	9
European aspects of the new Government's policy (11 February)	1	89

	<u>No.</u>	<u>Page</u>
European aspects in Government statement of Federal Chancellor Brandt	4a	10
(The) European policy of the German Government (30 June - 2 July)	3	12
Extracts from the general policy statement of the new French Government made in the National Assembly by Mr. Chaban-Delmas, the Prime Minister, and from an interview broadcast the following day on 'Europe No. 1' (27 and 28 June)	2	44
Federal Chancellor Brandt's speech at the summit meeting held at The Hague	4a	45
Federal Chancellor Kiesinger and the political Community as the future of Europe (May-June)	2	12
Federal Finance Minister Strauss on European unification (April-May)	2	1
Federal Foreign Minister Brandt on European policy (7 May)	2	7
Foreign policy debates in the Chamber of Deputies and in the Senate (October)	4b	24
General political and financial analysis of the budget for 1970 in the Second Chamber	4a	15
(Mr.) Harmel and Belgium's European policy (3 May)	2	17
(The) Italian Government's European policy programme (8 August)	3	30
Italian Senate debates European policy (5 March)	2	52
(Mr.) Luns discusses Mr. Brandt's plan for European integration (5-6 June)	2	76
(Mr.) Luns in favour of taking a fresh look at the second Fouchet Plan	4a	16
(Mr.) Luns on the role of the Benelux countries in the Community (1 July)	3	35

	<u>No.</u>	<u>Page</u>
(The) monetary policy and increasing the powers of the European Parliament: the main points of a statement made in The Hague by Mr. Pierre Werner	4a	49
On an official visit to Luxembourg Mr. Schumann, French Foreign Minister, makes a statement about the forthcoming summit meeting	4a	8
(Mr.) Pompidou's plan for strengthening the Community	4a	42
Pope Paul VI makes an appeal for European unity (23 February)	1	155
(The) presidential campaign and Europe (election of the President of the French Republic (15 May - 15 June)	2	34
Question in the Chamber of Representatives on the critical situation the European Economic Community is in	4a	3
Question in the Senate on the Belgian Government's European policy and on progress in Benelux (20-21 May)	2	19
Report of the Dutch Government to the States General on the progress and outcome of the conference of Heads of State or Government	4a	51
Resolution of the Bundestag on majority decisions in the Council of Ministers of the European Communities (17 June)	3	14
(Messrs.) Rey, Harmel, Brandt and Luns visit Rome (February-March)	1	87
(Mr. Walter) Scheel, Federal Foreign Minister, interviewed on European policy (27 November)	4b	20
(The) Second Chamber discusses European policy (February and March)	1	92
Statement by the Italian Minister of Foreign Affairs to the Chamber of Deputies (12 September)	3	33

	<u>No.</u>	<u>Page</u>
Statement made at The Hague by Mr. Rumor, Italian Prime Minister	4a	47
Statement made in the Senate by Mr. Nenni, Italian Foreign Minister (25 February)	1	85
Statements about the European Economic Com- munity by Mr. Saragat, President of the Italian Republic (30 October)	4b	28
Statements by Mr. Michel Debré and Mr. Maurice Schumann on the occasion of the change of office at the Quai d'Orsay (25 June)	2	42
Statements by Mr. Nenni, Italian Foreign Minis- ter, concerning an East-West conference (17 April)	2	54
Statements on Italy's European policy by the President of the Council and other ministers (December 1968, January and February)	1	76
Three opinions on Europe - Mr. Chaban- Delmas, Mr. Pinay and Mr. Debré (29-30 June, July)	3	7

C. EUROPEAN AND INTERNATIONAL ORGANIZATIONS

- 1966 -

European Christian Democrat leaders and the dev- elopment of the Community	8/9	5
European Federalist Movement and France's European policy	7	12
First part of the Twelfth Ordinary Session of the Assembly of Western European Union	7	119
(The) Italian Association for the Council of European Municipalities and the future of demo- cratic Europe	10	6
(Mr.) Linthorst Homan and European integration	1	19

	<u>No.</u>	<u>Page</u>
Political debate at the Consultative Assembly of the Council of Europe (26-27 September)	10	41
(The) President of the Euratom Commission speaks of the future of energy in Europe	5	2
Report to the Consultative Assembly of the Council of Europe	7	109
17th Ordinary session of 24-28 January 1966 in Strasbourg	2	49
Twelfth Annual Conference of the Atlantic Treaty Association in Munich	10	4
- 1967 -		
(Lord) Chalfont, Professor Hallstein and Mr. Luns speak on the twentieth anniversary of the founding of the European Movement	5	183
Debate on statement made by Mr. Wilson, British Prime Minister	2	49
Eighteenth Round-Table Conference in Hamburg	1	7
(The) Eighth States General of the Council of European local authorities and European unification (8-10 June)	4	127
Europe's world responsibilities - declaration by the European Movement	1	17
(The) European Movement defines Europe's responsibilities with respect to Europe itself (21 and 22 April)	4	121
Exclusive interview with Mr. Jean Rey, new President of the European Commission (11 July)	4	116
(Mr. H. von der) Groeben, German member of the EEC Commission, on European policy	2	17
(Mr.) Mansholt warns against premature attempts to institutionalize political consultations between the Six	2	17

	<u>No.</u>	<u>Page</u>
Sixteenth Ordinary Congress of the 'Europa-Union' of Germany in Baden-Baden	1	12
Speech by Mr. De Jong, Prime Minister of the Netherlands, before the Congress of the European Movement (20 May)	4	67
Statement by the Monnet Committee of its attitude on the major European problems (15 June)	4	128
Statement of the European Movement in the Netherlands on the accession of the United Kingdom to the European Communities (July)	4	101
Statements by the European Movement and by Federal European Action	5	189
(The) UNICE and European integration	1	23
- 1968 -		
Conference of European Parliamentarians in The Hague (8-9 November)	4	152
(Mr.) Coppé calls for a summit meeting of the Six (1 July)	2	100
Extracts from a speech delivered by Professor Hallstein, President of the European Movement	1	112
(Professor) Hallstein on European integration (3 October)	4	89
(The) Italian European Movement calls on the democratic parties to enter into an electoral commitment on European policy (23 March)	2	56
Lecture of Mr. Pescatore, Judge at the Court of Justice of the European Communities on the rights and duties of the European citizen (4-5 June)	2	71
(A) majority of Germany's European Union is in favour of a more active integration policy (5 September)	3	85

	<u>No.</u>	<u>Page</u>
(The) political congress of the European Movement in the Netherlands (21-23 September)	3	106
(Mr.) Rey discusses the Franco-German Plan and the Benelux Plan	1	106
(Mr. Jean) Rey on the clash of views among Europeans (25 April)	2	93
(Mr.) Rey sums up the progress of the Common Market in 1968 (17 December)	4	134
(President) Rey reviews the general situation in the European Community (24 October)	4	132
Seventeenth Congress of the European Union of Germany	1	93
Speech by Mr. Jean Rey, President of the Commission of the European Communities, in the Hamburg Overseas Club (13 July)	3	91
Speech made by Mr. Mansholt during the European Week in the Faculty of Law of Utrecht on the prospects for European integration (3 October)	4	131
(The) three main British political parties join the Action Committee for the United States of Europe (25 October)	4	143
(The) Young European Federalists hold their Eighteenth Congress in Bad Godesberg (28 April)	2	109
- 1969 -		
Address on European unification by Mr. Robert Marjolin (1 May)	2	93
Aide Mémoire to the Commission of the European Communities for the Conference of Heads of State or Government	4a	36
(The) Annual General Meeting of the German Council of the European Movement calls on the Federal Government to abandon its reserved attitude on European policy (20 March)	1	129

	<u>No.</u>	<u>Page</u>
(The) Council of European Local Authorities	4a	30
Declaration by the Monnet Committee (11 March)	1	158
Europa-Union Conference in Saarbrücken (23-25 November)	4b	83
(The) European Movement in the Netherlands holds a political conference	4a	21
(The) European Movement on the Benelux plans (4 February)	1	143
(Mr. Hans von der) Groeben, German member of the European Commission, calls for a new European 'outline' treaty (28 May)	2	157
(Mr. Hans von der) Groeben, Member of the European Commission, discusses European problems (14 July)	3	102
(Mr.) Haferkamp, the German member of the European Commission, puts the case for extending the transitional period (24 April)	2	151
(Professor) Hallstein's plea for a united Europe (17 April - 2 May)	2	90
International Conference in Milan on the participation of the working classes in the political unification of Europe (15 February)	1	152
Manifesto of the Italian branch of the Council of European Local Authorities	4a	22
(Mr.) Mansholt calls for supranational parties to be set up (13 February)	1	136
Policy statement issued by the European Federalist Movement	4a	29
Policy statement issued by the French Organization of the European Movement	4a	24
Political statement by the Italian Council of the European Movement	4a	26

	<u>No.</u>	<u>Page</u>
Resolution on European policy tabled by the Executive of the Europa-Union in Germany (14 July)	3	90
(Mr. Jean) Rey, President of the European Commission, inveighs against apathy about Europe (23 January)	1	133
(President) Rey states that Europe's independence flows from its unity (24 May)	2	156
(The) Second Conference of European Parliamentarians in Bonn (5-6 July)	3	109
Statement on the political situation from the Executive Committee of the European Movement (3 July)	3	107
(The) Steering Committee of the Luxembourg Council of the European Movement	4a	24

D. POLITICAL PARTIES

- 1966 -

'Confidence or wariness?' Mr. Jean Lecanuet speaks of Europe	7	5
(The) Congress of the European Union of Christian Democrats	1	3
European aspects at the CDU Rally in Bonn	4	5
(The) European policy of the 'Centre Démocrate'	5	4
(The) European policy of the French left and the Centre démocrate (Democrat Party of the Centre)	8/9	3
(The) Fourteenth Congress of the Italian Social Democrat Party	2	1
International Socialist Congress calls for greater European unity	7	9
Italian Communists and Europe	2	2

	<u>No.</u>	<u>Page</u>
(The) problems of the Common Market as seen by the French and Italian Communist Parties	6	4
(Mrs. Käte) Strobel on the decisions of the EEC Council of Ministers of 11 May 1966	7	15
(The) Xth Congress of the Italian Liberal Party	3	29
Views of the UEDC on European questions and the NATO problem	5	6
- 1967 -		
(The) attitude adopted by the Independent Republicans (1 June)	4	96
Conference of the Chairmen and Secretaries-General of the Christian Democrat Parties in the six EEC States	5	120
Conference of the European Union of Christian Democrats held at Rome on 18 December 1966	1	19
Conference of the Socialist International Meeting in Zürich of the General Council of the Socialist International	5	195
(A) debate on uniting Europe between Mr. Mitterand and Mr. Giscard d'Estaing	5	107
Europe and the UNR - UDT	5	119
European choice of the Italian Socialists	1	6
European integration in the electoral programmes of the major Dutch Parties	2	18
French Communist leader discusses Europe at press conference (6 September)	4	102
French Opposition leaders define their European policy (17 October, 7 November)	5	108
Labour Party Conference endorses the British Government's European policy	5	100

