

General Secretariat of the Council

**GUIDE TO THE COUNCIL
OF THE
EUROPEAN COMMUNITIES**

December 1989

General Secretariat of the Council

**GUIDE TO THE COUNCIL
OF THE
EUROPEAN COMMUNITIES**

Brussels, December 1989

This publication is also available in the following languages:

ES ISBN 92-824-0702-0
DA ISBN 92-824-0703-9
DE ISBN 92-824-0704-7
GR ISBN 92-824-0705-5
FR ISBN 92-824-0707-1
IT ISBN 92-824-0708-X
NL ISBN 92-824-0709-8
PT ISBN 92-824-0710-1

Cataloguing data can be found at the end of this publication

Luxembourg: Office for Official Publications of the European Communities,
1990

ISBN 92-824-0706-3

Catalogue number: BX-57-89-176-EN-C

© ECSC-EEC-EAEC, Brussels • Luxembourg, 1990

Printed in Belgium

CONTENTS

	Page
Council of the European Communities	5
Presidency of the Council	7
Conference of the Representatives of the Governments of the Member States	8
List of representatives of the governments of the Member States who regularly take part in Council meetings	9
Belgium	10
Denmark	11
Federal Republic of Germany	12
Greece	15
Spain	17
France	19
Ireland	21
Italy	23
Luxembourg	29
Netherlands	30
Portugal	32
United Kingdom	35
Permanent Representatives Committee	39
Coreper II	40
Coreper I	42
Article 113 Committee	44
Special Committee on Agriculture	44
Standing Committee on Employment	44
Budget Committee	44
Scientific and Technical Research Committee (Crest)	45
Education Committee	45
Committee on Cultural Affairs	46
Select Committee on Cooperation Agreements between the Member States and third countries	46
Energy Committee	46
Standing Committee on Uranium Enrichment (Copenur)	47
Working parties	47

Permanent Representations	49
Belgium	50
Denmark	54
Federal Republic of Germany	60
Greece	66
Spain	78
France	85
Ireland	91
Italy	97
Luxembourg	103
Netherlands	104
Portugal	108
United Kingdom	115
General Secretariat of the Council	121
Private Office	124
Legal Service	126
Directorate-General A	128
Directorate-General B	132
Directorate-General C	135
Directorate-General D	137
Directorate-General E	139
Directorate-General F	142
Directorate-General G	144
Association Councils	147
EEC-Turkey	148
EEC-Malta	149
EEC-Cyprus	150
Cooperation Councils	151
EEC-Algeria	152
EEC-Morocco	153
EEC-Tunisia	154
EEC-Egypt	155
EEC-Jordan	156
EEC-Syria	157
EEC-Lebanon	158
EEC-Israel	159
EEC-Yugoslavia	160
ACP-EEC Council of Ministers	161
Representations of the ACP States	165
Committee of Senior Officials on Scientific and Technical Research (COST)	181

COUNCIL OF THE EUROPEAN COMMUNITIES

1. Composition

The Council consists of representatives of the Member States. Each government delegates one of its members to the Council, the composition of which may thus vary according to the subject before it. The office of President is held for a term of six months by each member of the Council in turn:

- (i) for a first cycle of six years; Belgium, Denmark, Federal Republic of Germany, Greece, Spain, France, Ireland, Italy, Luxembourg, Netherlands, Portugal, United Kingdom;
- (ii) for the following cycle of six years: Denmark, Belgium, Greece, Federal Republic of Germany, France, Spain, Italy, Ireland, Netherlands, Luxembourg, United Kingdom, Portugal.

The Council meets when convened on the initiative of the President or at the request of one of its members or of the Commission.

2. Powers

Following the merger of the institutions of the three European Communities, which took effect in 1967, a single Council took the place of the Special Council of Ministers of the European Coal and Steel Community and the Councils of the European Economic Community and Euratom. It exercises the powers and jurisdiction conferred on those institutions in accordance with the provisions of the Treaties establishing, respectively, the European Coal and Steel Community, the European Economic Community and the European Atomic Energy Community, the so-called 'Merger' Treaty of 1965 establishing a single Council and a single Commission of the European Communities, the 1972 Treaty concerning the accession of Denmark, Ireland and the United Kingdom, the 1979 Treaty concerning the accession of Greece and the 1985 Treaty concerning the accession of Spain and Portugal.

In accordance with the Rome Treaties (EEC, Euratom), the Council ensures coordination of the general economic policies of the Member States and has the power to take decisions. All provisions of general scope or of a certain importance must be adopted by the Council but, except in a limited number of cases, the Council may act only on a proposal from the Commission. The difference between the Rome Treaties and the Paris Treaty (ECSC) is that, according to the former, it is the Council which generally takes the decision, on a proposal from the Commission, while the latter states that decisions are generally to be taken by the High Authority (now the Commission) with the assent of the Council.

3. Method of voting in the Council

The EEC and Euratom Treaties state that, save as otherwise provided, the Council shall act by a majority of its members. In most cases, however, the Treaties stipulate either unanimity or qualified majority.

In calculating a qualified majority, Member States have the number of votes laid down in the Treaties: Federal Republic of Germany, France, Italy, United Kingdom: 10; Spain: 8; Belgium, Greece, Netherlands, Portugal: 5; Ireland, Denmark: 3; Luxembourg: 2. Total 76.

When, in pursuance of the Treaties, the Council has to act on a proposal from the Commission, 54 votes are required to attain a qualified majority.

In other cases, 54 votes in favour cast by at least eight members of the Council are necessary.

If the Council amends a proposal from the Commission, unanimity is required for the act constituting such amendment.

Abstentions do not prevent the adoption by the Council of decisions which require unanimity.

As regards the ECSC, except for the special arrangements covering budget matters, decisions of the Council, other than those for which a qualified majority or unanimity is required, are taken by a vote of the majority of its members; this majority is considered to be attained if it represents an absolute majority of the representatives of the Member States, including the votes of the representatives of two Member States which each produce at least one-ninth of the total value of the coal and steel output of the Community.

4. Form of Council acts

For EEC and Euratom matters, Council acts may take the following forms: regulations, directives, decisions, recommendations and opinions.

Regulations are general in scope, binding in their entirety and directly applicable in all Member States; directives are binding on the Member States to which they are addressed as regards the results to be achieved, but leave national authorities the power to decide the form and means; decisions, which may be addressed to a Member State, to an undertaking or to an individual, are binding in their entirety on the parties named therein; recommendations and opinions are not binding. Regulations must be published in the Official Journal and, unless otherwise provided therein, enter into force 20 days after publication. Directives and decisions take effect upon notification to the parties concerned.

Apart from instruments having legal effects which are expressly mentioned in the Treaties, the Council adopts decisions on general matters and resolutions; the scope of such instruments is determined in each individual case.

5. Presidency of the Council

The President of the Council who, as mentioned above, exercises his duties for a period of six months, carries out as fully as possible his coordinating role. He sees to the smooth running of Council work and endeavours to find concrete solutions to the problems placed before the Council.

PRESIDENCY OF THE COUNCIL

over the next few years

- from 1.7. to 31.12.1989: FRANCE
- from 1.1. to 30.6.1990: IRELAND
- from 1.7. to 31.12.1990: ITALY
- from 1.1. to 30.6.1991: LUXEMBOURG
- from 1.7. to 31.12.1991: NETHERLANDS
- from 1.1. to 30.6.1992: PORTUGAL
- from 1.7. to 31.12.1992: UNITED KINGDOM
- from 1.1. to 30.6.1993: DENMARK
- from 1.7. to 31.12.1993: BELGIUM
- from 1.1. to 30.6.1994: GREECE
- from 1.7. to 31.12.1994: FEDERAL REPUBLIC OF GERMANY

All correspondence for the Presidency of the Council should be addressed to:

Council of the European Communities

**Rue de la Loi, 170
1048 BRUSSELS
Tel.: 234 61 11
Telex: 21711 Consil B
Telegram: Consilium Bruxelles**

CONFERENCE OF THE REPRESENTATIVES OF THE GOVERNMENTS OF THE MEMBER STATES

The Treaties establishing the EEC, the ECSC and Euratom lay down that certain decisions shall be taken by common accord by the governments of the Member States.

Thus, for amendments to the EEC Treaty (Article 236 EEC), the necessary decisions are taken by the Conference of the Representatives of the Governments of the Member States.

**LIST OF REPRESENTATIVES
OF THE GOVERNMENTS OF THE MEMBER STATES
WHO REGULARLY TAKE PART IN
COUNCIL MEETINGS¹**

¹ The Heads of State or Government, who form the *European Council*, are not included.

Belgium

Willy CLAES

Deputy Prime Minister, Minister for Economic Affairs, Planning and Educational Reform

Jean-Luc DEHAENE

Deputy Prime Minister, Minister for Transport and Institutional Reforms

Hugo SCHILTZ

Deputy Prime Minister, Minister for the Budget and for Science Policy

Mark EYSKENS

Minister for Foreign Affairs

Philippe MAYSTADT

Minister for Finance

Robert URBAIN

Minister for Foreign Trade

Marcel COLLA

Minister for Posts and Telecommunications

Philippe BUSQUIN

Minister for Social Affairs

André GEENS

Minister for Development Cooperation

Luc VAN DEN BRANDE

Minister for Employment and Labour

Elie DEWORME

State Secretary for Energy, attached to the Minister for Economic Affairs

Paul DE KEERSMAEKER

State Secretary for European Affairs and Agriculture, attached to the Minister for Foreign Affairs

Miet SMET

State Secretary for the Environment and Social Emancipation, attached to the Prime Minister

Wivina DE MEESTER-DE MEYER

State Secretary for Finance

Roger DELIZEE

State Secretary for Health and Policy on the Disabled

Pierre CHEVALIER

State Secretary for Science Policy

Denmark

Uffe ELLEMANN-JENSEN
Minister for Foreign Affairs

Henning DYREMOSE
Minister for Finance

Niels HELVEG PETERSEN
Minister for Economic Affairs

Anders FOGH RASMUSSEN
Minister for Inland Revenue

Bertel HAARDER
Minister for Education and Research

Hans ENGELL
Minister for Justice

Laurits TØRNÆS
Minister for Agriculture

Jens BILGRAV-NIELSEN
Minister for Energy

Lone DYBKJÆR
Minister for the Environment

Aase OLESEN
Minister for Social Affairs

Torben RECHENDORFF
Minister for Communications

Knud ØSTERGAARD
Minister for Transport

Kent KIRK
Minister for Fisheries

Knud Erik KIRKEGAARD
Minister for Labour

Ester LARSEN
Minister for Health

Anne Birgitte LUNDHOLT
Minister for Industry

Jørgen ØRSTRØM MØLLER
State Secretary

Federal Republic of Germany

Hans-Dietrich GENSCHER

Federal Minister for Foreign Affairs

Wolfgang SCHÄUBLE

Federal Minister for the Interior

Hans A. ENGELHARD

Federal Minister for Justice

Theodor WAIGEL

Federal Minister for Finance

Helmut HAUSSMANN

Federal Minister for Economic Affairs

Ignaz KIECHLE

Federal Minister for Food, Agriculture and Forestry

Norbert BLÜM

Federal Minister for Labour and Social Affairs

Ursula Maria LEHR

Federal Minister for Youth, Family Affairs, Women and Health

Friedrich ZIMMERMANN

Federal Minister for Transport

Klaus TÖPFER

Federal Minister for the Environment, Nature Conservation and Reactor Safety

Heinz RIESENHUBER

Federal Minister for Research and Technology

Jürgen MÖLLEMANN

Federal Minister for Education and Science

Christian SCHWARZ-SCHILLING

Federal Minister for Post and Telecommunications

Jürgen WARNKE

Federal Minister for Economic Cooperation

Irmgard ADAM-SCHWAETZER
Minister of State, Foreign Affairs

Carl-Dieter SPRANGER
Parliamentary State Secretary to the Federal Minister for the Interior

Klaus KINKEL
State Secretary, Federal Ministry of Justice

Johannes TIETMEYER
State Secretary, Federal Ministry of Finance

Otto SCHLECHT
State Secretary, Federal Ministry of Economic Affairs

Dieter von WÜRZEN
State Secretary, Federal Ministry of Economic Affairs

Wolfgang von GELDERN
Parliamentary State Secretary to the Federal Minister for Food, Agriculture and Forestry

Walter KITTEL
State Secretary, Federal Ministry of Food, Agriculture and Forestry

Wolfgang VOGT
Parliamentary State Secretary to the Federal Minister for Labour and Social Affairs

Werner TEGTMEIER
State Secretary, Federal Ministry of Labour and Social Affairs

Werner CHORY
State Secretary to the Federal Minister for Youth, Family Affairs, Women and Health

Wilhelm KNITTEL
State Secretary, Federal Ministry of Transport

Martin GRÜNER
Parliamentary State Secretary to the Federal Minister for the Environment, Nature Conservation and Reactor Safety

Wolfgang GRÖBL
Parliamentary State Secretary, Federal Ministry of the Environment, Nature Conservation and Reactor Safety

Clemens STROETMANN

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

Albert PROBST

Parliamentary State Secretary to the Federal Minister for Research and Technology

Gebhard ZILLER

State Secretary, Federal Ministry of Research and Technology

Irmgard KARWATZKI

Parliamentary State Secretary to the Federal Minister for Education and Science

Fritz SCHAUMANN

State Secretary, Federal Ministry of Education and Science

Volkmar KÖHLER

Parliamentary State Secretary to the Federal Minister for Economic Cooperation

Greece

Nikolaos THEMELIS

Minister attached to the Prime Minister

Antonios SAMARAS

Minister for Foreign Affairs

Théodoros KATRIVANOS

Minister for the Interior

Georges YENNIMATAS

Minister for Economic Affairs

Georges SOUFLIAS

Minister for Finance

Stavros DIMAS

Minister for Agriculture

Apostolos KAKLAMANIS

Minister for Labour

Georges MERIKAS

Minister for Health, Social Welfare and Social Security

Konstantinos STAMATIS

Minister for Justice

Konstantinos SIMITIS

Minister for Education and Religious Affairs

Sotirios KOUVELAS

Minister for Culture

Tzannis TZANNETAKIS

Minister for Tourism

Dimitrios MANIKAS

Minister for Public Order

Ioannis DELIYANNIS

Minister for Macedonia and Thrace

Antonios FOUSSAS

Minister for the Aegean

Konstantinos LIASKAS

Minister for the Environment, Regional Planning and Public Works

Anastassios PEPONIS

Minister for Industry, Energy and Technology

Ioannis VARVITSIOTIS

Minister for Trade

Apostolos-Athanassios TSOCHATZOPOULOS

Minister for Transport and Communications

Nikolaos PAPPAS

Minister for Merchant Shipping

Ioannis POTTAKIS

Deputy Minister for Foreign Affairs

Ioannis DRAGASSAKIS

Deputy Minister for Economic Affairs

Vassilios KONTOYANNOPOULOS

Deputy Minister for Education and Religious Affairs

Grigorios YANNAROS

Deputy Minister for Industry, Energy and Technology

Ioannis KEFALOYANNIS

Deputy Minister for Transport and Communications

Spain

Francisco FERNANDEZ ORDOÑEZ

Minister for Foreign Affairs

Enrique MUGICA

Minister for Justice

Carlos SOLCHAGA CATALAN

Minister for Economic Affairs and Finance

José Luis CORCUERA

Minister for the Interior

Javier Luis SAENZ COSCULLUELA

Minister for Public Works and Town Planning

Javier SOLANA MADARIAGA

Minister for Education and Science

Manuel CHAVES GONZALEZ

Minister for Labour and Social Security

Claudio ARANZADI

Minister for Industry and Energy

Carlos ROMERO HERRERA

Minister for Agriculture, Fisheries and Food

José BARRIONUEVO PEÑA

Minister for Transport, Tourism and Communications

Jorge SEMPRUN

Minister for Culture

Julián GARCIA VARGAS

Minister for Health and Consumer Affairs

Luis YAÑEZ BARNUEVO

State Secretary for International Cooperation and Latin America

Pedro SOLBES MIRA

State Secretary for the European Communities

Guillermo DE LA DEHESA ROMERO

State Secretary for Economic Affairs

Miguel-Angel FERNANDEZ ORDOÑEZ

State Secretary for Trade

Juan Manuel ROJO ALAMINOS

State Secretary for the Universities and Research

José BORRELL FONTELLES

State Secretary for Finance

France

Lionel JOSPIN

Ministre d'Etat, Minister for Education, Youth and Sport

Pierre BEREGOVOY

Ministre d'Etat, Minister for Economic and Financial Affairs and the Budget

Roland DUMAS

Ministre d'Etat, Minister for Foreign Affairs

Pierre JOXE

Minister for the Interior

Roger FAUROUX

Minister for Industry and Town and Country Planning

Edith CRESSON

Minister for European Affairs

Michel DELEBARRE

Minister for Infrastructure, Housing, Transport and the Sea

Jean-Pierre SOISSON

Minister for Labour, Employment and Vocational Training

Jacques PELLETIER

Minister for Cooperation and Development

Jack LANG

Minister for Culture and Communication, Major Projects and the Bicentenary

Henri NALLET

Minister for Agriculture and Forestry

Paul QUILES

Minister for Posts, Telecommunications and Space

Claude EVIN

Minister for Solidarity and for Health and Social Security

Hubert CURIEN

Minister for Research and Technology

Jean-Marie RAUSCH

Minister for Foreign Trade

Michel CHARASSE

Minister for the Budget (attached to the Ministre d'Etat, Minister for Economic Affairs, Finance and the Budget)