	<u>No.</u>	<u>Page</u>
(The) Left Wing Gaullists and Europe (26 January)	4	91
Opposition to the election of a European Parliament by universal suffrage	2	20
(Mr.) Rumor reaffirms the commitment of the European Christian Democrat parties to support the unity of Europe	5	120
Seventh Congress of the Social Democrat parties of the European Communities	1	10
Statements made by Mr. François Mitterand:		
(a) at his press conference on 26 May		
(b) to the press on 16 August		
(c) on the position of the French Federation of the Left with regard to Europe (11 September)	4	98
Tenth National Congress of the Italian Christian Democrats in favour of European integration	5	123
- 1968 -		
(The) 18th Congress of the European Christian Democrat Union (ECDU) stresses the Christian Democrat support of a united Europe (12-15 September)	3	102
(The 1968) 'Euro-forum' in Saarbrücken - an international CDU conference	1	118
Europe in the election programmes of the Italian political parties (April)	2	60
(The) Europe of the Left Movement holds a con- ference in London (24-25 May)	2	117
Europe under discussion at the last conference of the SFIO (21-24 December)	4	100
European affairs reviewed at the CDU Party Conference in Berlin (4-7 November)	4	92
(The) European Left and Europe	1	129

	<u>No.</u>	<u>Page</u>
European policy at the party conference of the German Social Democrats in Nuremberg (18-22 March)	2	53
(The) European policy of the French Unified Socialist Party (PSU) (3 May)	2	67
European problems in the election platforms of Belgian political parties	1	69
(Mr. Mauro) Ferri, National Secretary of the Italian Socialist Party, stresses the need to accelerate European unification (November 1968)	4	103
German Socialists and Community policy	1	61
(The) Independent Party of Mr. Giscard d'Estaing and the National Independent and Farmers' Party discuss European unity (21 December)	4	99
(Mr.) Malagodi, National Secretary of the Italian Liberal Party, looks for a stronger and more united Europe	1	68
Motion on foreign policy passed by the Political Council of the Democratic Party of the Centre (20-22 October)	4	91
(A) motion tabled by Christian-Democratic MP's concerning elections to the European Parliament (7 October)	4	64
(The) National Congress of the Luxembourg Labour Party (12 and 22 May)	2	70
(The) references to Europe in a joint statement by the Federation of the Left and the French Communist Party	1	66
(The) 21st Congress of the Liberal International launches an appeal in favour of a united Europe (20-24 September)	3	108
Views of Mr. Mitterand on Europe (1 April)	2	57
(A) warning to Europe from Mr. Guy Mollet (25 April)	2	65

	<u>No.</u>	<u>Page</u>
(Mr.) Brandt, German Foreign Minister, and the SPD Executive support the proposal for a European summit meeting (22 August, 8 and 16 September)	3	68
(The) Catholic People's Party would like to set up a European Progressive Christian Democratic Party (28-29 November)	4b	52
(The) CDU and the SPD emphasize their common stand on European policy (14 July)	3	57
Creation of a 'Progressive European Party' (18-19 October)	4b	46
(The) Democracy and Progress Centre on European unification (4 July)	3	55
(The) Dutch political parties on European integration (5 September)	3	71
Europe and the German Social Democrats - views of Mr. H. J. Wischnewski, Executive Secretary of the SPD (April)	2	86
European action programme of the CDU/CSU group in the Bundestag (19 June)	2	146
European points arising at the CDU's election conference in Essen (8 July)	3	55
(The) European policy of the Christian Democrats (29-30 July)	3	66
European questions at the Congress of the Socialist International (16 and 17 June)	2	182
(Mr. Maurice) Faure: 'Is it too late to revive Europe?' (6 September)	3	73
(Mr.) Giscard d'Estaing's party, the Independent Republicans, launches a European offensive (March)	1	109
(The) Italian Liberal Party takes a stand in favour of European unity (7-12 January)	1	105

	<u>No.</u>	<u>Page</u>
Italian Unitary Socialist Party champions European integration (14 November)	4b	51
(A) meeting in Scheveningen on 13 June of the Dutch Branch of the European Christian Democratic Union (13 June)	2	138
(A) motion on foreign policy carried at the Eleventh Christian Democrat Congress (30 June)	3	54
Policy statement on Europe by Mr. Sudreau (8 May)	2	100
Prior to the conference in The Hague, the Socialist Parties of the Six countries of the Common Market 'sound a note of warning'	4a	33
Reference to Europe in the motion passed by the First Congress of the New Socialist Party (held at Issy-les-Moulineaux, 14-18 July)	3	59
(The) SPD holds a conference on Europe in Bad Godesberg (20-21 July)	3	59
Speaking for the Democratic Centre Mr. Lecanuet makes proposals for consolidating the united Europe	4a	32

E. PROFESSIONAL ORGANIZATIONS AND TRADE UNIONS

- 1966 -

(The CEPES) (European Committee for Economic and Social Progress) advocates a united Europe	1	8
(The) Italian CGIL Union asks to be represented on the EEC institutions	2	10
Joint resolution of the European trade union organizations IBFG and IBCG on the European crisis	3	27
Memorandum to the Federal Government of Germany from the German Group of CEPES (European Committee for Economic and Social Progress)	3	28

	<u>No.</u>	<u>Page</u>
(Mr. Ludwig) Rosenberg, Chairman of the DGB (German Trade Union Congress) speaking in favour of the Trade Unions to advantage in making Europe	7	25
- 1967 -		
(The) CGIL-CGT Conference on problems of trade union unity at the European level	5	180
(Professor) Stödter, President of the Hamburg Chamber of Commerce, discusses policy on Europe	2	26
Views of the Council of Dutch Employers' Organizations on European integration (1 March)	4	107
- 1968 -		
(The) Belgian trade union movement and European problems (24 September)	4	105
(Mr.) Berg, Chairman of the Federal Association of German Industry (BDI), on European development (27 September)	3	89
European questions under discussion at the Second German-Italian Legal Congress (4 October)	4	137
(The) Executive Committee of the Free Unions of the Six in favour of reviving the Community by consolidating its democratic structure (10-11 July)	3	99
(The) Federation of Belgian Industries and the future of European integration (10 June)	2	88
(The) 'Force Ouvrière' Confederation criticizes the French Government for having admitted the General Labour Confederation (CGT) to a European Committee (29 December)	4	129
Franco-German cooperation is the focal point of a meeting in Düsseldorf of the German branch of the International Chamber of Commerce (7 November)	4	120

	<u>No.</u>	<u>Page</u>
German Banking Conference in Düsseldorf (21-22 October)	4	112
(The) German CEPES Group and European integration (15 July)	3	80
(Mr.) Huvelin, President of the National Council of French Management, discusses Europe (16 October)	4	107
(Professor) Schneider and Mr. Fritz Berg oppose the formation of blocs in Europe and advocate giving a new impetus to European policy (3-24 October)	4	117
(The) Secretary-General of 'Force Ouvrière': Access by the CGT to European institutions should be barred (16 September)	3	87
Statement by the German-Swiss Chamber of Commerce on European policy (19 August)	3	81
- 1969 -		
(The) Belgian Christian Trade Unions and European integration (21 March)	1	128
(The) European Confederation of Free Trade Unions in the Community and the European Organization of the World Labour Confederation	4a	19
(The) European League for Economic Cooperation (ELEC) passes a resolution on consolidating and enlarging the EEC (11 June)	3	105
European trade unions (CISL and CMT) and the merger of the Treaties (April)	2	171
(The) Pan-European Union launches a drive for European unification and welcomes the new plan for Europe put forward by General de Gaulle (27 January)	1	141

	<u>No.</u>	<u>Page</u>
Statement about Community policy by the German Chamber of Commerce and Industry (GCCCI) (25 February)	1	124
(The) Union of Industries of the European Community	4a	18

F. MISCELLANEOUS

- 1966 -

(The) Association of the Friends of R. Schuman awards a gold medal to Chancellor Adenauer	8/9	2
Council of European Local Authorities and the political situation in Europe	7	11

- 1967 -

(The) attitude of the Atlantic Treaty Association (ATA) to the problems of European unification (11-15 September)	4	131
(The) celebration of the Tenth Anniversary of the Treaties of Rome (24 May and 29 June)	4	8
Conference of European Journalists discusses European problems	5	178
(The) International Catholic Intellectual Movement states its attitude on the construction of the European Community	5	173
(The) last message of Gaetano Martino (April)	4	92
(Mr.) Saragat, President of the Italian Republic, celebrates the Tenth Anniversary of the Rome Treaties (29 May)	4	55
(Mr.) Zagari, Italian Under-Secretary of State for Foreign Affairs, discusses the larger Europe and its world-wide responsibilities (22 July)	4	60

	<u>No.</u>	<u>Page</u>
(Mr.) Bohlen, US Ambassador in Paris, in favour of European unification	1	118
(The) case for Europeanizing the Universities (October)	4	115
(The) Committee for Europe's independence issues a 'manifesto' against 'American hegemony' (4 May)	2	67
Conference of European Parliamentarians in Bonn (3-4 May)	2	109
Consolidating the Benelux Union and the European Community	1	123
(The) foundation of the Movement for the Independence of Europe (24 December)	4	101
(Mr.) Hougardy feels that Belgium should take the initiative in Europe (30-31 March)	1	118
(Mr.) Luns - 'Europe must extend from the Urals to the Rocky Mountains' (23 April)	2	37
(Mr. Jean) Monnet discusses the future of Europe	1	63
(The) ninth Franco-German Conference in Bad-Godesberg (22-24 March)	2	103
Problems of European integration discussed at the Sixth Conference of European Buyers in Zurich (16-18 May)	2	114
(Mr.) Servan-Schreiber's visit to Sweden revives interest in Europe	2	68
(For Mr.) Spaak the political progress of Europe is insignificant (10 April)	2	59
(A) speech by Mr. Luns in Milan on the Common Market at the present moment	1	53
Statement by the Luxembourg Minister of Foreign Affairs	4	69

	<u>No.</u>	<u>Page</u>
Statement on European policy by former Chancellor Erhard	1	61
(The) 20th anniversary of the Franco-German Institute in Ludwigsburg (7 November)	4	149
(Mr. von) Wrangel, the Christian Democrat MP, puts forward a European policy programme (8 July)	3	65
- 1969 -		
Address delivered by Mr. Rumor, President of the Italian Council, at the unveiling of a bust of Alcide De Gasperi (15 May)	2	60
(Mr.) Brugmans, Rector of the College of Europe, on present opportunities for a European revival (12 September)	3	127
(The) Charlemagne Prize is awarded to the European Commission (15 May)	2	152
Congress of the European Federalist Movement in Trieste (11-13 April)	2	165
Europa-Union Deutschland criticizes the Federal Government's European policy (21 May)	2	129
(The) European Journalists' Association passes a resolution on European integration (12 September)	3	128
(Mr.) La Malfa discusses European problems at the University of Wellesley (April)	2	89
(Mr. Victor) Larock: a common programme for Belgian and European Socialism (22 September)	3	79
Letter from Lord Gladwyn to the Times (4 February)	1	106
(The) Movement for the Independence of Europe states its position	4a	27

	<u>No.</u>	<u>Page</u>
Pope Paul VI receives the European Democratic Union Group (14 September)	3	129
(The Robert) Schuman Prize for 1969 is awarded to Professor Hallstein (6 February)	1	108
(The) 16th Belgo-Luxembourg-German Parliamentary Conference (February-March)	1	156
(A) statement by Dr. Erhard on European policy (6 January)	1	104
WEU parliamentarians received by the Foreign Affairs Committee of the National Assembly (28 October)	4b	12

II. ECONOMIC AND FINANCIAL MATTERS

	<u>No.</u>	<u>Page</u>
A. <u>EUROPEAN PARLIAMENT</u>		
- 1966 -		
Approximating turnover taxes	4	21
Budgetary questions	2	21
Capital movements	11	3
Common price level for certain agricultural products	6	43
Community definition of 'country of origin'	6	52
Economic position of the Community	4	43
(The) economic situation in the Community	2	27
EEC - supplementary estimates for 1966	7	80
(The) European Parliament's budget for 1967	11	34
(The) European Parliament's income and expenditure estimates for 1967	7	70
Financial and budgetary control of the EEC and the EAEC	11	15
Forestry activities	6	30
Freedom of establishment for banks and other financial institutions	11	35
GATT negotiations	7	80
Guarantees required of companies so as to protect the interests both of Members and outsiders	6	31
(The) harmonization of postage rates	6	28
Medium-term economic policy	12	28

	<u>No.</u>	<u>Page</u>
Monetary policy	12	34
Ninth General Report on the activities of the European Economic Community	11	17
Non-wage earning activities relating to the personal service sector (Restaurants and hotels)	2	22
Oral question by Mr. Pleven on industrial investments in the peripheral areas of the Community	4	41
(The) Orange Market	2	31
Outcome of the meeting of the Council of Ministers in Brussels	6	38
(The) procedure to be followed in the Community's administration of quantitative import quotas	6	53
Questions raised by the budgets for 1966	4	26
Report of the President in Office of the Councils and the Colloquy between the European Parliament, the Councils and the Executives on: 'The Community's state of progress and future prospects with regard to the completion of the economic union'	12	3
Results obtained in the second stage and the action programme for the third stage in the transition period	4	40
Stabilization of world primary-commodity markets	7	102
Supplementary estimates of the European Parliament for 1966	11	35
- 1967 -		
Arrangements for the joint control of import quotas	3	1
(The) Community's economic situation	3	52
Decision concerning the marketing of coking coal	3	36
(The) economic situation in the Community	3	21

	<u>No.</u>	<u>Page</u>
(The) operation of the coal and steel market and the objectives for steel up to 1970	3	2
Problems relating to the adoption by the EEC of colour television	3	36
Statement by Mr. Coppé, Vice-President of the High Authority concerning problems in the coal and steel sector	3	34
Trade in fats between the Community and Greece	3	1

- 1968 -

(A) proposal by Mr. Dichgans, the Christian Democrat MP: the Eurofranc should take the place of the Eurodollar as the seventh currency of the EEC States (July)	3	66
---	---	----

- 1969 -

Mr. Vredeling criticizes Dutch cyclical policy (21 April)	2	92
---	---	----

B. NATIONAL GOVERNMENTS AND PARLIAMENTS

- 1966 -

(The) application in France of the EEC Council directives on freedom of establishment and freedom to supply services	8/9	15
First Chamber debates added value taxation system	5	66
Foreign investment in France in the EEC context	8/9	12
France calls for a common stand by the Six on international liquidity	10	9
(The) French Economic and Social Council against bringing forward the completion date of the EEC Customs Union	3	32

	<u>No.</u>	<u>Page</u>
Note on fiscal harmonization in the European Community	6	82
Special Council of Ministers of the ECSC discusses exceptional ('als-ob') tariffs	10	48
Special Council of Ministers of the ECSC discusses the coal problem	10	47
Turnover tax	10	47
Written question on the creation of a European-type company	10	45
- 1967 -		
Community system of subsidies for coking coal	2	61
European problems discussed during the budgetary debates in the French Parliament (12, 13, 17 October, 7 November)	5	9
(Mr.) Fanfani, Foreign Minister, addresses the Italian Chamber of Deputies on technological policy and Europe	1	49
Harmonization of turnover tax	2	59
- 1968 -		
Aid to the French iron and steel industry	2	44
Attitude of the Netherlands to the harmonization of tax systems	2	42
(Mr. Olivier) Guichard, Minister for Industry, on the construction of industrial Europe	1	14
(A) plan of action for a European monetary policy	1	45
(Mr.) Schiller, German Minister for Economic Affairs, puts the case for the economic union (1 July)	3	4

	<u>No.</u>	<u>Page</u>
(Mr.) Schiller's reactions to the outcome of the Monetary Conference in Stockholm (1 April)	2	17
Statement by Mr. Colombo, Minister for the Treasury, on monetary problems (27 November)	4	65
Statement by Chancellor Kiesinger on European policy: the completion of the European customs union and a European summit conference (1 July)	3	1
Statement by Mr. Lefèvre on European technological problems (July-September)	3	39
(A) world monetary conference should be preceded by a European conference (28 November)	4	95
- 1969 -		
Debate in the First Dutch Chamber on the budget of the Ministry of Economy (3-4 June)	2	74
Deferred introduction of the value-added tax (VAT) (30 September)	4b	4
(A) Dutch Government memorandum to the European Commission concerning a policy on behalf of the small and medium-sized businesses (June)	2	73
European monetary problems (27 February)	1	57
Federal Foreign Minister Scheel on the urgent need for an economic and monetary union	4a	12
(The) Federal Minister for Economic Co-operation proposes a moratorium for the developing countries (22 May)	2	11
Ministerial Statement on the devaluation of the French franc (11 August-17 September)	3	3
Opinion of the Dutch Economic and Social Council on coordinating economic and monetary policies in the Community (5 August)	3	94

	<u>No.</u>	<u>Page</u>
(Mr.) Pedini draws attention to the importance of trade policy to the Communities (3 February)	1	81
(Mr.) Schiller, Federal Minister for Economic Affairs, calls for a close coordination of economic policies in the EEC (28-29 January)	1	36
Speech by Mr. Colombo on current prospects for uniting Europe (7 February)	1	83

C. EUROPEAN AND INTERNATIONAL ORGANIZATIONS

- 1966 -

.....

- 1967 -

(Mr.) Coppé on European technology	4	115
(Mr.) Deniau discusses the trade policy of the Six	5	171

- 1968 -

(The) Community's position at the eve of 1 July, as reflected in an interview with Mr. Barre, Vice-President of the European Community Executive (1 July)	2	95
EEC's financial and monetary problems seen by Mr. Barre and Mr. Coppé (April, June)	2	96
(The) European Conference of Local Authorities favours strengthening regional structures (1 November)	4	147
(The) German members of the EEC Commission criticise the French measures for dealing with the economic crisis (2 July)	3	91
Statement on European policy by Mr. von der Groeben (24 June)	2	99

- 1969 -

(Mr. Raymond) Barre, Vice-President of the EEC Commission, opposes parity changes in dealing with international monetary problems (20 June)	2	162
(Mr.) Colonna discusses the current problems of the Common Market (20 May)	2	154
(The) Dutch branch of the European Movement holds a congress on the economic and social policy of the European Communities and on the European Parliament (18 October)	4b	43
(The) EEC Finance Ministers meet in conference at Garmisch-Partenkirchen (13-14 January)	1	139
(Dr.) Hellwig, Vice-President of the EEC Commission, outlines his views on European unification (29 May-10 June)	2	159

D. POLITICAL PARTIES

.....

E. PROFESSIONAL ORGANIZATIONS AND TRADE UNIONS

- 1966 -

(The) attitude of the German Textile Industry Federation to the Common Market	8/9	20
(The) CNPF and the completion of the customs union	8/9	16
(The) 'Deutsche Industrie- und Handelstag' (German Chamber of Industry and Commerce) and European Integration	8/9	19
(The) French Cotton Industry Union opposed to bringing forward the 1970 Rome Treaty completion date	5	13

	<u>No.</u>	<u>Page</u>
French industrialists and the ten per cent reduction in intra-Community duties	1	22
Italian industrialists and European problems	4	9
UNICE critical of amended EEC Commission proposal on tariff-bracket rates	7	21
- 1967 -		
EEC Banking Federation and the European capital market	5	81
Federal Association of the German Wholesale and Export Industry warns against a return to protectionism	2	26
(The) future of the European company	2	23
German industry and the enlargement of the European Community	5	143
Italian industrialists and the Kennedy-Round	1	30
Statement of the attitude of the Federation of Belgian Industries (October-December)	5	136
- 1968 -		
Belgian industries and the future of the Community (10 November)	4	122
Community steel problems discussed in Taranto	1	88
Conference in Turin on planning for Europe	1	89
(The) German Federation of Wholesale Traders and Exporters discusses EEC policy at its Annual General Meeting (28 May)	2	87
(The) German Industry and Trade Conference and European policy	1	86