François DOUBIN

Minister for Trade and Craft Trades (Ministry of Industry and Town and Country Planning)

Olivier STIRN

Minister for Tourism (Ministry of Industry and Town and Country Planning)

Jacques MELLICK

Minister for the Sea (Ministry of Transport and the Sea)

Michèle ANDRE

State Secretary for Women's Rights

Brice LALONDE

State Secretary for the Environment and Disaster Prevention (Prime Minister's Office)

Robert CHAPUIS

State Secretary for Technical Education (attached to the Ministre d'Etat, Minister for Education, Youth and Sport)

Roger BAMBUCK

State Secretary for Youth and Sport (attached to the Ministre d'Etat, Minister for Education, Youth and Sport)

Véronique NEIERTZ

State Secretary for Consumer Affairs (attached to the Ministre d'Etat, Minister for Economic and Financial Affairs and the Budget)

Thierry de BEAUCE

State Secretary for International Cultural Relations (attached to the Ministre d'Etat, Minister for Foreign Affairs)

Georges SARRE

State Secretary for Road and River Transport (Ministry of Infrastructure, Housing, Transport and the Sea)

André LAIGNEL

State Secretary for Vocational Training (Ministry of Labour, Employment and Vocational Training)

Hélène DORLHAC

State Secretary for the Family (Ministry of Solidarity and of Health and Social Security)

Michel GILLIBERT

State Secretary for the Disabled (Ministry of Solidarity, and of Health and Social Security)

Ireland

Gerard COLLINS

Minister for Foreign Affairs

Albert REYNOLDS

Minister for Finance

John WILSON

Minister for the Marine

Michael O'KENNEDY

Minister for Agriculture and Food

Desmond O'MALLEY

Minister for Industry and Commerce

Bertie AHERN

Minister for Labour

Robert MOLLOY

Minister for Energy

Michael WOODS

Minister for Social Welfare

Ray BURKE

Minister for Justice and Communications

Pádraig FLYNN

Minister for the Environment

Rory O'HANLON

Minister for Health

Mary O'ROURKE

Minister for Education

Séamus BRENNAN

Minister for Tourism and Transport

Brendan DALY

Minister of State at the Department of the Taoiseach with special responsibility for Heritage Affairs and Minister of State at the Department of Finance

Máire GOGHEGAN-QUINN

Minister of State at the Department of the Taoiseach with special responsibility as Coordinator of Government Policy and EEC matters

Michael SMITH

Minister of State at the Department of Industry and Commerce with special responsibility for Science and Technology

Ger CONNOLLY

Minister of State at the Department of the Environment with special responsibility for Urban Renewal

Seán CALLEARY

Minister of State at the Department of Foreign Affairs with special responsibility for Overseas Aid

Terry LEYDEN

Minister of State at the Department of Industry and Commerce with special responsibility for Trade and Marketing

Joe WALSH

Minister of State at the Department of Agriculture and Food with special responsibility for the Food Industry

Denis LYONS

Minister of State at the Department of Tourism and Transport

Noel TREACY

Minister of State at the Department of Health

Séamus KIRK

Minister of State at the Department of Agriculture and Food with special responsibility for Horticulture

Mary HARNEY

Minister of State at the Department of the Environment with special responsibility for the Office for the Protection of the Environment

Italy

Claudio MARTELLI

Deputy Prime Minister

Gianni DE MICHELIS

Minister for Foreign Affairs

Antonio GAVA

Minister for the Interior

Giuliano VASSALLI

Minister for Justice

Guido CARLI

Minister for the Treasury

Paolo CIRINO POMICINO

Minister for the Budget

Rino FORMICA

Minister for Finance

Sergio MATTARELLA

Minister for Education

Giovanni PRANDINI

Minister for Public Works

Calogero MANNINO

Minister for Agriculture and Forestry

Carlo BERNINI

Minister for Transport

Oscar MAMMI

Minister for Posts and Telecommunications

Adolfo BATTAGLIA

Minister for Industry, Trade and Craft Trades

Carlo DONAT CATTIN

Minister for Labour

Renato RUGGIERO

Minister for Foreign Trade

Carlo VIZZINI

Minister for Merchant Shipping

Carlo FRACANZANI

Minister for State Holdings

Franco DE LORENZO

Minister for Health

Franco CARRARO

Minister for Tourism

Nando FACCHIANO

Minister for Cultural Assets

Giorgio RUFFOLO

Minister for the Environment

Riccardo MISASI

Minister for the Mezzogiorno

Antonio RUBERTI

Minister for Scientific Research and Technology

Vito LATTANZIO

Minister for Civil Defence

Rosa JERVOLINO RUSSO

Minister for Social Affairs

Egidio STERPA

Minister for Relations with Parliament

Carmelo CONTE

Minister for the Problems of Urban Areas

Pierluigi ROMITA

Minister for Community Policies

Antonio MACCANICO

Minister for the Regions and Institutional Questions

Remo GASPARI

Minister for the Civil Service

Susanna AGNELLI

State Secretary for Foreign Affairs

Ivo BUTINI

State Secretary for Foreign Affairs

Claudio LENOCI
State Secretary for Foreign Affairs

Claudio VITALONE
State Secretary for Foreign Affairs

Giancarlo RUFFINO
State Secretary for the Interior

Franco FAUSTI
State Secretary for the Interior

Valdo SPINI
State Secretary for the Interior

Saverio D'AQUINO
State Secretary for the Interior

Giovanni COCO
State Secretary for Justice

Vincenzo SORICE
State Secretary for Justice

Franco CASTIGLIONE
State Secretary for Justice

Mauro BUBICCO
State Secretary for the Treasury

Angelo PAVAN
State Secretary for the Treasury

Maurizio SACCONI
State Secretary for the Treasury

Luigi FOTI
State Secretary for the Treasury

Emilio RUBBI
State Secretary for the Treasury

Angelo PICANO
State Secretary for the Budget

Marte FERRARI
State Secretary for the Budget

Carlo SENALDI
State Secretary for Finance

Domenico SUSI
State Secretary for Finance

Stefano DE LUCA
State Secretary for Finance

Carlo MEROLLI
State Secretary for Finance

Dino MADAUDO
State Secretary for Finance

Beniamino BROCCA
State Secretary for Education

Saverio D'AMELIO
State Secretary for Education

Laura FINCATO
State Secretary for Education

Savino MELILLO
State Secretary for Education

Ettore PAGANELLI
State Secretary for Public Works

Francesco CURCI
State Secretary for Public Works

Francesco NUCARA
State Secretary for Public Works

Romeo RICCIUTI
State Secretary for Agriculture and Forestry

Francesco CIMINO
State Secretary for Agriculture and Forestry

Alessandro GHINAMI
State Secretary for Agriculture and Forestry

Gualtiero NEPI
State Secretary for Transport

Giuseppe SANTONASTASO
State Secretary for Transport

Giuseppe PETRONIO
State Secretary for Transport

Raffaele RUSSO
State Secretary for Posts and Telecommunications

Giuseppe ASTONE
State Secretary for Posts and Telecommunications

Francesco TEMPESTINI
State Secretary for Posts and Telecommunications

Franco BONFERRONI
State Secretary for Industry, Trade and Craft Trades

Giuseppe FORNASARI
State Secretary for Industry, Trade and Craft Trades

Paolo BABBINI
State Secretary for Industry, Trade and Craft Trades

Guglielmo CASTAGNETI
State Secretary for Industry, Trade and Craft Trades

Ugo GRIPPO
State Secretary for Employment

Graziano CIOCIA
State Secretary for Employment

Gianpaolo BISSI
State Secretary for Employment

Alberto ROSSI
State Secretary for Foreign Trade

Paolo DEL MESE
State Secretary for Foreign Trade

Giovanni MONGIELLO
State Secretary for Merchant Shipping

Giuseppe DEMITRY
State Secretary for Merchant Shipping

Sebastiano MONTALI
State Secretary for State Holdings

Maurizio PAGANI
State Secretary for Health

Maria Pia GARAVAGLIA
State Secretary for Health

Elena MARINUCCI
State Secretary for Health

Luciano REBULLA
State Secretary for Tourism

Antonio MURATORE
State Secretary for Tourism

Gianfranco ASTORI
State Secretary for Cultural Assets

Luigi COVATTA
State Secretary for Cultural Assets

Piero Maria ANGELINI
State Secretary for the Environment

Filippo FIORINO
State Secretary for the Mezzogiorno

Giuseppe GALASSO
State Secretary for the Mezzogiorno

Learco SAPORITO
State Secretary for Scientific Research and Technology

Giuliano ZOSO
State Secretary for Scientific Research and Technology

Luxembourg

Jacques SANTER

Prime Minister, Minister for the Treasury, Minister for Cultural Affairs

Jacques POOS

Deputy Prime Minister, Minister for Foreign Affairs, Foreign Trade and Cooperation, Minister for the Armed Forces and Police

Fernand BODEN

Minister for the Family, for Social Aid, for Women and for Senior Citizens, Minister for Small and Medium-sized Businesses and the Self-employed, Minister for Tourism

Jean SPAUTZ

Minister for the Interior, Minister for Housing and Urban Development

Jean-Claude JUNCKER

Minister for the Budget, Minister for Finance and Minister for Labour

Marc FISCHBACH

Minister for Education, Minister for Justice, Minister for the Civil Service

Johnny LAHURE

Minister for Health, Minister for Social Security, Minister for Physical Education and Sport, Minister for Youth

René STEICHEN

Minister for Agriculture, Viticulture and Rural Development, Minister attached to the Ministry of Cultural Affairs and the Ministry of Scientific Research

Robert GOEBBELS

Minister for Economic Affairs, Minister for Transport, Minister for Public Works

Alex BODRY

Minister for the Environment, Minister for Regional Planning, Minister for Posts and Telecommunications, Energy and Computerization

Georges WOHLFART

State Secretary for Foreign Affairs, Foreign Trade, Cooperation and the Armed Forces and Police

Mady DELVAUX-STEHRES

State Secretary for Health, Social Security, Physical Education, Sport and Youth

Netherlands

J. E. ANDRIESEN

Minister for Economic Affairs

H. van den BROEK

Minister for Foreign Affairs

W. KOK

Deputy Prime Minister, Minister for Finance

H. ALDERS

Minister for Housing, Planning and the Environment

H. MAIJ-WEGGEN

Minister for Transport and Public Works

G. J. M. BRAKS

Minister for Agriculture and Fisheries

B. de VRIES

Minister for Employment and Social Security

H. d'ANCONA

Minister for Welfare, Health and Cultural Affairs

J. PRONK

Minister for Development Cooperation

C. J. DALES

Minister for the Interior

E. H. M. HIRSCH BALLIN

Minister for Justice, Minister for matters concerning the Netherlands Antilles and Aruba

J. M. M. RITZEN

Minister for Education and Science

P. DANKERT

State Secretary for Foreign Affairs

M. van AMELSVOORT

State Secretary for Finance

P. BUKMAN

State Secretary for Economic Affairs, Minister for Foreign Trade

D. de GRAAFF-NAUTA

State Secretary for the Interior

A. KOSTO

State Secretary for Justice

J. WALLAGE

State Secretary for Education and Science

H. SIMONS

State Secretary for Welfare, Health and Cultural Affairs

E. HEERMA

State Secretary for Housing, Planning and the Environment

E. TER VELD

State Secretary for Employment and Social Security

Portugal

Fernando NOGUEIRA

Minister responsible for relations with the Prime Minister's Office and Minister for Justice

Luís Miguel BELEZA

Minister for Finance

João de DEUS PINHEIRO

Minister for Foreign Affairs

Luís VALENTE DE OLIVEIRA

Minister for Planning and Territorial Administration

Manuel PEREIRA

Minister for the Interior

Arlindo CUNHA

Minister for Agriculture, Fisheries and Food

Luís de MIRA AMARAL

Minister for Industry and Energy

Roberto CARNEIRO

Minister for Education

João de OLIVEIRA MARTINS

Minister for Public Works, Transport and Communications

Arlindo CARVALHO

Minister for Health

José da SILVA PENEDA

Minister for Employment and Social Security

Joaquim FERREIRA DO AMARAL

Minister for Trade and Tourism

António COUTO DOS SANTOS

Minister attached to the Prime Minister and Minister for Youth

Fernando REAL

Minister for the Environment and Natural Resources

José Manuel DURÃO BARROSO

State Secretary for Foreign Affairs and Cooperation

Vítor MARTINS

State Secretary for European Integration

José Manuel BORGES SOEIRO

State Secretary to the Minister for Justice

Elias da COSTA

State Secretary for Finance

Manuela FERREIRA LEITE

State Secretary for the Budget

Carlos TAVARES

State Secretary for the Treasury

José de OLIVEIRA COSTA

State Secretary for Fiscal Affairs

José NUNES LIBERATO

State Secretary for Local Administration and Town and Country Planning

Isabel MOTA

State Secretary for Planning and Regional Development

José MACÁRIO CORREIA

State Secretary for the Environment and Natural Resources

José SUCENA PAIVA

State Secretary for Science and Technology

Luís MADUREIRA

State Secretary for the Interior

Luís CAPOULAS

State Secretary for Food

Álvaro dos SANTOS AMARO

State Secretary for Agriculture

José de OLIVEIRA GODINHO

State Secretary for Fisheries

Luís Filipe ALVES MONTEIRO

State Secretary for Industry

Nuno RIBEIRO DA SILVA

State Secretary for Energy

José de ALARCÃO TRONI
State Secretary to the Minister for Education

Pedro SANTANA LOPES
State Secretary for Cultural Affairs

Alberto CORREIA RALHA
State Secretary for Higher Education

Pedro CUNHA E MENESES
State Secretary for Educational Reform

José Veloso FALCÃO E CUNHA
State Secretary for Communications Links

Carlos LOUREIRO
State Secretary for Construction and Roads and Railways

Rui VICENTE
State Secretary for Housing and Internal Transport

José SALTER CID
State Secretary for External Transport

Albino AROSO
State Secretary to the Minister for Health

Jorge Augusto PIRES
State Secretary for Health Administration

Jorge SEABRA
State Secretary to the Minister for Employment and Social Security

António BAGÃO FÉLIX
State Secretary for Employment and Vocational Training

José Luís VIEIRA DE CASTRO
State Secretary for Social Security

Jorge MENDES ANTAS
State Secretary for Internal Trade

Miguel HORTA E COSTA
State Secretary for Foreign Trade

Miguel SARMENTO
State Secretary for Tourism

Albino AZEVEDO SOARES
State Secretary to the Minister attached to the Prime Minister and Minister for Youth

United Kingdom

Douglas HURD

Secretary of State for Foreign and Commonwealth Affairs

John MAJOR

Chancellor of the Exchequer

Peter WALKER

Secretary of State for Wales

Michael HOWARD

Secretary of State for Employment

Nicholas RIDLEY

Secretary of State for Trade and Industry

Kenneth BAKER

Chancellor of the Duchy of Lancaster

Kenneth CLARKE

Secretary of State for Health

John MacGREGOR

Secretary of State for Education and Science

Malcolm RIFKIND

Secretary of State for Scotland

Cecil PARKINSON

Secretary of State for Transport

John WAKEHAM

Secretary of State for Energy

Antony NEWTON

Secretary of State for Social Security

Christopher PATTEN

Secretary of State for the Environment

Peter BROOKE

Secretary of State for Northern Ireland

John GUMMER

Minister of Agriculture, Fisheries and Food

Norman LAMONT
Chief Secretary to the Treasury

Richard LUCE
Minister for the Arts

Angela RUMBOLD
Minister of State, Department of Education and Science

Tim EGGAR
Minister of State, Department of Employment

Peter MORRISON
Minister of State, Department of Energy

Michael SPICER
Minister of State, Department of the Environment (Minister for Housing and Planning)