	<u>No.</u>	<u>Page</u>
Joint economic action at the European level is discussed by the President of the General Confederation of Managerial and Supervisory Staffs	1	96
Monetary relations in the European Community (25 October)	4	144
(Mr.) Münchmeyer, Chairman of the Federal Association of Private Banks, calls for a European monetary union (13 September)	3	86
Netherlands Federation of Iron and Steel Unions and European integration (30 August)	3	84
(The) President of Bremen's Landeszentralbank speaks on the problem of the monetary union in the European Economic Community (20 May)	2	86
(The) President of the Federal Union of German Banks draws certain conclusions from the international monetary crisis and calls for a European monetary system to achieve stability (2 December)	4	126
- 1969 -		
(Mr. Wolff von Amerongen, Chairman of the Central Association of German Chambers of Industry and Commerce (DIHT), suggests a new liberalization programme for the world trading nations (21 June)	2	149
Banks favour coordinating the economic and monetary policies of the Six (May)	2	178
BDI (Federal Association of German Industry) calls for early integration of Europe (May-June)	2	133
Belgian industry calls for the relaunching of Europe (June)	2	141
(The) case for a policy on behalf of the European handicrafts (March)	1	159
Central Association of German Chambers of Industry and Commerce (DIHT) draws attention to the dangers of stagnation in the EEC and calls for a new strategy for integration (November-December)	4b	54

	<u>No.</u>	<u>Page</u>
Dutch reactions to the Community's consumer policy (April-May)	2	118
(The) Dutch Management Unions discuss protectionism (March)	1	126
(The) European Confederation of Free Trade Unions (ECFTU) passes a resolution on approximating value added taxes in the Community (5 July)	3	108
'European unity holds the key to France's industrial future' - Mr. Paul Huvelin, President of the National French Employers' Centre (22 April)	2	115
Federation of German industry warns of the danger of offering unfair attractions to firms in the EEC: statement of views on regional policy (January)	1	121
German appeal for a unified integration policy (22 September)	3	99
Memorandum to the European Commission from the Dutch iron and steel industry (9 April)	2	112
(The) National Centre of French Employers (CNPF): 'France has not drawn all the logical conclusions from the Rome Treaty' (17 June)	3	82
(The) President of the German Chamber of Industry and Commerce discusses world trade problems and calls on the developing countries to integrate economically on a regional basis (25 September)	3	100
(The) President of the Standing Conference of Chambers of Commerce in the EEC speaks about the part this organization should play within the Community (6 February)	1	143
Statement by Mr. Charles Levinson on big world corporations and the Common Market (3 September)	3	123
Statement by the Dutch Union of Insurance Brokers on the effect of the Community directives on Dutch insurance business (3 June)	2	136

	<u>No.</u>	<u>Page</u>
Trade union view on industrial concentration (July)	3	116
(The) Trade unions (CISL and CMT) and European companies (April-May)	2	173
Views of European industry on the Community's energy policy (20 May)	2	179

F. MISCELLANEOUS

- 1966 -

Banker Abs on European policy	1	15
(The) Benelux Economic Congress and the EEC	6	7
(The) Montecatini-Edison merger	2	9
(Professor) Röpke advocates a free trade area embracing the whole of Europe	2	15
Round table talks in Milan on 'Enterprises in the European Community'	10	10

- 1967 -

Conference in Milan on the EEC's medium-term economic policy and the Italian plan	2	27
(For a) European scientific and technical research policy	1	25
Views of the Union of Industries of the European Community on European economic policy	5	186

- 1968 -

Conference in Rome on employment problems seen in the light of technological development (14 - 15 November)	4	124
---	---	-----

	<u>No.</u>	<u>Page</u>
(The) German Deputy Blumenfeld (CDU) stresses the importance of political and technological integration for Europe's future (10 June)	2	73
Hamburg and the Common Market as seen by Senator H. Kern (1 July)	3	78
(An) interview with Mr. Andreotti, Minister for Industry, on the state of the Italian industry prior to 1 July 1968 (12 April)	2	32
(Mr.) Mendès-France for 'Europeanization' of the pound (28-30 April)	2	66
SPD Bundestag representative proposes the setting up of a WEU Technological Committee (September)	3	69
- 1969 -		
(Mr.) Blessing, President of the Federal Bank, defends the Bretton Woods system (24 January)	1	122
(The) Chairman of the Board of the Swiss Credit Bank opposed to a European monetary bloc (15 October)	4b	53
(The) Federation of Dutch Metallurgical and Electrical Engineering Industries (FME) and European integration (August)	3	95
Hamburg and the EEC - Policy statements by Dr. Weichmann and by Senator Kern concerning integration (29 May)	2	100
(Mr.) Rumor and Mr. Colombo on the devaluation of the French franc (10-11 August)	3	31

III. SOCIAL MATTERS

	<u>No.</u>	<u>Page</u>
A. <u>EUROPEAN PARLIAMENT</u>		
- 1966 -		
(The) development of the European Schools	4	37
Equal pay for men and women	7	76
(The) European Parliament demonstrates its sympathy with Italy on the recent flood disasters	12	1
(The) European sports certificate	4	39
(The) European Youth Organization	6	23
Health problems arising in connexion with imports of cattle, swine and fresh meat	11	1
Industrial health at the level of individual firms in the three European Communities	7	78
Maternity benefits	7	52
Preservatives and colorants used in food-stuffs	11	1
Problems attaching to occupational training and vocational guidance	4	51
Redundant sulphur mine workers	6	54
Regional policy and the social implications of redevelopment	7	54
Social developments in the Community	12	41
Social security for seamen	6	56
(The) work of the social services with regard to workers changing their residence within the Community	4	53

	<u>No.</u>	<u>Page</u>
- 1967 -		
European social policy	3	11
(The) prevention of accidents at work	3	20
Regulation relating to social harmonization in road transport	3	71
Right of establishment: activities concerned with public health	3	33
(The) use of colorants in the pharmaceutical sector	3	32
(The) utilization of colorants in foodstuffs	3	33

- 1968 -

.....

- 1969 -

.....

B. NATIONAL GOVERNMENTS AND PARLIAMENTS

- 1966 -

.....

- 1967 -

Social harmonization in the EEC	1	53
---------------------------------	---	----

- 1968 -

.....

- 1969 -

Mr. Bosco proposes that a European Community should be set up to deal with the problems of the younger generation (2 February)

1 79

C. EUROPEAN AND INTERNATIONAL ORGANIZATIONS

- 1966 -

.....

- 1967 -

.....

- 1968 -

Mr. Victor Bodson, a member of the Commission, looks into the social policy of the Community on 1 July 1968 and the role of the younger generation (2 July)

3 92

- 1969 -

.....

D. POLITICAL PARTIES

.....

E. PROFESSIONAL ORGANIZATIONS AND TRADE UNIONS

- 1966 -

(The) CFTC Federation of Miners and the High Authority's Memorandum on Coal Policy	7	19
(The) CGIL and the CGT address a memorandum to the EEC	5	9
Cooperation between the French CGT Union and the Italian CGIL Union	1	21
Criticisms levelled at the EEC Commission by German employers	10	1
(The) European Secretariat of the International Confederation of Free Trade Unions (ICFTU) and the European Organization of the International Federation of Christian Trade Unions (IFCTU) on the eve of the 2nd Council Meeting in Luxembourg	2	7
(The) International Federation of Christian Trade Unions programme for action in the sphere of social policy within the EEC	2	11
Motion of the Executive Bureau of the European Organization of the International Federation of Christian Trade Unions (IFCTU) on the merger of the European Executives and of the Communities	2	6
(A) statement on 'German and international social policy' by Dr. E.G. Erdmann, Executive Vice-President of the Federation of German Employers	5	17

- 1967 -

Luxembourg Workers and Europe	5	140
-------------------------------	---	-----

- 1968 -

Conference organized by the European Movement in the Netherlands to discuss employment problems as seen from a European angle (17 October)	4	108
--	---	-----

	<u>No.</u>	<u>Page</u>
Observations of the secretariat of the CGIL-CGT on the European Social Fund (3 April)	2	81
Statement by the International Christian Trade Union Federation on European cooperation	1	81
Trade union action in the European Community (24-26 October)	4	114
Bureau of the European Organization of the WCL (World Confederation of Labour) states its views on the overhaul of the European Social Fund (9 October)	4b	80
(The) First Congress of the European Organization of the World Labour Confederation (7-9 May)	2	176
(A) joint paper by the Italian General Labour Confederation (CGIL) and the General Labour Confederation (CGT) on trade union unity in Europe (23 July)	3	118

F. MISCELLANEOUS

- 1966 -

The problems arising from the strike of female workers at the national arms factory in Herstal, Belgium	5	11
---	---	----

- 1967 -

.....

- 1968 -

.....

- 1969 -

Creation at The Hague of a European Trade Union Federation (24-26 April)	2	166
--	---	-----

IV. AGRICULTURE

	<u>No.</u>	<u>Page</u>
A. <u>EUROPEAN PARLIAMENT</u>		
- 1966 -		
Assistance from the European Agricultural Guidance and Guarantee Fund	6	50
Common trading system for egg albumin and lactalbumin	12	46
Conditions governing compensation terms in respect of occupational diseases	2	26
(The) food industries and drink manufactures	2	23
Freedom of establishment in agriculture	2	19
Health problems arising in connexion with imports of cattle, swine and fresh meat from third countries - Veterinary Committee	12	51
Hygiene problems associated with trade in animals and meat	7	108
Intra-Community competition and aid granted by the States to agriculture	7	106
Imports of rice from Madagascar and Surinam	11	2
Levies on mixed cereals	7	108
Organizing world markets for agricultural products	12	37
Preservatives used in foodstuffs	12	47
Processed farm products	7	61
(The) protection of young people at work	2	25
Regulation relating to the EAGGF	12	45
Right of farmers to join cooperatives	11	36

	<u>No.</u>	<u>Page</u>
Right of farmers to various forms of credit	11	38
World cereals agreement	7	67
- 1967 -		
Aids to the beef and veal sector	3	75
Assistance from the European Agricultural Guidance and Guarantee Fund	3	26
Calculation of the import price of beef and veal and calculation of the levy	3	25
Common cereal prices	3	24
Directive on preserves, jams and fruit jellies	3	69
Financial frauds in the agricultural sector	3	45
Measuring instruments	3	59
(The) organization of a major survey in France and Italy	3	26
Organizing the world sugar market	3	22
Organizing world markets in dairy produce, beef and veal	3	56
Preservatives in and on citrus fruit	3	69
(The) prevention and suppression of black scab in potatoes and ear worm	3	25
Regulation concerning milk and cream of milk	3	75
Regulations for organizing the sugar markets	3	27
Trade in processed agricultural products	3	76

- 1968 -

.....

- 1969 -

.....

B. NATIONAL GOVERNMENTS AND PARLIAMENTS

- 1966 -

Bundestag debate on agriculture	5	57
Chamber of Deputies approves the common agricultural policy	7	129
(Mr.) Couve de Murville and the common agricultural policy	7	1
Financing the common agricultural policy	4	67
(The) problem of the common agricultural market under discussion in the French National Assembly	7	127

- 1967 -

Agricultural policy	5	47
(The) 1968 budget and the EAGGF	5	1

- 1968 -

Bonn's views on agricultural policy (20 October)	4	53
(Mr.) Boulin discusses French agricultural policy and Europe (7 October)	4	29
EEC participation in the International Sugar Agreement (24 October)	4	71
Europe discussed as the National Assembly debates agriculture (15 November)	4	36

	<u>No.</u>	<u>Page</u>
(Mr. Edgar) Faure advocates giving the agricultural policy a new emphasis (7 May)	2	9
Government criticism of the financing system of the Community farming policy (20 September)	3	15
(Mr.) Höcherl, Federal Food Minister, discusses EEC's agricultural policy	1	22
Margarine levy and the strengthening of the budgetary powers of the European Parliament	3	60
(The) Second Chamber discusses the International Sugar Agreement (December)	4	83
Statement by Mr. Pierre Harmel on the question of reinforcing and enlarging the European Community (3 October)	4	5
Statement in the Senate by Mr. Sedati, Minister for Agriculture, on the common agricultural policy (25 July)	3	53
Support given by the Dutch Government to certain farm, horticultural and fishery products	2	43
- 1969 -		
Approval by the Second Chamber of a decision by the representatives of the member countries concerning products with an oil content (18 September)	3	42
Debate and vote on the 1969 agricultural budget in the Chamber of Representatives - criticism of Mansholt Plan (20-29 May)	2	22
Debate on the agricultural budget in the First Chamber (20 May)	2	70
(Mr.) Ertl, Federal Minister of Food, regards an overhaul of the EEC's agricultural policy as inevitable (23 October-18 November)	4b	18
European problems in the French National Assembly's debate on agriculture (21-22 November)	4b	16

	<u>No.</u>	<u>Page</u>
Federal Food Minister Höcherl criticizes the Mansholt Plan (12 June)	2	15
German views on the EEC agricultural policy (10-19 August)	3	19
Government statements in the Italian Parliament on the problems of citrus fruit and tobacco (7 and 30 May)	2	57
(The) Government's view of the Mansholt Plan (18 September)	3	44
(Mr.) Udink, Minister for development aid on the restructuring of European agriculture (1 December)	4b	30

C. EUROPEAN AND INTERNATIONAL ORGANIZATIONS

- 1966 -

Sir John Coulson advocates production limits in Western Europe	7	44
---	---	----

- 1967 -

Mr. Mansholt's press conferences in Brussels on European agricultural problems	5	169
---	---	-----

- 1968 -

(An) interview with Mr. Mansholt on the problems by modernization in agriculture	1	107
(Mr.) Mansholt suggests greatly increased expen- diture on modernizing the agriculture of the Six	2	94

- 1969 -

Mr. Mansholt defends his agricultural programme at the 'Green Week' in Berlin (2 February)	1	134
---	---	-----

	<u>No.</u>	<u>Page</u>
D. <u>POLITICAL PARTIES</u>		
- 1966 -		
Statements on European policy by the German Minister for Agriculture and by the Chairman of the CSU Party	10	2
- 1967 -		
Position taken up by the Agricultural Committee of the Italian Unified Socialist Party on the common agricultural policy	5	99
- 1968 -		
(The) Agricultural Committee of the CDU Südwürttemberg-Hohenzollern and the Common Agricultural Policy	1	65
(The) FDP (Free Democratic Party) Group of the Bundestag puts forward its own proposals on agricultural policy (25 July)	3	65
- 1969 -		
Agricultural policy is the main topic discussed at the CDU Farmers' Congress in Münster (7 March)	1	113
Executive of the Italian Socialist Party adopts a motion on the common agricultural market (29 October)	4b	47
Resolution on the Mansholt Plan passed at the sixth meeting of Socialist Women in the EEC (5 May)	2	175
E. <u>PROFESSIONAL ORGANIZATIONS AND TRADE UNIONS</u>		
- 1966 -		
Addresses on Common Market and agricultural policy at the 'Grüne Woche' in Berlin	3	31

	<u>No.</u>	<u>Page</u>
Dutch sugar-beet farmers against the EEC Commission's supplementary proposals which are described as 'Strikingly advantageous to the French growers'	7	23
(The) Executive of the German Farmers' Union and the EEC's agricultural price policy	7	25
German views on the agricultural decisions taken by the EEC Council of Ministers on 23 and 24 July 1966	8/9	17
Views of the CNEL on the common agricultural policy	4	15
- 1967 -		
Belgian attitudes to the common agricultural policy	5	132
Committee of Professional Agricultural Organizations (COPA) and the common agricultural policy	1	31
Dutch Chambers of Commerce and the European Commission's proposals on tobacco	5	141
EEC European Farmers' Conference in Düsseldorf	5	191
(The) Fourth Conference of the Agricultural Workers Trade Unions in the EEC (25 and 26 May)	4	123
German reactions to a statement by Mr. Mansholt, Vice-President of the EEC Commission on structural policy	5	137
Italian Confederation of Farm Managers on the need to bring the common agricultural prices up to date	5	142
(The)thirty-first International Agricultural Show (Grüne Woche) opens in Berlin	2	24

	<u>No.</u>	<u>Page</u>
Agricultural quotas? Statement on agricultural policy by the President of the German Agricultural Credit Union (31 October)	4	118
(The) Belgian dairy market and the Community's policy (August)	3	82
Belgian professional organizations and the common market for dairy produce	1	97
(The) Boerenbond (Belgian Farmers Union) and the common agricultural policy (12 April)	2	83
(The) Chairman of the Dutch Meat and Cattle Marketing Board discusses common agricultural policy	1	80
COPA discusses European milk problems (12 September)	3	100
Dutch farming organizations and the Community's dairy policy proposals	1	98
European farmers (COPA) and the common policies for the milk and beef and veal sectors (29 May)	2	112
Farmers: the time has come to reinforce European solidarity (27 November)	4	125
(The) French Federation of Farmer's Unions (FNSEA) states its attitude to the common agricultural policy	1	91
(The) 'Green Week' in Berlin	1	84
Italian statements on agricultural policy	1	82
Problems of European agricultural policy discussed at the International Grain Conference in Hamburg (19 September)	3	101
(For the) Secretary-General of the French Farmers' Unions the new French agricultural policy can only assume a European form (23-24 September)	3	88

	<u>No.</u>	<u>Page</u>
Belgian agriculture and the Mansholt Plan (21 May)	2	131
(The) Chambers of Commerce of the North Sea Ports discuss the European Commission proposals concerning oils and fats (11 June)	3	106
(The) common agricultural policy discussed by the Committee of Professional Agricultural Organizations (COPA) (4 September)	3	126
(The) Dutch Agricultural Corporation's views on the Council measures relating to the devaluation of the French franc and on the Mansholt Plan (August - September)	3	87
(The) Dutch Consumers' Contact Association on the Mansholt Plan (13 September)	3	89
(The) EEC's agriculture and food industries state their attitude to the Common Market (1 October)	4b	73
(The) European Federation of the Trade Unions of Agricultural Workers in the Community set up in Dortmund (22-23 September)	4b	63
European Industry and the Mansholt Plan (27 May)	2	181
European industry gives its opinion on the Mansholt Plan (2 October)	4b	74
(The) Federal Association of German Wholesalers and Exporters is critical of the EEC's agricultural protectionism and advocates a liberal world trade system (11 and 23 June)	2	139
(The) German Association of Farmers calls for abolition of EEC agricultural prices (22 August, 16 September)	3	96
(The) German Farmers Union discusses agricultural price policy (19 June)	2	145

	<u>No.</u>	<u>Page</u>
German Farmers' Union opposes any reduction in agricultural prices and demands the abolition of the 'green dollar' (11-19 November)	4b	56
German Industrial Institute calls for reform of the EEC's agricultural policy (16 April)	2	113
(The) Mansholt Plan: views of the Belgian Federation of Young Farmers' Associations (4 July)	3	83
Policy statement by the trade unions of the EEC on overhauling the common agricultural policy (17 October)	4b	81
(The) position of the ACLI on the Mansholt Memorandum (June)	3	85
(The) President of the Confederation of Italian Farmers discusses Europe (14 May)	2	125
Regional, provincial and local reactions in Italy to the Mansholt Plan (16 May)	2	126
(The) Rotterdam Chamber of Commerce and the Community's farming surpluses (4 June)	2	137

F. MISCELLANEOUS

- 1966 -

Discussion on the date by which customs will be completely dismantled and that by which the common agricultural market will be finalized	6	9
--	---	---

- 1967 -

.....

- 1968 -

Discussions held by parliamentary committees on the Community policy for dairy produce, beef and veal (11 June)	3	56
--	---	----

	<u>No.</u>	<u>Page</u>
(Mr.) Pisani appraises French agricultural policy from the European standpoint (8 April)	2	59
- 1969 -		
Interview with the President of the IEAI (Italian Institute of Agrarian Economics) (29 October)	4b	53
Will the EEC collapse because of the way agriculture is financed? Mr. Lücker, the CDU MP states his views (January)	1	103

V. COMPETITION

A. EUROPEAN PARLIAMENT

.....

B. NATIONAL GOVERNMENTS AND PARLIAMENTS

- 1966 -

The Netherlands and Community policy on cartels	6	88
---	---	----

- 1967 - 1968 - 1969 -

.....

C. EUROPEAN AND INTERNATIONAL ORGANIZATIONS

.....

D. POLITICAL PARTIES

.....

E. PROFESSIONAL ORGANIZATIONS AND TRADE UNIONS

.....

F. MISCELLANEOUS

.....

VI. TRANSPORT

	<u>No.</u>	<u>Page</u>
A. <u>EUROPEAN PARLIAMENT</u>		
- 1966 -		
Activities ancillary to transport	11	39
Organizing the common market for transport	2	17
(The) tariff bracket system applicable to the transport of goods	7	61
- 1967 -		
Braking and direction indicator systems on motor vehicles	3	27
Duty-free entry of fuel for commercial motor vehicles	3	28
Rhine shipping problems and navigable waterway transport capacity	3	73
Suppression of radio interference caused by motor vehicles	3	29
Wheeled agricultural tractors	3	28
- 1968 - 1969 -		
.....		
B. <u>NATIONAL GOVERNMENTS AND PARLIAMENTS</u>		
- 1966 -		
Common transport policy	6	88

- 1967 -

The Government's standpoint on European integration
in respect of transport, agriculture and economic
affairs

5 86

- 1968 - 1969 -

.....