David HUNT
Minister of State, Department of the Environment (Minister for Local Government and Inner Cities)

David TRIPPIER
Minister of State, Department of the Environment (Minister for the Environment and Countryside)

Francis MAUDE
Minister of State, Foreign and Commonwealth Office

Lynda CHALKER
Minister of State, Foreign and Commonwealth Office (Minister for Overseas Development)

Lord SANDERSON OF BOWDEN
Minister of State, Scottish Office

Douglas HOGG
Minister of State, Department of Trade and Industry (Minister for Industry and Enterprise)

Lord TREFGARNE
Minister of State, Department of Trade and Industry (Minister for Trade)

Michael PORTILLO
Minister of State, Department of Transport (Minister for Public Transport)

Richard RYDER
Economic Secretary to the Treasury

The Earl of CAITHNESS
Paymaster-General

David CURRY
Parliamentary Secretary, Ministry of Agriculture, Fisheries and Food (Fisheries)

David MacLEAN
Parliamentary Secretary, Ministry of Agriculture, Fisheries and Food

Robert JACKSON
Parliamentary Under-Secretary of State, Department of Education and Science

Patrick NICHOLLS
Parliamentary Under-Secretary of State, Department of Employment

Lord STRATHCLYDE
Parliamentary Under-Secretary of State, Department of Employment

Christopher CHOPE
Parliamentary Under-Secretary of State, Department of the Environment

Colin MOYNIHAN
Parliamentary Under-Secretary of State, Department of the Environment (Minister for Sport)

Timothy SAINSBURY
Parliamentary Under-Secretary of State, Foreign and Commonwealth Office

Roger FREEMAN
Parliamentary Under-Secretary of State, Department of Health

Michael FORSYTH
Parliamentary Under-Secretary of State, Scottish Office

Lord HENLEY
Parliamentary Under-Secretary of State, Department of Social Security

Eric FORTH

*Parliamentary Under-Secretary of State, Department of Trade and Industry
(Industry and Consumer Affairs)*

John REDWOOD

*Parliamentary Under-Secretary of State, Department of Trade and Industry
(Corporate Affairs)*

Robert ATKINS

*Parliamentary Under-Secretary of State, Department of Transport (Roads and
Traffic)*

Patrick McLOUGHLIN

*Parliamentary Under-Secretary of State, Department of Transport (Aviation and
Shipping)*

PERMANENT REPRESENTATIVES COMMITTEE

The Council is assisted by a Committee consisting of Permanent Representatives of the Member States. The Permanent Representatives Committee's task is to prepare the Council's work and to carry out any instructions given to it by the Council.

In order to deal with all the tasks entrusted to it, the Permanent Representatives Committee meets in two parts: Part 1 (Deputy Permanent Representatives) and Part 2 (Ambassadors). Items for examination are divided between the agendas for each part of the Committee.

PERMANENT REPRESENTATIVES COMMITTEE

Part 2

(Coreper II)

HE Mr Jean VIDAL

Ambassador Extraordinary and Plenipotentiary
Permanent Representative of France
Chairman of the Permanent Representatives
Committee (Part 2)

Rue Ducale, 67-71
1000 BRUSSELS
Tel. 511 49 55

HE Mr John H. F. CAMPBELL

Ambassador Extraordinary and Plenipotentiary
Permanent Representative of Ireland

Avenue Galilée, 5
1030 BRUSSELS
Tel. 218 06 05

HE Mr Federico DI ROBERTO

Ambassador
Permanent Representative of Italy

Rue de la Loi, 74
1040 BRUSSELS
Tel. 230 81 70

HE Mr Joseph WEYLAND

Ambassador Extraordinary and Plenipotentiary
Permanent Representative of Luxembourg

Rue du Noyer, 211
1040 BRUSSELS
Tel. 735 20 60

HE Mr P. C. NIEMAN

Ambassador Extraordinary and Plenipotentiary
Permanent Representative of the Netherlands

Avenue des Arts, 46
1040 BRUSSELS
Tel. 513 77 75

HE Mr Carlos Alberto Soares SIMÕES COELHO

Ambassador Extraordinary and Plenipotentiary
Permanent Representative of Portugal

Rue Marie-Thérèse, 11-13
1040 BRUSSELS
Tel. 211 12 11

HE Sir David HANNAY KCMG

Ambassador
Permanent Representative of the
United Kingdom

Rond-Point Schuman, 6
1040 BRUSSELS
Tel. 230 62 05

HE Mr Jakob RYTTER
Ambassador Extraordinary and Plenipotentiary
Permanent Representative of Denmark

Rue d'Arlon, 73
1040 BRUSSELS
Tel. 233 08 65

HE Mr Philippe de SCHOUTHEETE de TERVARENT
Ambassador Extraordinary and Plenipotentiary
Permanent Representative of Belgium

Rue Belliard, 62
1040 BRUSSELS
Tel. 233 21 11

HE Mr Constantinos LYBEROPOULOS
Ambassador Extraordinary and Plenipotentiary
Permanent Representative of Greece

Avenue de Cortenberg, 71
1040 BRUSSELS
Tel. 739 56 37/38

HE Mr Jürgen TRUMPF
Ambassador Extraordinary and Plenipotentiary
Permanent Representative of the Federal
Republic of Germany

Rue Royale, 64
1000 BRUSSELS
Tel. 513 45 00

HE Mr Carlos WESTENDORP Y CABEZA
Ambassador Extraordinary and Plenipotentiary
Permanent Representative of Spain

Boulevard du Régent, 52-54
1000 BRUSSELS
Tel. 509 86 11

PERMANENT REPRESENTATIVES COMMITTEE

Part 1

(Coreper I)

Mr Jean CADET Deputy Permanent Representative of France Chairman of the Permanent Representatives Committee (Part 1)	Rue Ducale, 67-71 1000 BRUSSELS Tel. 511 49 55
Mr Denis O'LEARY <i>Minister Plenipotentiary</i> Deputy Permanent Representative of Ireland	Avenue Galilée, 5 1030 BRUSSELS Tel. 218 06 05
Mr Enrico PIETROMARCHI <i>Minister Plenipotentiary</i> Deputy Permanent Representative of Italy	Rue de la Loi, 74 1040 BRUSSELS Tel. 230 81 70
Mr Thierry STOLL Deputy Permanent Representative of Luxembourg	Rue du Noyer, 211 1040 BRUSSELS Tel. 735 20 60
Mr Ch. R. van BEUGE <i>Minister Plenipotentiary</i> Deputy Permanent Representative of the Netherlands	Avenue des Arts, 46 1040 BRUSSELS Tel. 513 77 75
Mr Vasco VALENTE <i>Minister Plenipotentiary</i> Deputy Permanent Representative of Portugal	Rue Marie-Thérèse, 11-13 1040 BRUSSELS Tel. 211 12 11
Mr David ELLIOTT <i>Minister</i> Deputy Permanent Representative of the United Kingdom	Rond-Point Schuman, 6 1040 BRUSSELS Tel. 230 62 05

Mr Niels Henrik SLIBEN
*Envoy Extraordinary and
Minister Plenipotentiary*
Deputy Permanent Representative of Denmark

Rue d'Arlon, 73
1040 BRUSSELS
Tel. 233 08 66

Mr Marc LEPOIVRE
Minister Plenipotentiary
Deputy Permanent Representative of Belgium

Rue Belliard, 62
1040 BRUSSELS
Tel. 233 21 11

Mr Haris CARABARBOUNIS
Minister Counsellor
Deputy Permanent Representative of Greece

Avenue de Cortenberg, 71
1040 BRUSSELS
Tel. 739 56 83

Mr Jochen GRÜNHAGE
Minister Plenipotentiary
Deputy Permanent Representative of the
Federal Republic of Germany

Rue Royale, 64
1000 BRUSSELS
Tel. 513 45 00

Mr Francisco Javier ELORZA CAVENGT
Minister Plenipotentiary
Deputy Permanent Representative of Spain

Boulevard du Régent, 52-54
1000 BRUSSELS
Tel. 509 86 11

ARTICLE 113 COMMITTEE

The Committee, which is provided for in Article 113 of the EEC Treaty, is responsible for assisting the Commission in the negotiations on trade and tariff matters which the latter conducts on behalf of the Community.

SPECIAL COMMITTEE ON AGRICULTURE

This Committee was set up by the representatives of the Member States as part of their decision of 12 May 1960 on speeding up the attainment of the objectives of the EEC Treaty, with the task of preparing the Council's discussions on common agricultural policy. The brief was subsequently confirmed by the Council.

STANDING COMMITTEE ON EMPLOYMENT

A Council Decision of 14 December 1970 set up a Standing Committee on Employment, with the task of ensuring, in compliance with the Treaties and with due regard for the powers of the institutions and organs of the Communities, that there is continuous dialogue, joint action and consultation between the Council—or, where appropriate, the Representatives of the Governments of the Member States—the Commission and the two sides of industry in order to facilitate coordination by the Member States of their employment policies in harmony with the objectives of the Community.

BUDGET COMMITTEE

This Committee was set up pursuant to a provision in the 1977 Financial Regulation. It differs from other working parties of national experts operating under the aegis of the Council by virtue of its threefold mandate: it prepares Coreper's discussions which concern the general budget of the Communities, it formulates opinions—for the attention of Coreper—on the financial implications of Community activities discussed in other forums, and it has the specific task of approving the estimates of expenditure of both the Council Secretariat as a body and the Economic and Social Committee.

SCIENTIFIC AND TECHNICAL RESEARCH COMMITTEE (Crest)

This Committee was set up by the Council Resolution of 14 January 1974 on the coordination of national policies and the definition of projects of interest to the Community in the field of science and technology and is required to assist the Commission and the Council in performing the tasks which devolve upon them in defining the objectives and ensuring the development of a common policy in the field of science and technology.

The Committee consists of representatives of the Member States and the Commission. The Chairman is a Commission representative and secretarial services are provided by the General Secretariat of the Council, with the aid of Commission experts for scientific and technical problems.

EDUCATION COMMITTEE

In their Resolution of 6 June 1974 the Ministers for Education, meeting within the Council, set up a Committee to prepare measures in the field of education.

This Committee drew up an action programme in the field of education. In approving this programme, the Resolution of the Council and of the Ministers for Education, meeting within the Council on 9 February 1976, definitively set up the Education Committee, which consists of representatives of the Member States and of the Commission.

The Chair of the Committee is held by whichever country holds the Presidency of the Council.

The Committee coordinates and follows the implementation of the action programme. In accordance with the procedures in force, it prepares the proceedings of the Council and of the Ministers for Education, including those concerning future developments in the field of education.

COMMITTEE ON CULTURAL AFFAIRS

In their Resolution of 27 May 1988 on the future organization of their work, the Council and the Ministers responsible for cultural affairs, meeting within the Council, set up a Committee on Cultural Affairs which consists of representatives of the Member States and of the Commission.

The Chair of the Committee is held by whichever country holds the Presidency of the Council.

The Committee evaluates all proposals relating to cultural cooperation and, in accordance with the procedures in force, prepares the work of the Council and/or the Ministers meeting within the Council. It also has the task of monitoring the implementation of actions decided on by the latter and of reporting back to them regularly.

SELECT COMMITTEE ON COOPERATION AGREEMENTS BETWEEN MEMBER STATES AND THIRD COUNTRIES

This Committee is responsible for implementation of the Council Decision of 22 July 1974 establishing a consultation procedure for cooperation agreements between Member States and third countries. In order to ensure that the content of these cooperation agreements is in accordance with the common policies, and with the Community commercial policy in particular, it provides a framework for the exchange of information and views in the field of cooperation and, where appropriate, encourages coordination of activities with regard to the third countries concerned.

It is composed of representatives of each Member State and is chaired by a representative of the Commission. The necessary secretarial services are provided by the General Secretariat of the Council.

ENERGY COMMITTEE

This Committee, set up by the Council Decision of 30 January 1974, ensures the coordinated application by the Member States of measures taken by the Community in the field of energy policy. The Member States and the Commission inform and consult each other within the Committee on the overall conditions under which the energy requirements of the Community are met and on the foreseeable evolution of those requirements. The Committee assists the Commission in the preparation of proposals which it intends to formulate. The Committee is convened by its Chairman or at the request of a Member State. The Secretariat of the Committee is provided by the General Secretariat of the Council, with the aid of Commission experts for technical problems.

STANDING COMMITTEE ON URANIUM ENRICHMENT (Copenur)

This Committee was set up by the Council at its meeting on 22 May 1973 and its tasks are to carry out up-to-date studies of the market in enriched uranium, taking into account the production potential and the guarantees afforded by the various suppliers, to collect data on the fundamental technical and economic features of the various technologies, to examine ways and means of promoting the development of the industrial capacity needed by the Community and to facilitate the coordination of efforts between the partners concerned.

The Committee is composed of Commission representatives and representatives of public bodies and undertakings interested in the supply of enriched uranium.

WORKING PARTIES

A number of working parties carry out preparatory work under the aegis of the Council. They meet as required, depending on the subjects likely to be discussed, their main task being to prepare reports for Coreper (or, where appropriate, the SCA).

Alongside *ad hoc* working parties, whose brief is limited in time and linked to a given dossier, there are roughly 100 'regular' sectoral working parties.

As at end 1989

PERMANENT REPRESENTATIONS

PERMANENT REPRESENTATION OF BELGIUM

Chancery: Rue Belliard, 62
1040 BRUSSELS
Tel. 233 21 11

HE Mr Philippe de SCHOUTHEETE de TERVARENT
Permanent Representative

Ambassador Extraordinary and Plenipotentiary
Mrs de SCHOUTHEETE de TERVARENT

Mr Marc LEPOIVRE
Deputy Permanent Representative

Minister Plenipotentiary
Mrs LEPOIVRE

Mr Dominique LALOUX

Minister Plenipotentiary
Mrs LALOUX

Mr Lucien DE GROOTE

Minister Counsellor
Mrs DE GROOTE

Mr Rafaël VAN HELLEMONT

Counsellor
Mrs VAN HELLEMONT

Mr Jean-Michel VERANNEMAN de WATERVLIET

Counsellor
Mrs VERANNEMAN de WATERVLIET

Mrs Bénédicte FRANKINET

First Secretary
Mr HASDAY

Mr Alex VAN MEEUWEN

First Secretary

Mr Vincent MERTENS de WILMARS

First Secretary

Mrs MERTENS de WILMARS

Mrs Danielle del MARMOL

Secretary

Mr del MARMOL

Mr Ludovic DIELTJENS

Secretary

Mr Michel PEETERMANS

Attaché

Mr Dirk WOUTERS

Counsellor

Mrs WOUTERS

Mr Raoul VAN LANDUYT

Counsellor

Mrs VAN LANDUYT

Mr Robert REMY

Deputy Counsellor

Mrs Thérèse WILLEKENS

Chargé de mission

Mr Aimé LEONARD

Administrative Head of Chancery

Mrs LEONARD

Mr Alfons DHAENENS

Acting Head of Chancery

Mrs DHAENENS

Ministry of Economic Affairs

Mr Claude CHERUY

Director

Mr Jozef NACKAERTS

Director

Mrs NACKAERTS

Ministry of Finance

Mr Gaston MEULEMAN

Director-General

Mrs MEULEMAN

Mr Sylvain HABER

Inspector-General

Mrs HABER

Mr Yves VAN HONACKER

Inspector (Financial affairs)

Mrs VAN HONACKER

Mr Paul ANNICAERT

Deputy Inspector (Financial affairs)

Mrs ANNICAERT

Mr Bruno G. GUIOT

Counsellor

Mrs GUIOT

Ministry of Agriculture

Mr Jozef VAN MULLEM

Agricultural Counsellor
Chief Engineer—Director

Mrs VAN MULLEM

Mr Pierre de GRAND RY

Deputy to the Agricultural Counsellor
Senior Engineer—Head of Department

Mrs de GRAND RY

Ministry of Communications

Mr Roger DE BORGER

Director

Mrs DE BORGER

Ministry of Employment and Labour

Mr François VAN DAMME

Deputy Counsellor

Mrs VAN DAMME

National Bank of Belgium

Mr Philippe VIGNERON

Counsellor

Mrs VIGNERON

PERMANENT REPRESENTATION OF DENMARK

Chancery: Rue d'Arlon, 73
1040 BRUSSELS
Tel. 233 08 11

Direct telephone
lines

HE Mr Jakob RYTTER <i>Permanent Representative</i> Ambassador Extraordinary and Plenipotentiary	233 08 65
HE Mr Niels Henrik SLIBEN <i>Deputy Permanent Representative</i> Envoy Extraordinary and Minister Plenipotentiary Mrs Birthe SLIBEN	233 08 66