C. EUROPEAN AND INTERNATIONAL ORGANIZATIONS

.....

D. POLITICAL PARTIES

.....

E. PROFESSIONAL ORGANIZATIONS AND TRADE
UNIONS

- 1966 -

.....

- 1967 -

Views of Dutch industry on transport and energy
policies (15 June)

4 107

- 1968 -

.....

- 1969 -

The Dutch road transport organizations address a
letter to the Government and to the Second Cham-
ber (March)

1 126

F. MISCELLANEOUS

.....

VII. ENERGY AND SPACE

A. EUROPEAN PARLIAMENT

- 1966 -

Budgetary and administrative questions concerning the ECSC	7	97
(Professor) Burgbacher's views on energy supplies	5	14
Debate on the High Authority's Fourteenth General Report on its activities	7	87
Euratom policy and European scientific policy	7	83
Euratom's activity	11	5
Euratom's first indicative programme	7	95
Euratom's supplementary research and investment budget	11	14
European energy policy	11	28
Statement by the Euratom Commission	7	81
Statement by President Del Bo on the activity of the ECSC	6	26
Technological progress and scientific research - a common science policy	11	9

	<u>No.</u>	<u>Page</u>
- 1967 -		
Euratom's activities in the future single Executive	3	62
Euratom's budgetary questions	3	2
Implications of a treaty on the non-proliferation of nuclear weapons	3	60

- 1968 - 1969 -

.....

B. NATIONAL GOVERNMENTS AND PARLIAMENTS

- 1966 -		
Belgian measures to reduce the price of domestic coal produced in Belgium	10	48
State aid for the Netherlands coalmining industry	10	48
Subsidies to the collieries	6	90
Written Questions		
- Increased industrial demand for capital and its effects on the European Financial Market		
- National Research Programme	7	141

- 1967 -

.....

- 1968 -

(The) Bundestag passes a resolution concerning the Euratom crisis (11 December)	4	60
Europe and French nuclear policy (19 November)	4	40
European Affairs discussed in a debate at the National Assembly on scientific research (7 May)	2	4

	<u>No.</u>	<u>Page</u>
(The) Federal Minister for Scientific Research, Dr. Stoltenberg, calls for a European research policy	1	24
(Mr.) Pedini discusses technological cooperation (3 December)	4	67
Procurement of uranium	3	61
(The) Senate's Committee on Finance reports on European scientific cooperation	1	8
Statement by Mr. Lefèvre on European Science Policy problems (14 November)	4	9
(Mr.) Stoltenberg, Federal Minister for Research, pledges his full support for Euratom (10 December)	4	59
- 1969 -		
Cooperation between the Netherlands, the United Kingdom and the Federal Republic on uranium enrichment (11 March)	1	94
(The) Euratom crisis - question put before the Chamber of Representatives (20-27 November)	4b	5
Meeting between Italian and German representatives to discuss the Euratom programme (21 November)	4b	29
Report by the Minister for Economic Affairs to the Committees for Foreign Affairs and Nuclear Energy concerning Euratom (29 January)	1	91
(The) Second Chamber discusses Euratom (25 June)	2	77
Statement by Mr. Lauricella on the problems of research (6 February)	1	82
(Mr.) Strauss, Federal Finance Minister, advocates nuclear weapons for a united Europe and a European code on the trade cycle (26-27 July)	3	15
(Mr.) Strauss, Federal Minister for Financial Affairs, rejects the idea of nuclear weapons under German control and advocates the early accession of the United Kingdom to the Common Market (18 December 1968)	1	35

	<u>No.</u>	<u>Page</u>
Switzerland calls for scientific contacts between EEC and EFTA (18 November)	4b	35

C. EUROPEAN AND INTERNATIONAL ORGANIZATIONS

- 1966 -

Harnessing Europe's fuel and power resources to the European idea	4	13
---	---	----

- 1967 -

.....

- 1968 -

Atlantic Conference in Rome on technological development (24-26 May)	2	118
European Space Conference in Munich (18-21 June)	2	123
World Space Conference in Bad Godesberg (12-14 November)	4	158

- 1969 -

.....

D. POLITICAL PARTIES

- 1966 - 1967 -

.....

- 1968 -

The CSU Land Group discusses European defence policy (20 September)	3	71
---	---	----

- 1969 -

.....

E. PROFESSIONAL ORGANIZATIONS AND TRADE UNIONS

- 1966 -

An energy policy for Western Europe 8/9 11

- 1967 -

.....

- 1968 -

European scientific research discussed at the 21st
Economic Congress of the Benelux countries
(26 April) 2 108

(A) report by the Belgian National Council on science
policy 1 77

(The) Union of the Industries in the European Com-
munity (UNICE) and research activities
(20 and 29 December) 4 161

- 1969 -

.....

F. MISCELLANEOUS

- 1966 - 1967 -

.....

	<u>No.</u>	<u>Page</u>
- 1968 -		
Address by Prince Bernhard of the Netherlands on European cooperation in aviation and space travel (18 September)	3	70
Brussels Conference on Europe and Space (24 June)	2	125
Conference in Milan on energy sources in the EEC (4 April)	2	105
(The) Earl of Bessborough proposes that a European technology centre should be set up (9 October)	4	90
(Professor) Hallstein, former President of the EEC Commission, calls for the reorganization of European defence policy (22 September)	3	72
- 1969 -		
.....		

VIII. OVERSEAS COUNTRIES AND TERRITORIES

A. EUROPEAN PARLIAMENT

- 1966 -		
Parliamentary Conference of the Association with the African and Malagasy States	1	33
Relations between the ECSC and the Associated African and Malagasy States (AAMS)	7	100
Second meeting of the Parliamentary Conference of the Association with the African and Malagasy States	4	48

- 1967 -

Parliamentary conference of the Association The Third meeting of the Conference (Abidjan, 10-14 December 1966)	1	41
Third meeting of the Parliamentary Conference of the EEC-AAMS Association	3	47

- 1968 - 1969 -

.....

B. NATIONAL GOVERNMENTS AND PARLIAMENTS

- 1966 -

.....

- 1967 -

Development aid	5	37
Representation of Surinam and of the Netherlands Antilles under their association with the EEC	2	58

- 1968 -

Association with Israel, Tunisia and Morocco (27 December)	4	73
Decision reached on 25 July 1967 by representatives of the Member States on special provisions govern- ing oleaginous products from the Associated States	2	43
(Mr.) Fanfani's visit to the Somali Republic	1	41
General de Gaulle's visit to Turkey (27-31 October)	4	29
Negotiations between the European Community and the East African countries	2	45

	<u>No.</u>	<u>Page</u>
Official visit of Mr. Fanfani, Italian Foreign Minister, to Algeria	1	44
Visit of the Turkish Foreign Minister (19-21 July)	3	63
Visit to the Netherlands of President Hamani Diori of the Niger (November)	4	81

C. EUROPEAN AND INTERNATIONAL ORGANIZATIONS

.....

D. POLITICAL PARTIES

.....

E. PROFESSIONAL ORGANIZATIONS AND TRADE UNIONS

- 1966 - 1967 -

.....

- 1968 -

(The) attitude of German industry to the association of African States (26 August)	3	83
--	---	----

(The) 'Berlin Business Conference for 1968': the trade problems of the developing countries (5 October)	4	138
---	---	-----

- 1969 -

.....

F. MISCELLANEOUS

- 1966 - 1967 -

.....

	<u>No.</u>	<u>Page</u>
- 1968 -		
Interview with Mr. Zagari, Italian Under-Secretary for Foreign Affairs, on the relations between rich and poor countries and European cooperation (23 April)	2	33
- 1969 -		
The Director-General of the Food and Agriculture Organization discusses farm policy and food aid (16 May)	2	127

IX. EXTERNAL RELATIONS

A. EUROPEAN PARLIAMENT

- 1966 -		
(The) Association Agreement between the EEC and Nigeria	12	24
(The) Association between the EEC and Greece	12	48
Energy source aid to developing countries	7	99
Oral Question on an association between Tunisia and the Community	12	33
- 1967 -		
Progress on the Kennedy Round	3	54
Recommendation of the Joint EEC-Turkey Parliamentary Committee	3	66

- 1968 - 1969 -

.....

B. NATIONAL GOVERNMENTS AND PARLIAMENTS

- 1966 -

Anglo-French talks and European affairs	8/9	23
Austria and the EEC	7	39
Austrian views on East European and EEC policy	1	25
Closer cooperation between the EEC and EFTA	10	46
(Mr.) Colombo, Italian Minister for the Treasury, on relations between the EEC and Latin America	5	41
Danish Prime Minister's visit to Paris	5	35
Debate on European integration in the Swedish Diet	5	39
Denmark and the problem of integration	7	32
Development of trade with State-trading countries	10	25
Dutch-Italian talks on Europe	7	2
Europe a talking point in the Belgo-Italian meetings	5	3
European problems and the British General Election	5	19
Federal Chancellor Erhard's visit to Scandinavia and German reactions	10	15
France and Europe	3	15
Franco-German talks	3	6
Franco-Soviet relations and European problems	8/9	23
Government statement by Mr. Klaus, Austrian Chan- cellor, on EEC questions	5	36
Great Britain and European policy	7	34
Great Britain and the EEC	1	26

	<u>No.</u>	<u>Page</u>
Italy, the Scandinavian countries and Europe	7	29
Luxembourg's European policy	2	65
(Dr.) Schroeder, German Foreign Minister, on the rapprochement between Spain and the EEC	5	38
Switzerland and European integration	8/9	24
Talks between Federal Chancellor Erhard and Prime Minister Wilson	7	30
Tunisia seeks resumption of negotiations with the EEC	6	19
- 1967 -		
Anglo-Belgian talks in London	5	68
Application of Article 235 of the EEC Treaty (13 April)	4	75
Austria and the EEC (November 1966 - September 1967)	4	1
(The) Belgian Government and the United Kingdom application for membership of the European Community (19 May and 25 June 1967)	4	12
Britain's entry into the EEC as viewed by Maurice Schumann, Michel Debré and Maurice Couve de Murville	5	32
(Mr.) Colombo, Minister for the Treasury, looks forward to closer cooperation between the Community and Latin America	5	78
Comments on the results of the Council of Ministers' meeting of 18/19 December 1967 on negotiations for entry to the EEC:		
- Belgium, France, Germany, Great Britain, Italy, Luxembourg, Netherlands, EFTA Council meeting	5	147
Debate in the House of Commons on Britain's entry into the Common Market	5	58
Draft trade agreement between the EEC and Spain (8 May)	4	78

	<u>No.</u>	<u>Page</u>
External and European policies	5	39
Extracts from the communiqué published following Mr. Pompidou's visit to Vienna (16 September)	4	31
Franco-German consultations in Bonn (12 and 13 July)	4	38
General de Gaulle's press conference		
- The problem of Britain's accession to the EEC		
- The reactions in: Belgium, France, Germany, Great Britain, Italy, Netherlands	5	29
German views on the enlargement of the European Community	5	55
Germany and Spain's association with the Common Market	1	34
Italian Government's favourable reactions to Prime Minister Wilson's proposals on technological collaboration between the United Kingdom and Europe	5	77
Italy reaffirms its support for the accession of the United Kingdom to the Common Market (27 - 29 June)	4	59
London statement by the Dutch Finance Minister	5	67
(Mr.) Malik, Indonesian Foreign Minister, on Indonesia's relations with the European Community	5	70
(A) memorandum from the Ministry of Foreign Affairs in connexion with Austria's association with the EEC (8 July)	4	59
Official visit of Mr. Luns to Ankara	5	95
Press Conference of the Danish Foreign Minister on Denmark's accession to the EEC (15 December)	5	6
Reactions to remarks made by Lord Chalfont about the possibility of a change in British foreign policy	5	61
(The) Scandinavian countries and the Common Market (October 1966 - September 1967)	4	80

	<u>No.</u>	<u>Page</u>
Several leading French politicians state their views on the accession of the United Kingdom to the Common Market (April - June - July)	4	93
(The) Spanish Minister for the Development Plan and the integration of Spain in the Common Market	1	33
Statement by Mr. Grégoire in Vienna on 7 November on the future of the small States in the Communities	5	83
Switzerland and political integration (July - September)	4	88
Tariff situation of Algeria vis-à-vis the European Communities (14 June)	4	77
United Kingdom and the Common Market		
- Prime Minister Wilson's tour of the capitals of the Six		
- Problems and attitudes (January - September)	4	42
(The) visit of Federal Chancellor Kiesinger to London	5	64
Visit to Paris of the Prime Minister of Ireland	5	17
(Mr.) Wilson proposes to the Six a plan for European technological integration	5	60
- 1968 -		
Anglo-Dutch talks in London (30 August)	3	49
Anglo-Italian talks in Rome (11-12 November)	4	64
Annual Conference of the Nordic Council in Oslo	1	126
(Mr. Hilmar) Baunsgaard, Danish Prime Minister, in a statement on Foreign and European policy (1 October)	4	86
Benelux memorandum on the enlargement of the Community	1	99

	<u>No.</u>	<u>Page</u>
Bonn and Latin American trade problems - Mr. Brandt, Foreign Minister, warns the EEC against the widening trade gap with Latin America (6 October)	4	46
Bonn talks of Mr. Lyng, Norwegian Foreign Minister	1	28
Bonn visit of Mr. Nyboe Andersen, Danish Economics Minister	1	29
Britain is determined to join the Common Market, Wilson says (11 November)	4	61
(Lord) Brown declares: Britain maintains its candidature for accession to the Common Market	1	34
(Mr.) Chaban-Delmas and Mr. de Lipkowski give their views on the question of Britain's accession to the EEC	1	63
Chancellor Kiesinger's visit to General de Gaulle and the question of Britain's accession	1	15
Competence of the Ministry of External Affairs to deal with European integration policy	1	1
Czechoslovakia and the Common Market	2	3
(Mr. Michel) Debré, French Minister of Finance, visits Rome	1	42
Economic cooperation between Nordic States (19-20 October)	4	87
Enlargement of the Community	3	61
European policy was the focal point of discussions when Mr. Borten, Norwegian Prime Minister, visited Bonn (21 October)	4	54
European problems raised in the Chamber of Deputies during the debate on the State budget	1	36
(The) Federal Government's views on the admission of the United Kingdom to the European Economic Community	1	16

	<u>No.</u>	<u>Page</u>
France and the question of Spain's entry into the Common Market (23 April)	2	4
(Sir Geoffrey de) Freitas and Mr. Stewart discuss new ways of making Western Europe more coherent (1 October)	4	137
From a speech by Mr. George Colley T. D. , Minister for Industry and Commerce of Ireland (1 October)	4	62
(The) German Minister for Economic Affairs visits London (28 August)	3	48
Italian memorandum on the enlargement of the Community	1	102
(President) Johnson looks for a rapprochement between Europe and the United States (25 April)	2	51
(Mr.) Lemke's approach to European policy (1 November)	4	92
(Mr.) Luns on an official visit to Indonesia, Malaysia and Singapore (9 July)	2	37
(Mr.) Lynch discusses Ireland's relations with the EEC	1	35
Press conference of Mr. Grégoire, Minister of Foreign Affairs, on the enlargement of the Community	1	47
(The) prospects of Britain's entry into the Common Market as seen by members of the French Government	1	11
Realism about integration policy in Austrian Government circles (1 November)	4	1
Rome visit of the President of the Yugoslav Council	1	40
(The) Scandinavian countries are keen on taking part in a trade conference with the Six	1	56
Senate debates: Britain's accession to the European Community	1	3

	<u>No.</u>	<u>Page</u>
Spain and the European Community	2	47
Speaking in Turin the United States Ambassador calls for cooperation against the danger of a return to protectionism (1 November)	4	148
Special trade agreement between the EEC and Great Britain	2	46
Speech by Mr. Mitterer, Federal Minister of Trade and Industry, on Austrian economic questions	1	2
Speech by Mr. Christopher Soames, British Ambassador in France (13 October)	4	140
(The) Standing Committee for Trade Policy makes a statement concerning Britain's accession to the EEC and East-West relations (22 August)	3	58
Statement by Mr. Abba Eban, Israeli Foreign Minister, on Israel-EEC relations	1	35
Statement by Mr. Harmel, Minister for Foreign Affairs, on the Government's European policy and the enlargement of the Community	1	10
Statement by Mr. Mitterer, Austrian Minister for Trade, on the problem of Austria's relations with the Community (10 July)	3	21
Statement by the Dutch Ambassador in Bonn (6 November)	4	95
Summit conference of Nordic States in Copenhagen	2	48
Switzerland and the European integration	1	57
Talks with Mr. John Lynch, the Irish Prime Minister (6 December)	4	62
Vienna's official approach to the EEC States and to the Community bodies in connection with the EEC-Austria negotiations (11 July)	3	22
Views of Dr. Bock, former Austrian Vice-Chancellor, on the Austrian integration policy (21 May)	2	69

	<u>No.</u>	<u>Page</u>
Visit of Federal Chancellor Kiesinger to Rome	1	43
Visit to Bonn of Mr. Baunsgaard, the Danish Prime Minister (16 May)	2	26
Visit to Bonn of Mr. Torsten Nilsson, Swedish Foreign Minister (17 June)	2	28
Visit to Moscow of Austrian Foreign Minister Waldheim	1	2
Visit to the United Kingdom of Mr. Werner, President of the Luxembourg Government	1	48
Visits to Bonn of Lord Chalfont and Foreign Minister Brown	1	20
(Mr.) Waldheim, Austrian Foreign Minister, discusses Austria's association with the European Community (17-20 June)	2	1
(Mr.) Wilson's appeal to Europe (20 April)	2	30

- 1969 -

Address by Mr. Otto Mitterer, Federal Minister for Trade, Commerce and Industry to the Austrian Parliamentary Council of the European Movement on 'Relations between Austria and the EEC' (7 January)	1	43
(The) American Secretary of State for Commerce discusses removing the non-tariff obstacles to international trade (April)	2	31
(The) attitude of the American Government to recent trends in European integration (November)	4b	36
Austria announces a new approach to the EEC (3 November)	4b	2
(Mr. George) Brown pleads for Britain's entry into the Common Market (8-9 September)	3	74
(Mr.) Brown's scheme for Europe (6 March)	1	74

	<u>No.</u>	<u>Page</u>
(The) Chamber of Deputies refuses to ratify the protocol for the accession of Greece to the Customs Assistance Convention (7 March)	2	66
(The) Chamber of Representatives is apprised of a draft resolution seeking to amend Article 237 of the Treaty establishing the EEC (17 June)	2	28
Consultations between Mr. Brandt and Mr. Luns (7-8 July)	3	36
Denmark hopes to negotiate entry into the EEC in the near future (18 September)	3	6
(Mr.) Erlander, Swedish Prime Minister, visits Bonn (17 April)	2	82
Franco-Austrian relations and the Common Market (21-23 February)	1	70
(The) Franco-German talks in Bonn (8-9 September)	3	21
General de Gaulle emphasizes the 'underlying harmony' between Rome and Paris (17 January)	1	68
(Mr.) Hillary, Irish Foreign Secretary, has talks with Mr. Luns, Dutch Foreign Minister (15 July)	3	29
Interpellation on the action taken on the resolution of the European Parliament concerning relations with Greece (10 June)	2	26
Interview with Mr. Anthony Crosland on the British application to join the EEC (12 May)	2	123
(The) Israel Ambassador to the Netherlands discusses his country's association with the European Communities (5 May)	2	97
(Federal Chancellor) Kiesinger visits the Austrian capital (27-29 March)	1	45
(Dr.) Kreisky, Chairman of the Austrian Socialist Party, puts the case for a large free trade area (31 March)	1	119

	<u>No.</u>	<u>Page</u>
(Mr.) Luns, Dutch Foreign Minister, visits London (15 July)	3	28
(The) Luxembourg Foreign Minister visits Rome (20 June)	2	64
(Mr.) Nenni, Italian Foreign Minister, replies to questions on Greece (23 May)	2	62
Policy statement on Nordic integration by the Danish Minister for Economic Affairs and European Trade Relations (October)	4b	8
Recommendations of the Bundesrat on a proposal of the European Commission for a Council decision on the progressive approximation of agreements con- cluded between the Member States and third countries, on trade relations and on the negotiation of common agreements (9 May)	2	10
Relations between Yugoslavia and the Community at the Franco-Yugoslav talks in Paris (12-17 January)	1	67
(Secretary of State) Rogers' statement on Europe to the Senate Foreign Relations Committee (27 March)	1	100
(Mr.) Rumor visits Turkey (5-8 June)	2	64
(President) Saragat's State visit to Britain: Anglo- Italian undertaking regarding the building of Europe (22-29 April)	2	55
Spain and Europe - Mr. Debré's visit to Madrid (5-7 February)	1	69
Statement by Mr. John Lynch, the Irish Prime Minister (20 June)	2	50
Statements made by President Nixon on Europe and relations between the United States of America and Europe, during his visit to Brussels, London, Bonn, Berlin, Rome and Paris (February-March)	1	145
(Mr.) Stewart, British Foreign Secretary, visits Bonn (14 November)	4b	19