Ministry of Foreign Affairs

Mr Klaus DAHLGAARD Minister Counsellor Mrs Ane WINTHER	233 08 54
Mr Torben SIMONSEN Counsellor Mrs Lizzie SIMONSEN	233 08 50
Mr Ole LISBORG Counsellor Mrs Else NEPPER-CHRISTENSEN	233 08 35
Mr Ole SAMSING Counsellor Mrs Yvonne SAMSING	233 08 58

	Direct telephone lines
Mr Claus HAUGAARD SØRENSEN Counsellor Mrs Maria ASSIMAKOPOULOU	233 08 75
Mr Kaare JANSON Counsellor Mrs Eva JANSON	233 08 69
Mr Ove ULLERUP-PETERSEN Counsellor Mrs Bodil MØRKOV ULLERUP	233 08 57
Mr Søren HALSKOV Counsellor	233 08 76
Mr Freddy SVANE Secretary Mrs Lise S. FREDERIKSEN	233 08 68
Mr Kjeld Juel PETERSEN First Secretary Mrs Aase BENDTSEN	233 08 93
Mr Carl Balle PETERSEN First Secretary Mrs Anette KLITGAARD	233 08 25
Mrs Kirsten SANDBERG Administrative Attaché Mr Bo E. WEBER	233 08 24

Ministry of Finance

Direct telephone
lines

Mr Ernst O. KRISTENSEN

233 08 53

Counsellor (Budget)

Mr Peter BRIX KJELGAARD

233 08 77

Counsellor (Budget)

National Bank of Denmark

Mr Ove Sten JENSEN

233 08 87

Attaché (Financial questions)

Ministry of Inland Revenue

Mr Thor KARUP

233 08 94

Counsellor (Fiscal questions)

Mrs Bodil NØHR

Ministry of Agriculture

Mr Jens HAUGE PEDERSEN

233 08 64

Counsellor (Agricultural questions)

Mrs Susanne PEDERSEN

Direct telephone
lines

Mr Niels JUUL
Attaché (Agricultural questions)
Mrs Jette JUUL

233 08 63

Mrs Susanne NIKOLAJSEN
Attaché (Agricultural questions)

233 08 62

Ministry of Fisheries

Mr Michael ROITMANN
Counsellor (Fisheries)
Mrs Karin Digsmed ROITMANN

233 08 33

Mr Lars TOUVDAL CHRISTENSEN
Counsellor (Fisheries)

233 08 88

Ministry of Labour and Ministry of Social Affairs

Mr Søren HESS
Counsellor (Employment questions and Social Affairs)
Mrs Ilse HESS

233 08 40

Ministry of Industry

Mr Victor KJÆR
Attaché (Industrial questions)

233 08 51

Mr Peter PEDERSEN
Attaché (Industrial questions)
Mrs Jane PEJSTRUP PEDERSEN

233 08 39

Ministry of Transport

Direct telephone
lines

Mr Niels REMMER

233 08 37

Attaché

Mrs Lisbeth REMMER

Ministry of Justice

Mrs Helle LINDEGAARD

233 08 23

Attaché (Legal questions)

Ministry of the Environment

Mr Axel KRISTIANSEN

233 08 84

Attaché (Environment questions)

Mrs Dorrit KJÆR

Ministry of Health

Mrs Marianne LAURIDSEN

233 08 30

Counsellor (Health questions)

Ministry of Energy

Mr Brian JUEL JENSEN

233 08 27

Counsellor (Energy questions)

Mrs Ingrid JENSEN

Ministry of Education and Research

Direct telephone
lines

Mr Holger RASMUSSEN

233 08 60

Counsellor (Research questions)

Mrs Kirsten NIELSEN

Ministry of Cultural Affairs

Mr Henrik BERING LIISBERG

233 08 26

Counsellor (Cultural questions)

Mrs Gabriella BERING LIISBERG

**PERMANENT REPRESENTATION OF
THE FEDERAL REPUBLIC OF GERMANY**

**Chancery: Rue Royale, 64
1000 BRUSSELS
Tel. 513 45 00**

HE Mr Jürgen TRUMPF
Permanent Representative
Ambassador Extraordinary and Plenipotentiary
Mrs TRUMPF

Mr Jochen GRÜNHAGE
Deputy Permanent Representative
Minister Plenipotentiary
Mrs GRÜNHAGE

Political Affairs

Mr Johannes DOHMES
Minister Counsellor
Mrs DOHMES

Mr Eckart CUNTZ
Counsellor
Mrs CUNTZ

Mr Rainer SCHLAGETER
Counsellor (Press)
Mrs SCHLAGETER

Mr Friedrich LÖHR
Counsellor

Mr Elmar TIMPE

Counsellor

Mrs TIMPE

Mr Jochen SCHULZ

First Secretary (Labour questions)

Mrs SCHULZ

Mr Reinhard KRAPP

First Secretary

Mrs KRAPP

Mr Rolf-Barnim FOTH

Second Secretary

Mrs FOTH

Mrs Sabine SPARWASSER-SPELLER

Second Secretary

Mr SPELLER

Mr Bernhard BECKER

Attaché

Mrs BECKER

Mrs Maria-Theresia LARRETERE

Attaché

Economic Affairs

Mrs Sigrid SELZ

First Counsellor

Mr Wulf-Dieter ERNERT

Counsellor

Mr Hans-Henning von MASSOW

Counsellor

Mrs von MASSOW

Mr Ulrich MOHRMANN

Counsellor

Mr Fredrik WALTER

Counsellor

Mrs WALTER

Mr Rolf HOCHREITER

Counsellor

Mrs HOCHREITER

Mr Hans Günter STEINHAUER

Attaché

Mrs STEINHAUER

Mr Jürgen WETTIG

Attaché

Mrs WETTIG

Mr Hartmut LENZ

Attaché

Mrs LENZ

Mr Peter ESCH

Attaché

Finance

Mr Wolfgang ARTOPOEUS

First Counsellor

Mrs ARTOPOEUS

Mr Wolfgang DÜNNER

Counsellor

Mr Franco BETTIN

Counsellor

Mrs BETTIN

Mr Kurt BLEY

Counsellor

Mrs BLEY

Mr Wolfgang HEISLITZ

First Secretary

Mr Günther ABENDROTH

Attaché

Mrs ABENDROTH

Agriculture

Mr Kurt BRÜSS

First Counsellor

Mrs BRÜSS

Mr Till CRAMER

First Secretary

Mrs CRAMER

Mr Rudolf WENDT
Counsellor

Mr Egon MICHELS
Attaché
Mrs MICHELS

Science, Research and Technology

Mr Emil GRUBER
First Counsellor
Mrs GRUBER

Mrs Dietlind JERING
Counsellor

Mr Wolfgang ARETZ
Attaché
Mrs ARETZ

Transport

Mr Hans Joachim PREKER
First Counsellor
Mrs PREKER

Mr Wolfgang BALINT
Second Secretary
Mrs BALINT

Labour and Social Affairs

Mr Otto SCHULZ

First Counsellor

Mr Günther MITTIG

Attaché

Mrs MITTIG

Youth, Family, Health

Mr Werner SIEBENPFEIFFER

First Counsellor

Mrs SIEBENPFEIFFER

Mr Gerd JOHANNES

Counsellor

Mrs JOHANNES

Administration

Mr Erhard PRITZER

First Secretary

Mrs PRITZER

Mr Günther SCHUHMAN

Attaché

Mrs SCHUHMAN

Mr Hans-Friedrich FRERICHS

Attaché

Mrs FRERICHS

PERMANENT REPRESENTATION OF GREECE

Chancery: Avenue de Cortenberg, 71
1040 BRUSSELS
Tel. 739 56 11

Direct telephone
lines

HE Mr Constantinos LYBEROPOULOS

Permanent Representative

Ambassador Extraordinary and Plenipotentiary

Mrs LYBEROPOULOS

739 56 37

739 56 38

Mr Haris CARABARBOUNIS

Deputy Permanent Representative

Minister Counsellor

739 56 83

Ministry of Foreign Affairs

Mr Dimitrios CONTOUMAS

First Counsellor

Mrs CONTOUMAS

739 56 29

Mr Petros AVIERINOS

Second Counsellor

Mrs AVIERINOS

739 56 43

Mr Tryphon PARASKEVOPOULOS

First Secretary

(Seconded to the Secretariat for European Political Cooperation)

234 80 70

	Direct telephone lines
Mr Elefterios ANGELOPOULOS First Secretary	739 56 03
Mr Michel KOUKAKIS First Secretary Mrs KOUKAKIS	739 56 05
Mr Carolos GADIS Second Secretary Mrs GADIS	739 56 08
Mr Constantinos BITSIOS Second Secretary	739 56 49
Mr Théodoros GEORGAKELOS Second Secretary Mrs GEORGAKELOS	739 56 10
Mr Panayotis SARRIS Second Secretary Mrs SARRIS	739 56 69
Mr Ioannis METAXAS Second Secretary Mrs METAXAS	739 56 31
Mr Dimitri YANNAKAKIS Second Secretary	739 56 14
Mr Théodoros THEODOROU Third Secretary Mrs THEODOROU	739 56 81

Ministry of Foreign Affairs—Special Counsellors

	Direct telephone lines
Mrs Catherine SAMONI-RANTOU Second Counsellor (Legal questions)	739 56 91
Mr RANTOS	
Mrs Ioanna GALANI-MARANGOUDAKI Second Counsellor (Legal questions)	739 56 91
Mr MARANGOUDAKIS	
Mr Alkiviadis PAPPAS First Secretary (Anti-dumping)	739 56 45
Mrs PAPPAS	
Mr Panayotis PANAYOTOPOULOS First Secretary (Legal questions)	739 57 01
Mrs PANAYOTOPOULOS	
Mrs Maria MICHELOYANNAKI Second Secretary (Legal questions)	739 56 84
Mrs Evangelia PALEOLOGOU Second Secretary (Legal questions)	739 57 02
Mrs Eléni LYRATZAKI Second Secretary (Legal questions)	739 56 97
Mr LYRATZAKIS	
Mrs Tina SERAF Second Secretary (European Parliament)	739 56 40

	Direct telephone lines
Mr Panayotis BENIADIS Second Secretary (Statistics)	739 56 16

Mrs Michaela FRANGISKOU Second Secretary (Cultural questions)	739 56 36
---	-----------

Ministry of Economic Affairs

Mr Ioannis DRYMOUSSIS First Counsellor Head of Division/Economic Counsellor	739 56 18
Mrs DRYMOUSSIS	

Mrs Eugenia ANAGNOSTOPOULOU Second Counsellor (Industrial policy)	739 56 53
---	-----------

Mr Constantinos COSTOPOULOS Second Counsellor (Economic questions)	739 56 95
Mrs COSTOPOULOS	

Mr Anastassios PROTOPAPPAS Second Counsellor (Economic questions)	739 56 90
Mrs PROTOPAPPAS	

Mr Dimitrios KOLIOS First Secretary (Regional policy—Tourism)	739 56 25
Mrs KOLIOS	

Mr Aristovoulos PARRIS First Secretary (Macro-economic questions, stock-exchange questions)	739 56 57
---	-----------

	Direct telephone lines
Mrs Angeliki MAKROPOULOU First Secretary (Structural Fund Programmes) Mr MAKROPOULOS	739 56 96
Mrs Stavria VAMVOUKA First Secretary (Regional policy, Social Fund) Mr VOKOS	739 56 76
Mr Nikolaos STRATIS First Secretary (Insurance, accounting) Mrs STRATIS	739 56 70
Mrs Galatia ALEXAKI First Secretary (Legal questions)	739 56 98
Mrs Paraskevi KYRIAKOPOULOU Second Secretary (Structural Fund Programmes)	739 56 32

Ministry of Finance

Mr Stergios STAGOS First Counsellor Head of Division (Internal market — New policies)	739 56 72
Mr Athanassios SAGOS Second Counsellor (Budget, public finances) Mrs SAGOS	739 56 41

	Direct telephone lines
Mr Loukas SAMARTZIS Second Counsellor (Budget, public finances) Mrs SAMARTZIS	739 56 64
Mrs Popi MOUZAKI Second Counsellor (Customs questions)	739 56 28
Mrs Maria SARANTITI First Secretary (Fiscal affairs)	739 56 67
Mrs Angeliki TSATSOU-DRITSA First Secretary (Foodstuffs, pharmaceuticals, dangerous substances) Mr DRITSAS	739 56 92
Mr Petros PETROF First Secretary (Customs questions)	739 56 28

Ministry of Agriculture

Mr Christos ECONOMOU First Counsellor Head of Division (Spokesman in SCA, Coordination of the common agricultural policy) Mrs ECONOMOU	739 56 61
Mr Eleftherios POTTAKIS First Counsellor (Coordination of the common agricultural policy, trade in agricultural products) Mrs POTTAKIS	739 56 15

	Direct telephone lines
Mr Anastassios GOGOS Second Counsellor (Veterinary questions, animal products) Mrs GOGOS	739 56 20
Mr Antonios PETSIKOS Second Counsellor (Deputy spokesman in SCA) Mrs PETSIKOS	739 56 60
Mr Apostolos CHRONIS Second Counsellor (Fiscal and agri-monetary questions) Mrs CHRONIS	739 56 26
Mr Vassilios MOUZAKITIS Second Counsellor (Agricultural structures and forestry, agricultural statistics) Mrs MOUZAKITIS	739 56 46
Mr Dimitrios PATAPIS Second Counsellor (Organization of markets) Mrs PATAPIS	739 56 58
Mr Ioannis KARIOFILIS Second Counsellor (Organization of markets) Mrs KARIOFILIS	739 56 23
Mr Constantinos ALEXANDROPOULOS Second Counsellor (Organization of markets) Mrs ALEXANDROPOULOS	739 56 04
Mr Antonios KONTOURIS Second Counsellor (Fisheries, external relations concerning agriculture) Mrs KONTOURIS	739 56 63

	Direct telephone lines
Mrs Chryssi SAVVOPOULOU-PAPAFILI First Secretary (Plant products) Mr PAPAFILIS	739 56 34
Mr Ioannis KARACHONTZITIS First Secretary (Legal questions) Mrs KARACHONTZITIS	739 56 89

Ministry of Labour

Mrs Evangelia HADJANTONIOU-KARAMITSANI Second Counsellor (Social questions) Mr HADJANTONIOU	739 56 05
---	-----------

Ministry of Industry, Research and Technology

Mr Alkiviadis GRECOS First Counsellor (Scientific policy) Mrs GRECOS	739 56 85
Mr Ioannis SAMOUILIDIS Second Counsellor (Energy) Mrs SAMOUILIDIS	739 56 88
Mr Eleftherios SPITHAS Second Counsellor (Telecommunications, audiovisual questions) Mrs SPITHAS	739 56 71

Direct telephone
lines

Mr Michel KYRIAKIDIS

739 56 33

First Secretary
(Standardization policy, public contracts)

Mrs KYRIAKIDIS

Ministry of Trade

Mr Stylianos LIAGIS

739 56 06

Commercial Counsellor (Trade questions)

Mr Théodoros HATZOPOULOS

739 56 77

Commercial Counsellor (Steel)

Mrs HATZOPOULOS

Mr Elias PENTAZOS

739 56 07

Commercial Counsellor (SGP, textiles)

Mrs Maria ASSIMAKOPOULOU

739 56 07

Commercial Counsellor (Article 113 Committee)

Ministry of Transport

Mrs Vassilia ARGYRAKI

739 56 19

Second Secretary (Transport questions)

**Ministry of the Environment,
Regional Planning and Public Works**

Direct telephone
lines

Mr Nikolaos CHRISTOFORIDIS 739 56 79
Second Secretary (Environmental questions)
Mrs CHRISTOFORIDIS

Ministry of Merchant Shipping

Mr Andreas SYRIGOS 739 56 39
First Secretary
Mrs SYRIGOS

Ministry of Education and Religious Affairs

Mr Nikolaos ANTONIOU 739 56 35
First Secretary
(Educational and health questions)
Mrs ANTONIOU

Press Office

Mr Léonidas ANTONAKOPOULOS 230 62 37
Counsellor (Press)
Mrs ANTONAKOPOULOS

Mr Loukas PANOUSSIS 230 62 37
Attaché

Chancery

	Direct telephone lines
Mrs Georgia KOURTAKI-PAPAGEORGOPOULOU Attaché Mr PAPAGEORGOPOULOS	739 56 22
Mrs Maria COUSSAI-TSANOPOULOU Attaché Mr TSANOPOULOS	739 56 21
Mrs Garyfalia STYLIANOU-PARAPANISSIOU Attaché Mr PARAPANISSIOS	739 56 42
Mr Ploutarchos CHARITOU Attaché Mrs CHARITOU	739 56 75
Mr Antoine TARNANAS Attaché	739 56 73
Mr Athanassios PAPOULIAS Attaché Mrs PAPOULIAS	739 56 55
Mr Constantinos NIKOLAOU Attaché Mrs NIKOLAOU	739 56 55
Mr Ioannis PAPPAS Attaché Mrs PAPPAS	739 56 56

	Direct telephone lines
Mrs Hélène MACRIS-LAZAROU Attaché Mr LAZAROU	234 62 45
Mrs Evangelia SOTIROPOULOU-GROPAS Attaché Mr GROPAS	739 56 17
Mr Constantin TRAKADAS Attaché Mrs TRAKADAS	739 56 74

PERMANENT REPRESENTATION OF SPAIN

Chancery: Boulevard du Régent, 52-54
1000 BRUSSELS
Tel. 509 86 11

HE Mr Carlos WESTENDORP Y CABEZA
Permanent Representative

Ambassador Extraordinary and Plenipotentiary

Mrs María Antonia PLAZA GALAN

Mr Francisco Javier ELORZA CAVENGT
Deputy Permanent Representative

Minister Plenipotentiary

Mrs Ana María MORENO HORNERO

Foreign Affairs

Mr Antonio BELLVER MANRIQUE

Minister Plenipotentiary

Mrs Cristina DE SOROA Y GUTIERREZ

Mr Fernando DE GALAINENA RODRIGUEZ

Counsellor

Mrs Teresa WALTENBERGER KRIEGNER

Mr Antonio LOPEZ MARTINEZ

Counsellor

Mrs Nicole DEVAUX

Mr José Luis TAPIA VICENTE

Counsellor

Mrs María del Pilar MARTINEZ ORTIZ

Mr Miguel FUERTES SUAREZ

Counsellor

Mrs María Aurora GONZALEZ GONZALEZ

Mr Ignacio GARCIA-VALDECASAS FERNANDEZ

Counsellor

Mrs María Victoria MORENO PASCUAL

Mr Miguel Angel NAVARRO PORTERA

Counsellor

Mr Emilio FERNANDEZ-CASTAÑO Y DIAZ-CANEJA

Counsellor

Mrs Belén RIANCHO Y GONZALEZ DE RIANCHO

Mr Fernando CARDERERA SOLER

Counsellor

Mrs Victoria María DE DIEGO VALLEJO

Mr Angel BOIXAREU CARRERA

Counsellor

Mrs Pilar TARRAGONA CLARASO

Mr Ramón ABAROA CARRANZA

First Secretary

Mrs María Luisa PRIES PICARDO

Mr Bernardo DE SICART ESCODA

First Secretary

Mrs Beatriz LARROTCHA PALMA

Mrs Maria Nieves CALATAYUD DE GLANARD

Head of Chancery - Administrative Attaché

Mrs Pilar FUSTERO MARTIN

Deputy Head of Chancery

Mr José Antonio BOLLO VICENTE

Mr José Antonio BOLLO VICENTE

Deputy Attaché

Mrs Pilar FUSTERO MARTIN

Mrs María Teresa COLLANTES PEREZ-ARDA

Deputy Attaché

Mrs Francisca GONZALO PUEBLA

Deputy Attaché

Mrs Francisca EGEA CARRILERO

Deputy Attaché

Information

Mr José Luis FERNANDEZ

Counsellor

Mrs María Graciela GARCIA REYES

Administrative questions

Mr José REINA CANTALEJO

Counsellor (Economic and administrative questions)

Mrs Asunción GARCIA GONZALEZ

Financial Affairs

Mr Alberto MARTINEZ GENIQUE

Counsellor

Mrs Margarita HAYA OTEIZA

Mr José Luis TORRES FERNANDEZ

Counsellor

Mrs María Jesús DIAZ ZURRO

Mr Luis ROMERO REQUENA

Counsellor

Mrs Christine AMIOT

Customs Questions

Mr Manuel RUBIAS RODRIGUEZ

Counsellor

Mrs Amada ARENCIBIA RODRIGUEZ

Mr Javier GOIZUETA SANCHEZ

Counsellor

Economic and Commercial Questions

Mr Angel RODRIGUEZ-MATA SALCEDO

Counsellor

Mrs Laura VARGAS HUERTA

Mr Angel GUTIERREZ ESCUDERO

Counsellor

Mrs Carmen HIDALGO DE QUINTANA TORROBA

Mr José Antonio LOPEZ GARCIA

Counsellor

Mrs Carmen GARCIA-ASENJO DEL CASTILLO

Mr Carlos DIAZ HUDER

Counsellor

Mrs María de los Angeles HOLGADO CRISTERO

Counsellor

Mr Joaquín DE LA HERRAN MENDIVIL

Counsellor

Mrs Catalina OYARZUN MARCHESI

Mr José GASSET LORING

Counsellor

Mrs Rocío MARTIN-LABORDA Y BERGASA

Mrs Pilar ALONSO MENDEZ

Deputy Attaché

Mrs Jeanine ALAPONT CUETO

Deputy Attaché

Mr Andrés GOMEZ MORALES

Mrs Isabel GARCIA MAURA

Deputy Attaché

Agricultural Questions and Fisheries

Mr Francisco Javier MATUT ARCHANCO

Counsellor

Mrs Brigitte DE LACOSTE DE LAVAL

Mr Eduardo DIEZ PATIER

Counsellor

Mrs María Rosa GUARDIA ESPUÑES

Mr Cesáreo GOICOECHEA GOICOECHEA

Counsellor

Mrs María Luisa DE JORGE GALLEGO

Mr Ramón GIMENEZ PERIS

Counsellor

Mr Juan Bautista HERRERO HUERTA

Counsellor (Fisheries)

Mrs Marta Pilar MACIAS DORISSA

Mr Joaquín SERNA HERNANDEZ

Counsellor

Mrs María Antonia BENEZET CASARRUBIOS

Industrial Questions and Energy

Mr Gabriel VIDAL COMAS

Counsellor

Mrs Ursula E. HIRSCHBERGER

Mr Germán DOMINGUEZ RODRIGUEZ

Counsellor

Mrs María del Amor ORIVE

Mr Miguel PEREZ-ZARCO

Attaché

Mrs Josefa RUIZ GONZALEZ

Mr Alfonso DE LAS HERAS

Attaché

Mrs María Luisa COBO

Social Questions

Mrs Celia ABENZA ROJO

Counsellor

Mr Geraldo OLIVARES

Secretary-General for Social Affairs

Public Works and Environment

Mr José María ROCHE MARQUEZ

Counsellor

Transport and Communications

Mr Carlos IBARZ DEL OLMO

Counsellor

Health and Consumer Questions

Mr Pedro Angel GARCIA GONZALEZ

Counsellor

Mrs Ana María MONEDERO PACHECO

Scientific Questions

Mr Miguel ROYO MACIA

Counsellor

Mrs Ana María OLID

PERMANENT REPRESENTATION OF FRANCE

Chancery: Rue Ducale, 67-71
1000 BRUSSELS
Tel. 511 49 55

HE Mr Jean VIDAL
Permanent Representative
Ambassador Extraordinary and Plenipotentiary
Mrs VIDAL

Mr Jean CADET
Deputy Permanent Representative
Mrs CADET

Ministry of Foreign Affairs

Mr Pierre VIMONT
Counsellor

Mr Bruno JOUBERT
Counsellor
Mrs JOUBERT

Mr Yves DOUTRIAUX
Counsellor
Mrs DOUTRIAUX

Mr Philippe ETIENNE
Counsellor
Mrs ETIENNE

Mr François-Xavier DENIAU

Counsellor

Mrs DENIAU

Mr André PARANT

First Secretary

Mrs PARANT

Mr Gérard GUILLONNEAU

First Secretary

Mrs GUILLONNEAU

Mrs Sylvie FORBIN-SELLAL

Second Secretary

Mr Jean BLATTES

Third Secretary — Administrative affairs

Mrs BLATTES

Mr Bernard PETIT

Third Secretary — Administrative affairs

Mrs PETIT

Mrs Marine de CARNE de TRECESSON

Third Secretary

Mr Claude LORCIN

Press Attaché

Mrs LORCIN

Legal Questions

Mr Alain SORTAIS

Legal Counsellor

Ministry of Economic and Financial Affairs and the Budget

Financial affairs :

Mr Michel THEROND

Financial Counsellor

Mr Philippe DURAND

Financial Attaché

Mr Jérôme CALVET

Financial Attaché

Mr Michel PLANQUE

Financial Attaché

Economic affairs :

Mr Bernard PRAGUE

Minister Counsellor

Mr Jean-Marie METZGER

Commercial Counsellor

Mrs METZGER

Mr François RIEGERT

Commercial Counsellor

Mrs RIEGERT

Mr Jean-Jacques ANDRIEU

Commercial Attaché

Mrs ANDRIEU

Mr Bernard BOISSET

Agricultural Attaché

Mrs BOISSET

Customs questions:

Mr Ralph DASSA

Counsellor (Customs questions)

Ministry of Industry and Town and Country Planning

Mr Patrick DE GUERRE

Counsellor (Industrial affairs)

Mrs DE GUERRE

Mr Gérard TAGLIANA

Deputy Counsellor (Industrial affairs)

Mrs TAGLIANA

Atomic Energy Commission

Mr Jean PELLERIN

Counsellor (Nuclear questions)

Mrs PELLERIN (absent)

Ministry of Research and Technology

Mr Jean-Pierre CHEVILLOT

Counsellor (Scientific questions)

Mrs CHEVILLOT

Mr Gérard RIVIERE

Delegate (CNRS — National Centre for Scientific Research)

Mrs RIVIERE

Ministry of Agriculture and Forestry

Mr Jean-Claude TRUNEL

Delegate (Agricultural affairs)

Mrs TRUNEL

Mr Patrice de LAURENS de LACENNE

Deputy Delegate (Agricultural affairs)

Mr Yves DISCORS

Deputy Delegate (Agricultural affairs)

Mrs DISCORS

**Ministry of Labour, Employment
and Vocational Training
and Ministry of Solidarity,
and of Health and Social Security**

Mrs Hélène MARSAULT

Counsellor (Social questions)

Mr Marc BOISNEL

Deputy Counsellor (Social questions)

Mrs BOISNEL

Ministry of Transport and the Sea

Mr Philippe CITROËN

Counsellor (Transport questions)

**Ministry of Industry and Town
and Country Planning (Datar — Town
and Country Planning and
Regional Development Delegation)**

Mr Fernand BURN

Delegate (Town and country planning)

Mrs BURN

Mr Jean-Marc DEROY

Attaché (Infrastructure)

Mrs DEROY

PERMANENT REPRESENTATION OF IRELAND

Chancery: Avenue Galilée, 5, Bte 22
1030 BRUSSELS
Tel. 218 06 05

HE Mr John H. F. CAMPBELL

Permanent Representative

Ambassador Extraordinary and Plenipotentiary

Mrs CAMPBELL

Mr Denis O'LEARY

Deputy Permanent Representative

Minister Plenipotentiary

Mrs O'LEARY

Department of Foreign Affairs

Mr Art AGNEW

Counsellor (External relations and Development)

Mrs AGNEW

Mr John F. COGAN

Counsellor (Political, institutional and administrative affairs)

Mrs COGAN

Mr Brendan MORAN

Counsellor (External relations and development)

Mrs MORAN

Mr Eugene HUTCHINSON

First Secretary (Fisheries)

Mrs HUTCHINSON

Mr Robert McDONAGH

First Secretary

Mrs McDONAGH

Mr Colm McGRADY

First Secretary (Political, institutional and administrative affairs)

Mrs McGRADY

Mrs Isolde MOYLAN

First Secretary (External relations and Development)

Mr MOYLAN

Mr Colin WRAFTER

First Secretary (Press and Information)

Mr John McCULLOUGH

Third Secretary

Mr Brian MULDOON

Third Secretary (External relations and Development)

Miss Aingeal O'DONOGHUE

Third Secretary (External relations and Development)

Mr Pearse O'DONOHUE

Third Secretary

Mr Nicholas TWIST

Third Secretary

Mrs TWIST

Mr Ruairí GOGAN

Attaché (Administrative affairs)

Mrs GOGAN

Department of Finance

Mr Sean CONNOLLY

Counsellor (Economic and financial affairs)

Mrs CONNOLLY

Mr Stephen O'SULLIVAN

First Secretary (Budget, Staff Regulations)

Mrs O'SULLIVAN

Mr Robert BRADSHAW

First Secretary (Fiscal questions)

Mrs BRADSHAW

Mr William FUNNELL

First Secretary (Customs questions)

Mrs FUNNELL

Mr Patrick BARRY

First Secretary

Mrs BARRY

Department of Agriculture

Mr Donald RUSSELL

Counsellor

Mrs RUSSELL

Mr Richard HEALY

First Secretary

Mrs HEALY

Mr Noel HOLLERAN

Third Secretary

Mrs HOLLERAN

Department of Energy

Mr Denis BYRNE

Counsellor

Mrs BYRNE

Mr Martin McDONALD

Third Secretary

Mrs McDONALD

Department of Industry and Commerce

Mr Eamon CAREY

Counsellor

Mrs CAREY

Mr Eamon McHALE

First Secretary

Mr Michael ENGLISH

First Secretary

Mrs ENGLISH

Mr Philip LYNCH

Third Secretary

Mrs LYNCH

Mr Patrick HOULIHAN

Third Secretary

Mrs HOULIHAN

Department of Tourism and Transport

Mr John BROWN

Counsellor

Mrs BROWN

Miss Ann McGINLEY

Third Secretary

Department of the Environment

Miss Mary MOYLAN

First Secretary

Department of Labour

Miss Mairéad REDMOND

Counsellor

Miss Josephine KELLY

Third Secretary

Department of Health

Mr Vincent BARTON

First Secretary

Mrs BARTON

Department of Education

Mr James O'SULLIVAN

Third Secretary

Mrs O'SULLIVAN

Department of the Marine

Mr Michael PRENDERGAST

First Secretary

Mrs PRENDERGAST

PERMANENT REPRESENTATION OF ITALY

Chancery: Rue de la Loi, 74
1040 BRUSSELS
Tel. 230 81 70

HE Mr Federico DI ROBERTO

Permanent Representative

Ambassador

Mrs DI ROBERTO

Mr Enrico PIETROMARCHI

Deputy Permanent Representative

Minister Plenipotentiary

Mrs PIETROMARCHI

Ministry of Foreign Affairs

Mr Paolo GAROFALO

First Counsellor

Mr Gaetano CORTESE

First Counsellor

Mrs CORTESE

Mr Rocco Antonio CANGELOSI

First Counsellor

Mr Giovan Battista VERDERAME

First Counsellor

Mrs VERDERAME

Mr Antonio D'ANDRIA

First Counsellor

Mrs D'ANDRIA

Mr Alessandro FALLAVOLLITA

First Counsellor

Mrs FALLAVOLLITA

Mr Roberto SPINELLI

First Counsellor

Mrs SPINELLI

Mr Giovanni MANFREDI

Counsellor

Mrs MANFREDI

Mr Alain Giorgio Maria ECONOMIDES

Counsellor

Mrs ECONOMIDES

Mr Marco Claudio VOZZI

First Secretary

Mr Stefano MISTRETTA

First Secretary

Mrs MISTRETTA

Mr Domenico GIORGI

First Secretary

Mrs GIORGI

Mr Efisio Luigi MARRAS

First Secretary

Mrs MARRAS

Mr Massimo GAIANI

First Secretary

Mrs GAIANI

Mr Luca GIANANTI

First Secretary

Mr Antonio SANSA

Attaché (Trade)

Mrs SANSA

Mr Giuseppe Pietro FERRARA

Attaché (Trade)

Mrs FERRARA

Ministry of the Interior

Mr Emilio D'ACUNTO

Attaché (Legal questions)

Mrs D'ACUNTO

Ministry of Finance

Mr Andrea CORVO

Attaché (Fiscal questions)

Mrs CORVO

Treasury

Mr Alfonso ACIERNO

Attaché (Financial questions)

Mrs ACIERNO

Mr Renzo ANTONINI

Attaché (Financial questions)

Mrs ANTONINI

Mr Nunzio GUGLIELMINO

Attaché (Economic and monetary questions)

Mrs GUGLIELMINO

Ministry of Agriculture

Mr Raffaele MEZZACAPO

Attaché (Agriculture)

Mrs MEZZACAPO

Mr Nicola AMBROSI

Deputy Attaché

Mr Salvatore PETROLI

Deputy Attaché

Mrs PETROLI

Ministry of Transport

Mr Luigi LAURETTI

Attaché (Transport)

Ministry of Industry

Mr Francesco TETAMO

Attaché (Industry)

Mrs TETAMO

Mr Paolo FALCIANI

Attaché (Industry)

Mrs FALCIANI

Mr Antonello LAPALORCIA

Attaché (Industry)

Mrs LAPALORCIA

Ministry of Labour

Mr Benito GAZZE'

Attaché (Social questions)

Mrs GAZZE'

Ministry of Foreign Trade

Mr Manlio CONDEMI de FELICE

Attaché (Trade)

Mrs CONDEMI de FELICE

Mr Sandro FANELLA

Attaché (Trade)

Mrs FANELLA

Ministry of the Merchant Navy

Mr Biagio AMOROSO

Attaché (Maritime questions)

Mrs AMOROSO

Ministry of Health

Mr Romano MARABELLI

Attaché (Health)

Mrs MARABELLI

Bank of Italy

Mr Giuseppe GODANO

Attaché (Monetary questions)

Mrs GODANO

Legal affairs

Mr Antonio TIZZANO

Attaché (Legal questions)

Chancery

Mr Eugenio LADOVAZ

Head of Chancery

Mrs LADOVAZ

PERMANENT REPRESENTATION OF LUXEMBOURG

Chancery: Rue du Noyer, 211
1040 BRUSSELS
Tel. 735 20 60

HE Mr Joseph WEYLAND

Permanent Representative

Ambassador Extraordinary and Plenipotentiary

Mr Thierry STOLL

Deputy Permanent Representative

Counsellor

Mrs BUGNOT-STOLL

Mr Jim CLOOS

Counsellor

Mrs ARNAULT-CLOOS

Mr Jean-Marc HOSCHEIT

Legation Secretary

Mrs HOSCHEIT

Ministry of Finance

Mr Jean-Pierre LAHIRE

Counsellor

Mrs LAHIRE

Chancery

....

PERMANENT REPRESENTATION OF THE NETHERLANDS

Chancery: Avenue des Arts, 46
1040 BRUSSELS
Tel. 513 77 75

HE Mr P. C. NIEMAN
Permanent Representative
Ambassador Extraordinary and Plenipotentiary
Mrs NIEMAN

Mr Ch. R. van BEUGE
Deputy Permanent Representative
Minister Plenipotentiary
Mrs van BEUGE

Ministry of Foreign Affairs

Mr O. W. C. HATTINGA van 't SANT
Counsellor
Mrs HATTINGA van 't SANT

Mr D. ISTHA
Counsellor (Press)
Mrs ISTHA

Mr H. E. G. de BOER
Counsellor
Mrs de BOER

Mr E. KRONENBURG
Counsellor
Mrs KRONENBURG

Mr J. KRAAK

First Secretary

Mrs KRAAK

Mr J. L. I. van HOORN

First Secretary

Mrs van HOORN

Mr G. M. BORCHARDT

Counsellor

Mrs BORCHARDT

Mr W. KINGMA

First Secretary

Mrs KINGMA

Ministry of Economic Affairs

Mr C. P. N. STEKELENBURG

Minister Plenipotentiary

Mrs STEKELENBURG

Mr H. DEMPER

Commercial Counsellor

Mrs DEMPER

Mr R. S. A. van der KRAAN

First Secretary (Trade)

Ministry of Finance

Mr J. S. HILBERS

Financial Counsellor

Mrs HILBERS

Mr E. A. BOSCH

Financial Counsellor (Fiscal and customs affairs)

Mrs BOSCH

Mr J. H. VRIES

Financial Attaché

Mrs M. E. E. BOESER

Mr J. C. BARNARD

Financial Attaché

Mrs M.-A. D. DELEN

Ministry of Transport and Public Works

Mr A. van der NOORDT

Counsellor (Transport)

Mrs van der NOORDT

Mr E. V. SJERP

Attaché (Transport)

Ministry of Agriculture and Fisheries

Mr A. J. M. van POPPEL

Counsellor (Agriculture)

Mrs van POPPEL

Mr L. R. M. LOMANS

Attaché (Agriculture)

Mr L. BOOL

Deputy Attaché (Agriculture)

Mrs BOOL

Ministry of Social Security

Mr F. SCHUMACHER

Counsellor (Social security)

Mrs SCHUMACHER

PERMANENT REPRESENTATION OF PORTUGAL

Chancery: Rue Marie-Thérèse, 11-13
1040 BRUSSELS
Tel. 211 12 11

HE Mr Carlos Alberto Soares SIMÕES COELHO

Permanent Representative

Ambassador Extraordinary and Plenipotentiary

Mrs Maria Madalena Infante de la' Cerda Côrte-Real SIMÕES COELHO

Mr Vasco VALENTE

Deputy Permanent Representative

Minister Plenipotentiary

Mrs Teresa de LANCASTRE VALENTE

Political Affairs and External Relations

Mr António Augusto Jorge MENDES

Counsellor

Mr Fernando d'Oliveira NEVES

Counsellor

Mrs Isabel Maria d'Oliveira NEVES

Mrs Aida Medeiros FERNANDES

Counsellor

Mr João Luis NIZA PINHEIRO

First Secretary

Mrs Ana de Noronha OZÓRIO

Mrs Luísa BASTOS DE ALMEIDA

First Secretary

Mr Keith J. SANGWAY

Mrs Josefina REIS CARVALHO

First Secretary

Mr Pedro Nuno BÁRTOLO

Secretary

Mrs Maria da Gloria Osorio BÁRTOLO

Mr Domingos FEZAS VITAL

Secretary

Mrs Isabel de FEZAS VITAL

Mrs Maria da Graça MIRA GOMES

Secretary

Mr João António da Costa MIRA GOMES

Mr Jaime Van Zeller LEITÃO

Secretary

Mrs Maria Teresa Ramada Curto LEITÃO

Mr Miguel de ALMEIDA E SOUSA

Secretary

Agriculture

Mr Luis Filipe Vieira FRAZÃO GOMES

Counsellor

Mrs Eugénia Maria dos Santos FRAZÃO GOMES

Mrs Maria Rita de OLIVEIRA HORTA

Counsellor

Mr José Francisco C. TORCATO

Mr Luis Cardoso de ALBUQUERQUE

Counsellor

Mrs Esmeraldina de ALBUQUERQUE

Mr José Paulo Mendonça da SILVA CARVALHO

Counsellor

Mrs Maria Filomena Duarte da SILVA CARVALHO

Mrs Maria Ana MARQUES

Counsellor

Mr Guido Emiel Leopold VAN HUYLENBROECK

Fisheries

Mr Rodrigo de LUCENA

Counsellor

Mrs Maria da Assunção Aguiar de LUCENA

Commercial and Industrial Affairs

Mr Pedro de Almeida e Vasconcelos ALVARES

Counsellor

Mrs Christianne M. J. Guilmot ALVARES

Mr Fernando Sérgio de Abreu DUARTE FONSECA

Counsellor

Mrs Hendrika Maria Bergeman de ABREU FONSECA

Mrs Rosa BARRETO

Counsellor

Mr José Manuel Ayres BARRETO

Mr Pedro Manuel Almeida VITORIO

Counsellor

Mrs Ana Paula Nascimento Borges VITORIO

Internal Market

Mr Luis Fernando Godinho VARANDAS

Counsellor

Mrs Maria Helena Santos da Silva VARANDAS

Economic and Financial Affairs

Mr Carlos da Silva COSTA

Counsellor

Mrs Maria Alexandra Taveira C. S. COSTA

Mr Paulo José Queiroz de MAGALHÃES

Counsellor

Mrs Maria Cecilia de Oliveira Costa MAGALHÃES

Mr Raúl Jorge Correia ESTEVES

Counsellor

Mrs Ana Paula V. Póvoas Janeiro ESTEVES

Mr António CALADO LOPES

Counsellor

Mrs Maria João CALADO LOPES

Mrs Maria Graça Dias DAMIÃO

Counsellor

Mr Paulo MARTINS

National Bank

Mr Carlos Maggiolo SALDANHA DO VALLE

Counsellor

Mrs Norma A. Goggin SALDANHA DO VALLE

Social Affairs, Education and Health

Mr Manuel Areias TAVEIRA

Counsellor

Mr Manuel Adelino Vieira PAISANA

Counsellor

Regional Affairs

Mr Guilherme CÂNCIO MARTINS

Counsellor

Mrs Maria de Lurdes Quintas CÂNCIO MARTINS

Environment

Mr Fernando ALMIRO DO VALE

Counsellor

Mrs Maria das Dores ALMIRO DO VALE

Research, Consumers and Civil Protection

Mr Orlando Quintas Gomes VEIGA

Counsellor

Mrs Maria Manuela DARGENT VEIGA

Mr Paulo NÓBREGA DA SILVA

Attaché

Transport and Telecommunications

Mr Rui José Teixeira VICENTE

Counsellor

Mrs Maria Manuela Mónica Rodrigues VICENTE

Legal Affairs

Mr Martinho de ALMEIDA CRUZ

Counsellor

Mrs Maria Manuela de ALMEIDA CRUZ

Mr João Maria de MENEZES-FERREIRA

Counsellor

Mrs Maria Ana de G. S. D'OREY

Press and Tourism

Mr Nuno JONET

Attaché

Mrs Maria Isabel JONET

Staff and Administration

Mr João Arlindo ANDRADE SENA

Administrative Attaché (Head of Service)

Mrs Eugénia ANDRADE SENA

Mr Luis de VASCONCELOS DOMINGUES

Administrative Attaché

Mrs Esperança DOMINGUES

Mr João da Silva FERREIRA

Administrative Attaché

Protocol

Mr Reinaldo BARREIROS

Attaché

Mrs Maria Adelina BARREIROS

**PERMANENT REPRESENTATION OF THE
UNITED KINGDOM**

**Chancery: Rond-Point Schuman, 6
1040 BRUSSELS
Tel. 230 62 05**

HE Sir David H. A. HANNAY KCMG

Permanent Representative

Ambassador

Lady HANNAY

Mr David ELLIOTT

Deputy Permanent Representative

Minister

Mrs ELLIOTT

Mr David ROBERTS

Minister (Agriculture)

Mrs ROBERTS

Political and Institutional Affairs

Mr John DE FONBLANQUE

Counsellor

Mrs DE FONBLANQUE

Mr Martin EATON

Counsellor (Legal affairs)

Mrs EATON

Mr Richard MAKEPEACE

First Secretary (Institutions)

Mrs MAKEPEACE

Mr Adrian GOODWORTH
Second Secretary (Institutions)
Mrs GOODWORTH

Mr John D. K. GRANT
First Secretary (Press and Information)
Mrs GRANT

Miss Jane PETERS
Third Secretary

Economic and Financial Affairs, Taxation

Mr Robert BONNEY
Counsellor (Economic and financial affairs)

Mr Nicholas BAIRD
First Secretary (Economic and financial affairs)
Mrs BAIRD

Mr Michael NEILSON
First Secretary (Budget)
Mrs NEILSON

Mr Gordon THOMSON
First Secretary
(Macroeconomic policy and financial institutions)

Mr Michael NORGROVE
First Secretary (Taxation)
Mrs NORGROVE

Industrial Affairs, Energy and Internal Market

Mr Jonathan REES

Counsellor

Mr Neil McMILLAN

First Secretary

Miss Catherine BRADLEY

First Secretary

Mr Stephen O'LEARY

First Secretary

Mrs O'LEARY

Mr Peter MILLET

First Secretary

Mrs MILLET

Agriculture

Mr Matthew HUDSON

First Secretary (Fisheries)

Mr David ROSSINGTON

First Secretary

Mrs ROSSINGTON

Mr David WALLACE

Second Secretary

Mrs WALLACE

Mr Roy NORTON

Second Secretary

Mrs NORTON

Foreign Trade

The Honourable Michael PAKENHAM

Counsellor

Mrs PAKENHAM

Mr David RICHMOND

First Secretary

Mrs Pam HILTON

First Secretary

Mr Max RANKIN

Mr Denis HEALY

First Secretary

Mrs HEALY

Mr Robert MADELIN

First Secretary

Mrs Vanessa GLYNN

Second Secretary

Mr Colin IMRIE

The Honourable Alice WALPOLE

Second Secretary

Mr Angel CARRO CASTRILLO

Mr Nicholas MOBERLY

Second Secretary

**Social Affairs, Environment,
Regional Policy and Transport**

Mr John PLOWMAN

Counsellor

Mrs PLOWMAN

Mr Keith MASSON

First Secretary (Social affairs)

Mrs MASSON

Mr Alan HINGSTON

First Secretary (Regional policy)

Mrs HINGSTON

Mr Simon FEATHERSTONE

First Secretary (Environment)

Mrs FEATHERSTONE

Mr Rod BALME

First Secretary (Transport)

Administrative Affairs

Mrs Julie MIDDEL

Third Secretary

Mr MIDDEL

Mrs Julie EYRE-WILSON

Third Secretary

Mr EYRE-WILSON

GENERAL SECRETARIAT OF THE COUNCIL

The Council is assisted by a General Secretariat, which carries out all the necessary work for the activities of the Council, the Permanent Representatives Committee and all the committees and working parties set up within the Council. The administrative head of the General Secretariat is the Secretary-General, who is appointed by the Council.

Address :

**General Secretariat of the Council
of the European Communities**

Rue de la Loi, 170

1048 BRUSSELS

Tel. 234 61 11

Telex: 21711 Consil B

Telegram: Consilium Brussels

Organization of the
General Secretariat of the Council

Secretary-General
N. ERSBØLL

SPECIAL ADVISER

Financial control¹

R. FORNASIER

R. MÜLLER
Principal Administrator

PRIVATE OFFICE

DIRECTOR OF PRIVATE OFFICE

Secretariat of the European Council
Coordination of work in connection
with meetings of the Council and
the Permanent Representatives Com-
mittee

General affairs of the General Secre-
tariat of the Council

P. S. CHRISTOFFERSEN

Director

Group of Advisers

M. KELLER-NOËLLET

Principal Adviser

(with particular responsibility for
coordinating the work of Coreper I)

M. BRYAN-KINNS
Principal Administrator

N. FRILINGOS
Administrator

¹ Reporting directly to the Secretary-General.

General information, publications and documentation departments

(under the responsibility of Mr KELLER-NOÉLLET with Mr BRYAN-KINNS in charge)

Information policy; information visits

Council publications; relations with the Publications Office

Libraries — documentation

J. KLEIN (Mrs)
Principal Administrative Assistant

J. DEKKERS
Principal Administrative Assistant

L. GOEBEL
Librarian
Principal Administrative Assistant

Press and current information

N. SCHWAIGER
Head of Division

P. SAN JOSE
Principal Administrator

L. SIMON (Mrs)
Principal Administrative Assistant

Intergovernmental cooperation, in particular in the areas of free movement of persons and the fight against drug abuse

Y. QUINTIN
Head of Division

J. VOS
Principal Administrator

A.-M. DI DONATO (Mrs)
Principal Administrative Assistant

LEGAL SERVICE

Director-General, Legal Adviser to the Council:

J.-C. PIRIS

Directors

H.-J. LAMBERS
A. SACCHETTINI
A. A. DASHWOOD

Legal advisers

G. PEETERS
Head of Division

B. SCHLOH
Head of Division

B. HOFF-NIELSEN
Head of Division

J. CARBERY
Head of Division

R. TORRENT MACAU
Head of Division

F. VAN CRAEYENEST
Principal Administrator

E. STEIN
Principal Administrator

J. AUSSANT (Mrs)
Principal Administrator

Y. CRETIEU
Principal Administrator

A. BRAUTIGAM
Principal Administrator

J. DELMOLY
Principal Administrator

A. LOPES-SABINO
Principal Administrator

J. HUBER
Principal Administrator

Legal advisers (continued)

M. SIMS (Mrs)
Administrator

Chr. MAVRAKOS
Administrator

M. ARPIO SANTACRUZ (Mrs)
Administrator

J. E. MONTEIRO
Administrator

G. HOUTTUIN
Administrator

C. ZILIOLI (Mrs)
Administrator

Legal documentation

E. ROTH
Head of Division

Celex

...
Administrator

A. LUCIDI
Reviser, Head of Celex team

Legal-linguistic experts

P. OVEREEM
Head of the Group of
Legal-linguistic Experts

DIRECTORATE-GENERAL A

*Personnel and administration —
Protocol, organization, security, infrastructures —
Translation and document production*

Director-General: **U. WEINSTOCK**

Deputy Director-General: **A. VIKAS**
(with special responsibility for Directorate II)

DIRECTORATE I

Personnel and administration

W. B. HEMINGWAY

Director

Deputy to the Director

P. TARLING

Principal Administrator

Assistant to the Director

L. VAN den BOSSCHE (Mrs)

Principal Administrator

Medical Service

Dr G. BOUSSART

Medical Officer

Dr M. GARCIA PEREZ

Deputy Medical Officer

I. OUNIFI-HÖLLER (Mrs)

Medical Assistant

Personnel and administration

Personnel

J. ANDRÉ

Principal Administrator

Salaries/restaurants

R. MERTENS

Administrator

Data processing

B. MÜLLER

Administrator

Staff training/social affairs

A. SILVEIRA REIS (Mrs)

Administrator

Welfare office

F. VAN CAUWENBERGHE

Welfare Officer

Studies and disputes, pensions, privileges and immunities, sickness and accident insurance

G. PISTERS
Principal Administrator

L. M. TEXEIRA DA COSTA
Administrator

DIRECTORATE II

Protocol — Organization — Security — Infrastructures

A. VIKAS

Deputy Director-General

Conferences — Protocol

D. ANGLARET
Principal Administrator

Conferences

D. LAMBRECHTS
Principal Administrative Assistant

Protocol, organization of meetings and ceremonies in Brussels and elsewhere; Travel office for missions

R. JIMENEZ FRAILE
Administrator

V. F. NEMOZ-HERVENS
Administrator

R. WOELL (Mrs)
Principal Administrative Assistant

General internal services

N. MAGUIRE
Head of Division

Purchasing; General and technical maintenance; Telecommunications; Budget; Office machinery

A. M. PIOTROWSKI
Administrator

Transport and car parks; Stores and inventory; Removals; Insurance

S. EBERT
Administrator

New technology

A. CAVACO
Head of Division

B. MANENTI
Principal Administrator

M. MAURO
Administrator

Buildings — Security

Buildings

Security

J. BURGERS
Principal Administrator

J. L. GOMEZ LASAGA
Principal Administrator

M. STRICKX
Principal Administrative Assistant

DIRECTORATE III

*Translation and Document
production*

W. MOTTE
Director

Translation Department

Deputy to the Director

G. M. BOCCELLA
Head of Division

Terminology Service

L. CUBY
Head of Division

Spanish Division

L. CATURLA
Head of Division

Danish Division

K. FISCHER HOLM
Head of Division

German Division

J. AMMANN
Head of Division

Greek Division

**Chr. KONSTANTINOPOU-
LOS**
Head of Division

English Division

P. J. ARTHERN
Head of Division

French Division

G. LANGER
Head of Division

Italian Division

**L. DELLA CROCE DI
DOJOLA**
Head of Division

Dutch Division

J. T'KINDT
Head of Division

Portuguese Division

J. LIMA
Head of Division

General coordination — Agreements office — Letters office

Coordination of production of documents of the Council and its subsidiary bodies; preparation and follow-up of treaties, agreements and letters

J.-M. HOLLMAN
Principal Administrative Assistant

Document production and circulation departments

Typing pool; reproduction; circulation; registry; telex

S. MORELLI (Mrs)
Principal Administrator

Archives

Current archives; historical archives; micrography

Ph. DEMONCEAU
Administrator

DIRECTORATE-GENERAL B

Agriculture — Fisheries

Director-General: **E. CHIOCCIOLI**

DIRECTORATE I

F. DUHOUX

Director

Agricultural policy (including international aspects)

Organization of the markets in agricultural products and harmonization of veterinary and zootechnical legislation

Horizontal problems; Plant products: cereals, fruit and vegetables, protein products, textile fibres, tobacco, etc.

U. HESSE

Head of Division

W. KORTER

Principal Administrator

C. CORTES

Principal Administrator

T. DE CENDRA MORERA (Mrs)

Administrator

Other plant products: wine, sugar, oleaginous plants

E. KARAMITROS

Head of Division

L. MAZZASCHI

Principal Administrator

D. SWIFT

Principal Administrator

B. NIELSEN (Mrs)

Administrator

Animal products and veterinary questions

G. ADELBRECHT

Principal Administrator

J. TEN HAVE

Principal Administrator

DIRECTORATE II

Agricultural structures policy, agri-monetary and agri-financial questions

Harmonization of legislation on agriculture and food

Agricultural structures policy, agri-monetary and agri-financial questions, forests

Harmonization of agricultural and food legislation, Codex alimentarius

C. DIAZ EIMIL

Director

C. d'ALOYA

Head of Division

A. SIRAGUSA

Principal Administrator

J. FAURE

Principal Administrator

P. CULLEY

Administrator

L. CISNETTI

Principal Administrator

L. ROBOTTI

Principal Administrator

B. MEJBORN

Administrator

DIRECTORATE III

Fisheries policy (including external relations)

H. I. DUCK

Director

A. BETTE

Head of Division

S. KRISTENSEN

Principal Administrator

L. LAPERE

Administrator

A. ZAFIRIOU

Administrator

F. R. PAULINO PEREIRA

Administrator

DIRECTORATE-GENERAL C

Internal market: Customs union — Industrial policy — Approximation of laws — Right of establishment and freedom to provide services — Company law — Intellectual property

Director-General: **W. NICOLL**

DIRECTORATE I

Customs union
Approximation of laws
Rules on competition
Industrial policy: iron and steel,
shipbuilding

W. EKINS-DAUKES

Director

G. STODTMEISTER (Mrs)
Principal Administrator

S. ELLIS
Principal Administrator

R. GOOSSENS
Principal Administrator

E. VAN RIJ
Administrator

DIRECTORATE II

Industrial policy: new technologies (e.g. information and telecommunications technology, proprietary medicinal products, etc.)
Approximation of laws

G. VAN DONGEN

Director

A. SEGUSO
Head of Division

M. SCHOBER
Principal Administrator

S. IOAKIMIDIS
Administrator

N. PAPANAGNOS
Administrator

M. DE PUIFFERRAT-UGONIS (Mrs)
Administrator

DIRECTORATE III

Right of establishment and freedom to provide services (company law and financial establishments)
Public contracts
Broadcasting law

Right of establishment and freedom to provide services (liberal professions, insurance, stock exchanges, accounting standards, tourism)

Intellectual property

Conventions in the field of civil, commercial and criminal law and private international law

V. SCORDAMAGLIA

Director

O. HARNIER
Head of Division

W. VERBRUGGEN
Principal Administrator

C. LOPEZ DRIEBEEK (Mrs)
Principal Administrator

Ph. WOODLAND
Administrator

D. LAVEAU (Mrs)
Administrator

A. GIANNELLA (Mrs)
Principal Administrator

A. GEORGE
Administrator

...

...

E. SOLORZANO
GONZALEZ
Head of Division

H. KUNHARDT
Principal Administrator

K. MELLOR
Principal Administrator

J. BREULS
Administrator

O. PETERSEN
Principal Administrator

DIRECTORATE-GENERAL D

*Research — Energy — Transport —
Environment — Consumer protection*

Director-General: **D. M. NELIGAN**

DIRECTORATE I

Research policy
European cooperation in the field
of scientific and technical research
(COST)

E. GONZALEZ SANCHEZ

Director

H. BOURGEOU

Head of Division

D. ELLIS

Administrator

P. GONCALVES DE OLIVEIRA

Administrator

DIRECTORATE II

Energy policy

Coal, hydrocarbons, nuclear energy,
new forms of energy, electricity,
rational use of energy, measures to
be taken in the event of crisis, external
relations in the field of energy

A. CORET

Director

F. SERAFINI

Head of Division

H. UEBEL

Principal Administrator

T. ENGEL (Mrs)

Principal Administrator

G. GROSJEAN

Principal Administrator

Chr. KATHARIOS

Administrator

DIRECTORATE III

Transport policy

Surface transport (roads, railways, inland waterways). Relations with the European Conference of Ministers for Transport

Sea and air transport

Environment and consumer policies

Protection of the environment (water and air pollution, noise, waste, chemicals, natural resources, joint international measures)

Consumer protection, information and education

H. SCHMIDT-OHLENDORF

Director

E. ALSØE

Head of Division

E. POZZANI (Mrs)

Principal Administrator

G. SCARAMUCCI

Administrator

L. VERMOTE

Principal Administrator

J. MARINHO DE BASTOS

Principal Administrator

F. MOYS

Head of Division

B. HUMPHREYS-ZWART (Mrs)

Principal Administrator

A. AIROLDI (Mrs)

Administrator

P. VERNHES

Administrator

B. MOYA MURCIA

Administrator

DIRECTORATE-GENERAL E

External Relations and Development Cooperation

Director-General: **A. DUBOIS**

DIRECTORATE I

Commercial policy — Non-European industrialized countries — Countries of Eastern Europe and China — North-South questions

1. Commercial policy — GATT¹ — Non-European industrialized countries — Textiles (MFA) — Steel, external aspects

G. TESTA
Head of Division

T. HEATON
Principal Administrator

D. HOLLISTER
Principal Administrator

P. CLAUSEN
Administrator

2. Eastern Europe and China — Trade rules including anti-dumping — International economic organizations including North-South questions — Commodities — Fairs and exhibitions — Commercial advisers' reports

R. BANDILLA
Head of Division

B. RYBA (Mrs)
Principal Administrator

D. SARAT (Mrs)
Principal Administrator

J. PUYOL PINUELA
Principal Administrator

¹ In liaison with the Geneva office.

DIRECTORATE II

Relations with the ACP States
Relations with the OCT and FOD,
Development Council¹

1. ACP: General aspects — Economic and
commercial cooperation

2. ACP: financial, technical, industrial and
agricultural cooperation

Development cooperation

Food aid and emergency aid

F. BJØRNEKÆR

Director

J. GRIFFO

Head of Division

J. GRIESHABER

Principal Administrator

J. BEL

Principal Administrator

D. GALLOWAY

Administrator

J. A. MARIGUESA

Head of Division

C. MURDOCK

Principal Administrator

G. MAGANZA

Principal Administrator

C. XIROUCHAKIS

Administrator

¹ In liaison with Directorates I and III.

DIRECTORATE III

Western Europe — Mediterranean
— Latin America — Asia

1. Mediterranean — Euro-Arab dialogue

...

Deputy Director-General

C.-P. LUCRON

Head of Division

E. INNOCENTI

Principal Administrator

I. PAUL (Mrs)

Principal Administrator

K. BUCK

Principal Administrator

C. CAMINO MUÑOZ

Administrator

2. EFTA — Latin America — Asia — Gulf States — Financial and technical cooperation with developing countries in Latin America and Asia — Generalized System of Preferences

J. MILIS

Head of Division

J. BANEHAM

Principal Administrator

A. DONNADOU

Principal Administrator

M.-F. DRUBIGNY (Mrs)

Principal Administrator

GENEVA

Office for liaison with the Euro-
pean Office of the United Nations
— GATT

K. D. JAGSTAIDT

Director

Head of the Liaison Office

J. BRODIN

Head of Division

M. GLEIZES

Principal Administrator

A. MARQUES DE ATHAYDE (Mrs)

Administrator

DIRECTORATE-GENERAL F

Relations with the European Parliament and the Economic and Social Committee — Institutional affairs — Budget and Staff Regulations

Director-General: **F. FERNANDEZ-FABREGAS**

DIRECTORATE I

Relations with the European Parliament, the Economic and Social Committee and other European organizations and movements

J. MESTDAGH
Head of Division

Relations with the Economic and Social Committee

N. TURNS
Principal Administrator

Parliamentary questions and Committees of the European Parliament

...
Principal Administrator

G. ZBYSZEWSKI
Principal Administrator

G. GASTALDI
Administrator

M. BOGAARDT
Administrator

Institutional affairs

...

...

DIRECTORATE II

Budget and financial regulations Accounts — CCAM

Budget and financial regulations

Accounts

Staff Regulations — Meetings of Heads of Administration — Con- sultation Committee

J. LENTZ

Director

J.-M. FLORENS

Head of Division

E. STIFANI (Mrs)

Principal Administrator

F. VAN HÖVELL

Principal Administrator

J.-P. GROSSIR

Administrator

G. PARASKEVAIDIS

Administrator

...

Administrator-Accountant

...

Administrator

J. M. SUBRA ALFARO

Administrator

DIRECTORATE-GENERAL G

Economic, financial and social affairs

Director-General: **W. PINI**

DIRECTORATE I

Th. CONTARGYRIS

Director

Social and regional policy —
Health — Education and culture

Social policy, relations with European organizations representing the two sides of industry; Standing Committee on Employment; problems of conversion in the industries of the ECSC; health

R. EISENBERG
Principal Administrator

W. GAEDE
Principal Administrator

J. MIER ALBERT
Principal Administrator

E. SENTENSTEIN
Principal Administrator

N. YOUSOUROUM
Administrator

Regional policy, coordination of structural policies

E. GONZALEZ-SANCHO LOPEZ
Head of Division

G. CHINIARD (Mrs)
Principal Administrator

Education, cultural affairs and youth

A. FORREST
Head of Division

C. FREDIANI
Principal Administrator

DIRECTORATE II

Economic and financial affairs,
export credits and tax harmoniza-
tion

Economic and financial affairs
(general)

Export credits

Tax harmonization

A. THEIAS

Director

E. MOSCA
Principal Administrator

W. FAHR
Principal Administrator

...
Principal Administrator

R. OLDEMAN
Head of Division

J.-P. DECAESTECKER
Administrator

M. GRAF
Principal Administrator

L. O'LUANAIGH
Administrator

G. MARKOPOULIOTOU (Mrs)
Administrator

M. do C. PINTO de DALMAU (Mrs)
Administrator

ASSOCIATION COUNCILS

EEC-TURKEY ASSOCIATION COUNCIL

The Association Agreement between the EEC and Turkey, which was signed at Ankara on 12 September 1963 and entered into force on 1 December 1964, is administered by an Association Council with the power to take decisions in the cases provided for in the Agreement and in the Additional Protocol signed at Brussels on 23 November 1970.

The Association Council is composed, on the one hand, of members of the governments of the Member States and members of the Council and of the Commission of the European Communities and, on the other, of members of the Turkish Government. The office of President of the Association Council is held alternately for a six-month period by a representative of the Community and a representative of Turkey.

The Association Council is assisted by an Association Committee, whose task is to prepare the Council's proceedings and to ensure the continuing cooperation necessary for the proper functioning of the Agreement. This Committee is composed of representatives of the members of the Association Council.

Diplomatic Representation of Turkey

Chancery: Rue Montoyer, 4
1040 BRUSSELS
Tel. 513 28 34

HE Mr Ozdem SANBERK
Ambassador
Permanent Delegate (EEC)
Head of Mission (ECSC, Euratom)

Secretariat of the Association Council
Rue de la Loi, 170
1048 BRUSSELS

The Secretariat is run jointly by an official of the Turkish Government and a Community official.

EEC-MALTA ASSOCIATION COUNCIL

The Association Agreement between the EEC and Malta, which was signed at Valetta on 5 December 1970 and entered into force on 1 April 1971, is administered by an Association Council with the power to take decisions in the cases provided for in the Agreement. The Association Council is composed, on the one hand, of the members of the Council of the European Communities and of members of the Commission and, on the other, of members of the Maltese Government. The office of President of the Association Council is held alternately by the Contracting Parties.

The Association Council is assisted in the performance of its duties by an Association Committee, which ensures the continuing cooperation necessary for the proper functioning of the Agreement. This Committee is composed of representatives of the members of the Association Council.

Diplomatic Representation of Malta

Chancery: Rue Jules Lejeune, 44
1060 BRUSSELS
Tel. 343 01 95

HE Mr Joseph LICARI
Ambassador
Permanent Delegate (EEC)
Head of Mission (ECSC, Euratom)

Secretariat of the Association Council
Rue de la Loi, 170
1048 BRUSSELS

The Secretariat is run jointly by an official of the Maltese Government and a Community official.

EEC-CYPRUS ASSOCIATION COUNCIL

The Association Agreement between the EEC and the Republic of Cyprus, which was signed at Brussels on 19 December 1972 and entered into force on 1 June 1973, is administered by an Association Council with the power to take decisions in the cases provided for in the Agreement. The Association Council is composed, on the one hand, of the members of the Council of the European Communities and of members of the Commission and, on the other, of members of the Government of Cyprus. The office of President of the Association Council is held alternately by the Contracting Parties.

The Association Council is assisted in the performance of its duties by an Association Committee, which ensures the continuing cooperation necessary for the proper functioning of the Agreement. This Committee is composed of representatives of the members of the Association Council.

Diplomatic Representation of Cyprus

Chancery: Rue de la Loi, 83
1040 BRUSSELS
Tel. 230 12 95

HE Mr Nicos AGATHOCLEOUS
Ambassador
Permanent Delegate (EEC)
Head of Mission (ECSC, Euratom)

Secretariat of the Association Council
Rue de la Loi, 170
1048 BRUSSELS

The Secretariat is run jointly by an official of the Cypriot Government and a Community official.

COOPERATION COUNCILS

EEC-ALGERIA COOPERATION COUNCIL

The Cooperation Agreement between the EEC and the People's Democratic Republic of Algeria, which was signed at Algiers on 26 April 1976 and entered into force on 1 November 1978, is administered by a Cooperation Council with the power to take decisions in the cases provided for in the Agreement. This Council is composed, on the one hand, of the members of the Council of the European Communities and of members of the Commission and, on the other, of members of the Government of Algeria. The office of President of the Cooperation Council is held alternately by a member of the Council of the European Communities and by a member of the Government of Algeria.

The Cooperation Council is assisted in the performance of its duties by a Cooperation Committee composed of a representative of each Member State and a representative of the Commission of the European Communities on the one hand and of representatives of Algeria on the other. The Cooperation Council may decide to set up other committees.

Diplomatic representation of Algeria

Chancery: Avenue Molière, 209
1060 BRUSSELS
Tel. 343 50 78

HE Mr Nourredine KERROUM
Ambassador
Head of Representation (EEC)
Head of Mission (ECSC, Euratom)

Secretariat of the Cooperation Council
Rue de la Loi, 170
1048 BRUSSELS

The Secretariat is run jointly by an official of the Algerian Government and a Community official.

EEC-MOROCCO COOPERATION COUNCIL

The Cooperation Agreement between the EEC and the Kingdom of Morocco, which was signed at Rabat on 27 April 1976 and entered into force on 1 November 1978 (succeeding the Association Agreement signed on 28 March 1969), is administered by a Cooperation Council with the power to take decisions in the cases provided for in the Agreement. This Council is composed, on the one hand, of the members of the Council of the European Communities and of members of the Commission and, on the other, of members of the Moroccan Government. The office of President of the Cooperation Council is held alternately by a member of the Council of the European Communities and by a member of the Moroccan Government.

The Cooperation Council is assisted in the performance of its duties by a Cooperation Committee composed of a representative of each Member State and a representative of the Commission of the European Communities on the one hand and of representatives of Morocco on the other. The Cooperation Council may decide to set up other committees.

Diplomatic representation of Morocco

Chancery: Boulevard Saint-Michel, 29
1040 BRUSSELS
Tel. 736 11 00

HE Mr Abdallah LAHLOU
Ambassador
Head of Representation (EEC)
Head of Mission (ECSC, Euratom)

Secretariat of the Cooperation Council
Rue de la Loi, 170
1048 BRUSSELS

The Secretariat is run jointly by an official of the Moroccan Government and a Community official.

EEC-TUNISIA COOPERATION COUNCIL

The Cooperation Agreement between the EEC and the Republic of Tunisia, which was signed at Tunis on 25 April 1976 and entered into force on 1 November 1978 (succeeding the Association Agreement of March 1969), is administered by a Cooperation Council with the power to take decisions in the cases provided for in the Agreement. This Council is composed, on the one hand, of the members of the Council of the European Communities and of members of the Commission and, on the other, of members of the Government of Tunisia. The office of President of the Cooperation Council is held alternately by a member of the Council of the European Communities and by a member of the Government of Tunisia.

The Cooperation Council is assisted in the performance of its duties by a Cooperation Committee composed of a representative of each Member State and a representative of the Commission of the European Communities on the one hand and of representatives of Tunisia on the other. The Cooperation Council may decide to set up other committees.

Diplomatic representation of Tunisia

Chancery: Avenue de Tervuren, 278
1150 BRUSSELS
Tel. 771 73 94

HE Mr Mohamed MEGDICHE
Ambassador
Head of Representation (EEC)
Head of Mission (ECSC, Euratom)

Secretariat of the Cooperation Council
Rue de la Loi, 170
1048 BRUSSELS

The Secretariat is run jointly by an official of the Tunisian Government and a Community official.

EEC-EGYPT COOPERATION COUNCIL

The Cooperation Agreement between the EEC and the Arab Republic of Egypt, which was signed at Brussels on 18 January 1977 and entered into force on 1 November 1978, is administered by a Cooperation Council with the power to take decisions in the cases provided for in the Agreement. This Council is composed, on the one hand, of representatives of the Community and of its Member States and, on the other, of representatives of Egypt. The office of President of the Cooperation Council is held alternately by the Contracting Parties.

The Cooperation Council may decide to set up any committee that can assist it in carrying out its duties.

Diplomatic representation of Egypt

Chancery: Avenue Leo Errera, 44
1180 BRUSSELS
Tel. 345 52 53 - 345 50 15

HE Mr Houssein Mohamed EL KAMEL
Ambassador
Head of Mission (EEC, ECSC, Euratom)

Secretariat of the Cooperation Council
Rue de la Loi, 170
1048 BRUSSELS

The Secretariat is run jointly by an official of the Egyptian Government and a Community official.

EEC-JORDAN COOPERATION COUNCIL

The Cooperation Agreement between the EEC and the Hashemite Kingdom of Jordan, which was signed at Brussels on 18 January 1977 and entered into force on 1 November 1978, is administered by a Cooperation Council with the power to take decisions in the cases provided for in the Agreement. This Council is composed, on the one hand, of representatives of the Community and of its Member States and, on the other, of representatives of Jordan. The office of President of the Cooperation Council is held alternately by the Contracting Parties.

The Cooperation Council may decide to set up any committee that can assist it in carrying out its duties.

Diplomatic representation of Jordan

Chancery: Avenue F.D. Roosevelt, 104
1050 BRUSSELS
Tel. 640 77 55

HE Mr Hasan ABU NIMAH
Ambassador
Head of Mission (EEC, ECSC, Euratom)

Secretariat of the Cooperation Council
Rue de la Loi, 170
1048 BRUSSELS

The Secretariat is run jointly by an official of the Jordanian Government and a Community official.

EEC-SYRIA COOPERATION COUNCIL

The Cooperation Agreement between the EEC and the Syrian Arab Republic, which was signed at Brussels on 18 January 1977 and entered into force on 1 November 1978, is administered by a Cooperation Council with the power to take decisions in the cases provided for in the Agreement. This Council is composed, on the one hand, of representatives of the Community and of its Member States and, on the other, of representatives of Syria. The office of President of the Cooperation Council is held alternately by the Contracting Parties.

The Cooperation Council may decide to set up any committee that can assist it in carrying out its duties.

Diplomatic representation of Syria

Chancery: Avenue F.D. Roosevelt, 3
1050 BRUSSELS
Tel. 648 01 35 - 648 01 39

HE Mrs Siba NASSER
Ambassador
Head of Mission (EEC, ECSC, Euratom)

Secretariat of the Cooperation Council
Rue de la Loi, 170
1048 BRUSSELS

The Secretariat is run jointly by an official of the Syrian Government and a Community official.

EEC-LEBANON COOPERATION COUNCIL

The Cooperation Agreement between the EEC and the Lebanese Republic, which was signed at Brussels on 3 May 1977 and entered into force on 1 November 1978, is administered by a Cooperation Council with the power to take decisions in the cases provided for in the Agreement. This Council is composed, on the one hand, of representatives of the Community and of its Member States and, on the other, of representatives of Lebanon. The office of President of the Cooperation Council is held alternately by the Contracting Parties.

The Cooperation Council may decide to set up any committee that can assist it in carrying out its duties.

Diplomatic representation of Lebanon

Chancery: Rue Guillaume Stocq, 2
1050 BRUSSELS
Tel. 649 94 60

HE Mr Said AL-ASSAD
Ambassador
Head of Mission (EEC, ECSC, Euratom)

Secretariat of the Cooperation Council
Rue de la Loi, 170
1048 BRUSSELS

The Secretariat is run jointly by an official of the Lebanese Government and a Community official.

EEC-ISRAEL COOPERATION COUNCIL

The Agreement between the EEC and the State of Israel signed on 11 May 1975, as supplemented by the Additional Protocol which was signed at Brussels on 8 February 1977 and entered into force on 1 November 1978, is administered by a Cooperation Council with the power to take decisions in the cases provided for in the Agreement. This Council is composed, on the one hand, of representatives of the Community and of its Member States and, on the other, of representatives of Israel. The office of President of the Cooperation Council is held alternately by the Contracting Parties.

The Cooperation Council is assisted in the performance of its duties by a Cooperation Committee composed of representatives of the members of the Cooperation Council.

Diplomatic representation of Israel

Chancery: Avenue de l'Observatoire, 40
1180 BRUSSELS
Tel. 374 90 80 - 374 90 89

HE Mr Avraham PRIMOR
Ambassador
Head of Mission (EEC, ECSC, Euratom)

Secretariat of the Cooperation Council
Rue de la Loi, 170
1048 BRUSSELS

The Secretariat is run jointly by an official of the Israeli Government and a Community official.

EEC-YUGOSLAVIA COOPERATION COUNCIL

The Cooperation Agreement between the EEC and the Socialist Federal Republic of Yugoslavia, which was signed at Belgrade on 2 April 1980 and entered into force on 1 April 1983, is administered by a Cooperation Council with the power to take decisions in the cases provided for in the Agreement. This Council is composed, on the one hand, of the members of the Council of the European Communities and of members of the Commission and, on the other, of members of the Government of the Socialist Federal Republic of Yugoslavia. The office of President of the Cooperation Council is held alternately by a member of the Council of the European Communities and by a member of the Government of the Socialist Federal Republic of Yugoslavia.

The Cooperation Council is assisted in the performance of its duties by a Cooperation Committee composed, on the one hand, of a representative of each Member State and a representative of the Commission of the European Communities and, on the other, of representatives of the Socialist Federal Republic of Yugoslavia. The Cooperation Council may decide to set up other committees.

Diplomatic representation of Yugoslavia

Chancery: Avenue Emile Demot, 11 (2nd floor)
1050 BRUSSELS
Tel. 649 83 49 - 649 83 65
Telex YV - AMB 26156

HE Mr Mihajlo CRNOBRNJA
Ambassador
Head of Mission (EEC, ECSC, Euratom)

Secretariat of the Cooperation Council
Rue de la Loi, 170
1048 BRUSSELS

The Secretariat is run jointly by an official of the Yugoslav Government and a Community official.

**AFRICAN, CARIBBEAN AND
PACIFIC STATES (ACP)-
EUROPEAN ECONOMIC COMMUNITY
COUNCIL OF MINISTERS**

AFRICAN, CARIBBEAN AND PACIFIC STATES (ACP)- EUROPEAN ECONOMIC COMMUNITY COUNCIL OF MINISTERS

The third ACP-EEC Convention, signed in Lomé (Togo) on 8 December 1984, entered into force on 1 May 1986. It governs relations between the European Economic Community and its Member States, and the African, Caribbean and Pacific (ACP) States until 28 February 1990.

The institutions of the third ACP-EEC Convention are - in addition to the Joint Assembly - the Council of Ministers and the Committee of Ambassadors.

The **Council of Ministers** is composed, on the one hand, of the members of the Council of the European Communities and of members of the Commission and, on the other, of a member of the government of each of the ACP States. The Council of Ministers, which establishes the broad lines of the work to be undertaken in the context of application of the Convention, has the power to take decisions in the cases provided for in the Convention and for the attainment of the Convention's objectives.

The office of President of the Council of Ministers is held alternately by a member of the Council of the European Communities and a member of the government of an ACP State. The ACP representative holds office from 1 April to 30 September and the member of the Council of the European Communities does so from 1 October to 31 March.

The Council of Ministers meets once a year, or in special session at the request of either the ACP States or the Community, on a date fixed by the President after consulting the members of the Council.

The Article 193 Committee set up within the Council of Ministers has the task of improving the implementation of financial and technical cooperation. It is composed of a representative of each Member State, a representative of the Commission and 13 representatives of the ACP States.

The Council of Ministers is assisted by the **Committee of Ambassadors** composed, on the one hand, of each Member State's Permanent Representative and one representative of the Commission and, on the other, of the head of each ACP State's mission. A representative of the European Investment Bank attends meetings of the Committee and of the Council of Ministers whenever matters which concern the Bank appear on the agenda.

The Committee is responsible for preparing the meetings of the Council and for carrying out any brief given to it by the Council. The Council may delegate part of its powers to the Committee.

The Committee is assisted by:

- the Agricultural Commodities Committee provided for in Article 47 of the new Convention;
- the Committee on Industrial Cooperation provided for in Article 70 of the new Convention;

- the Customs Cooperation Committee provided for in Article 28 of Protocol 1 to the new Convention;
- the Permanent Joint Group on Bananas provided for in Article 3 of Protocol 4 to the Convention;
- the following Subcommittees:
 - the Subcommittee on Cooperation for Agricultural and Rural Development,
 - the Subcommittee on Trade Cooperation,
 - the Subcommittee on the Stabilization of Export Earnings,
 - the Subcommittee on Sugar,
 - the Subcommittee on Financial and Technical Cooperation,
 - the Subcommittee on the Special Problems of the Least-developed, Land-locked and Island States.

The Committee may, if necessary, set up other subcommittees.

The Secretariat of the Council of Ministers, the Committee of Ambassadors, Committees, Subcommittees and of the Permanent Joint Group is run jointly by two Secretaries who are appointed after joint consultation, one by the ACP States and the other by the Community.

The ACP States have appointed Mr Edwin W. CARRINGTON, Secretary-General of the ACP Group of States, and the Community Mr Flemming BJØRNEKÆR, Director at the General Secretariat of the Council of the European Communities, as co-Secretaries.

Secretariat of the ACP-EEC Council of Ministers

Rue de la Loi, 170
1048 BRUSSELS

General Secretariat of the ACP Group of States

Avenue Georges Henri, 451
1200 BRUSSELS
Tel. 733 96 00

The main functions of the **Centre for the Development of Industry** (Article 79 *et seq.* of the second Lomé Convention and Article 71 *et seq.* of the third Lomé Convention) in the Community and the ACP States are to disseminate information, carry out studies, facilitate contacts between policy-makers, identify partners and projects and possible sources of financing and discuss opportunities for industrial training and applied research.

The statutes and rules of operation of the Centre, whose general strategy is defined and whose main organs are appointed by the Committee on Industrial Cooperation, are adopted by the ACP-EEC Council of Ministers acting on a proposal from the Committee of Ambassadors.

Being of an operational nature, the Centre enjoys in all of the States party to the Lomé Convention the most extensive legal capacity accorded to legal persons. It is non-profit-making. It has its seat in Brussels.

Director of the Centre : Dr Isaac Adedayo AKINRELE
(from 15 May 1985)

Deputy Director of the Centre : Mr Jens MOSGAARD
(from 15 May 1985)

Centre for the Development of Industry
Rue de l'Industrie, 28
1040 BRUSSELS
Tel. 513 41 00

Under the second Lomé Convention, an Advisory Council composed of members chosen on an individual basis from nationals of the States party to the Lomé Convention on the grounds of their qualifications and experience was responsible for advising the Director of the Centre. Under the third Lomé Convention, a Governing Board composed in a similar manner replaced the Advisory Council and, in addition to its advisory and supporting role, takes certain decisions such as approving budgets and annual accounts.

The **Technical Centre for Agricultural and Rural