	<u>No.</u>	<u>Page</u>
(Mr.) Stewart restates Britain's desire to join the EEC (2 May)	2	46
Switzerland and Europe - views of Federal Councillor Celio and Ambassador Weitnauer (4 and 13 May)	2	95
(The) talks between General de Gaulle and Chancellor Kiesinger (13-14 March)	1	72
Visit of Mr. Nenni, Italian Foreign Minister, to Yugoslavia (26-29 May)	2	62
(Mr.) Wilson answers questions in the Commons on his Government's European policy (22 May and 10 June)	2	47
(Mr. Harold) Wilson - 'No commitment to a federal Europe' (8-23 July)	3	26
(Mr.) Wilson visits Bonn (11-13 February)	1	37

C. EUROPEAN AND INTERNATIONAL ORGANIZATIONS

- 1966 -

EFTA parliamentarians discuss the EEC crisis	3	48
Meeting of the EFTA Council of Ministers in Bergen	6	13
Twenty-third session of the Contracting Parties to the General Agreement	6	17
(The) Warsaw Pact countries and European security	8/9	25

- 1967 -

Comments on the results of the Council of Ministers' meeting of 18-19 December 1967 on negotiations for entry to the EEC:		
- The President of the Commission of the European Communities	5	145

	<u>No.</u>	<u>Page</u>
Proposal of the European Union in Germany for the enlargement of the European Community	5	198
WEU Assembly and the problems raised by the possible accession of the United Kingdom to the European Communities	1	45

- 1968 -

Discussions between President Johnson and Mr. Jean Rey, President of the European Commission, on the problem of cooperation between Europe and the United States	1	105
(The) Government's NATO policy	2	35
(Mr.) Mansholt discusses the responsibility of the United States and Europe for expanding trade with the Third World (15 July)	3	94
(J. Robert) Schaetzel: 'Challenge of technology is for all advanced nations' (10 December)	4	160
(Mr. Robert) Schaetzel: US prefers a united Europe (8 November)	4	150

- 1969 -

Common declaration and resolution passed by the Monnet Committee on pursuing the unification of Europe and Britain's entry into the Common Market (15-16 July)	3	112
(The) European Movement analyses the institutional problems contingent on enlarging the European Communities (20-21 June)	2	147
(Mr. Jean) Rey, President of the European Commission, discusses Austria's relations with the EEC (21 March)	1	137
(Mr.) Rey, President of the European Commission, in Switzerland (21 November)	4b	60

	<u>No.</u>	<u>Page</u>
D. <u>POLITICAL PARTIES</u>		
- 1966 -		
.....		
- 1967 -		
(The) Conservative Party discusses its foreign policy at the Brighton Conference	5	106
(The) European Left and the accession of the United Kingdom to the EEC (4 and 5 February)	4	121
Great Britain's accession to the EEC		
(a) The Socialist International in favour of Britain's accession to EEC		
(b) The question of Britain's entry into the Common Market	2	31
Meeting in Munich of French and German parliamentarians	5	105
Opinion of Mr. Mendès France on the European economic situation and on Britain's candidature	5	102
Spanish federalists criticize EEC-Spain negotiations	5	122
Statement by Mr. Piccoli, Vice-Secretary of the Christian Democrat Party in connection with the problem of Austria's association with the EEC (22 September)	4	103
Views of Messrs. Pisani, Giscard d'Estaing, Baumel and Buron on Britain's candidature (17 October, 5 December)	5	114
- 1968 -		
Austrian Socialists' three-stage plan for an arrangement with the EEC	1	131

	<u>No.</u>	<u>Page</u>
European Liberal leaders pass a resolution on Britain's entry into the Community	1	111
(Mr.) Lecanuet on relations between Europe and the United States	1	62

- 1969 -

At their respective annual conferences the three main British political parties come out in favour of Britain's entry into the Common Market (September-October)	4b	39
CDU (Christian Democratic Union) calls for an early opening of entry negotiations and for a start on political cooperation (November-December)	4b	48
Europe discussed in a Liberal Party report (26 August)	3	69
(The) Liberals wish to found a European party (1 September)	3	70
Opinions on Britain's membership of the EEC (29 July)	3	63

E. PROFESSIONAL ORGANIZATIONS AND TRADE UNIONS

- 1966 -

Attitudes adopted by British and Norwegian industry with regard to the British import surcharge	6	15
Developments regarding the United Kingdom's entry into the Common Market	3	41
Italian farmers and the Kennedy Round	10	24
President of the Belgian Federation of Industries and the admission of third countries to the EEC	10	22

- 1967 -

(The) French iron and steel industry concerned about the effects of Britain's joining the EEC	5	131
(The) position of the Dutch Federation of Employers and Trade Union Congresses on the accession of the United Kingdom and other EFTA countries to the EEC	5	139

- 1968 -

(The) attitude of the Austrian Federation of Industry to integration policy (20 May)	2	85
(The) French crisis as seen in German economic spheres (June-July)	3	77
(The) views of German industry concerning European policy and relations between Europe and the United States (27 March)	2	79

- 1969 -

(The) Dutch Trade Unions on Spain and the EEC (February)	1	124
(The) Free Trade Unions are in favour of an agreement between the European Community and Israel (21 February)	1	154
(The) National Farmers' Union on Britain's entry into the EEC (12 August)	3	93
Trade union (UPTC and CMT) views on the renewal of the Yaoundé Convention (January)	2	163

F. MISCELLANEOUS

- 1966 -

(The) Deputy Governor of the Bank of Greece evaluates the EEC-Greece Association	6	20
Western integration and East-West trade	7	46

- 1967 -

(An) article by Mr. Carlo Russo, critical on the idea of a Europe 'from the Atlantic to the Urals' (29 September)	4	104
Conference held by Ambassador Weitnauer on Switzerland's position in the face of the great international economic communities (11 December 1967)	5	96
Conference in Trieste on relations between the European Community and the East European countries	5	174
(Dr.) Hallstein, former President of the EEC, in favour of building a bridge with Scandinavia	5	128
Interview with Baron Snoy d'Oppuers on problems raised by Britain's application for membership (23 December)	5	128
Relations between Europe and the United States	2	39

- 1968 -

Conference by Mr. Tonic-Sorinj, former Austrian foreign minister on 'The European Community seen from the outside' (23 September)	3	73
Conference of the Club 'Europe 2000' on Britain's entry into the Common Market (24 April)	2	107
(Dr.) Erhard warns against breaking up EFTA (28 November)	4	96

	<u>No.</u>	<u>Page</u>
(On the) European policy of Britain. Two British opinions (4 and 26 June)	2	74
(Professor) Hallstein on relations between the USA and Europe (28 May)	2	71
(The) 'Ibero-America' Society urges world-wide preference system (27 June)	2	126
(Professor) Levi Sandri's views on the Franco-German meeting held in Bonn on 27 and 28 September 1968	3	96
(Mr.) Marjolin: We must see to it that France does not withdraw into its shell (28 November)	4	97
(Mr.) Marjoribanks, British Ambassador to the Communities, discusses relations between the United Kingdom and the Community	1	122
(Mr.) Pleven discusses French foreign policy on the television programme 'Meet the press' (4 December)	4	98
Roman Seminar on 'Latin America, Italy and the EEC' (June, July)	2	127
Signing of the Nuclear Non-Proliferation Treaty (20 August)	3	37
Statement by Mr. George Brown, deputy leader of the Labour Party, on Britain's role in Europe (September)	3	69
(The) Treaty on the Non-Proliferation of Nuclear Weapons (14 August)	3	55
- 1969 -		
An article by Mr. Pierre Uri in 'Le Monde' entitled 'A suggestion to Britain' (14 March)	1	116
Britain in Europe - a speech by Lord Chalfont (24 March)	1	117

	<u>No.</u>	<u>Page</u>
(A) British economist suggests Europe should have a Commission for Industry (20 September)	3	130
European politicians test the ground in Scandinavia (4-6 July)	3	51
(The) Federation of Belgian Industries and the renewal of the Yaoundé Convention (April)	2	109
(Douglas) Jay, MP: Staying out of the Six (7 May)	2	99
(Mr. Christopher) Layton on 'setting a timetable for new European objectives' (5 August)	3	120
(Mr.) Leemans is interviewed on the current British attitude to the Community (16 June)	2	107
(Mr. Mackintosh's views on the United Kingdom's European policy (7 June)	2	106
(Sir Con) O'Neill's views on European policy and Lord Gladwyn's reply (4 and 7 June)	2	103
(Andrew) Shonfield: A plan to avoid the French veto in Europe (1 April)	2	85
Statement by Senator J. Javits on European and Atlantic problems (29 May - 6 June)	2	102
(Mr. Jeremy) Thorpe would like a Franco-British Treaty (7 November)	4b	47
(The) United States - controversy over the Common Market (24 September-9 October)	4b	65

X. MISCELLANEOUS

A. EUROPEAN PARLIAMENT

- 1966

Technical and cultural cooperation within the framework of the EEC-AAMS Association	7	104
---	---	-----

- 1967 - 1968 - 1969 -

.....

B. NATIONAL GOVERNMENTS AND PARLIAMENTS

- 1966 -

The paramountcy of Community law	3	59
----------------------------------	---	----

- 1967 -

.....

- 1968 -

(Mr.) Couve de Murville's statement on the occasion of the fifth anniversary of the Franco-German Treaty	1	13
--	---	----

General de Gaulle's visit to Rumania (15-16-17 May)	2	10
---	---	----

- 1969 -

.....

	<u>No.</u>	<u>Page</u>
C. <u>EUROPEAN AND INTERNATIONAL ORGANIZATIONS</u>		
.....		
D. <u>POLITICAL PARTIES</u>		
.....		
E. <u>PROFESSIONAL ORGANIZATIONS AND TRADE UNIONS</u>		
- 1966 -		
Adapting commercial structures to the Common Market	3	37
- 1967 - 1968 - 1969 -		
.....		
F. <u>MISCELLANEOUS</u>		
- 1966 -		
Address by the President of the Federal Associ- ation of German Industry on European questions	1	16
(The) development of Belgian enterprises	4	10
(Professor) Müller-Armack's memorandum on future European integration	1	14
(Mr. Maurice) Schumann and Mr. Maurice Faure debate current European issues	4	7
- 1967 -		
Professor Grewe addresses the External Policy Association	2	20

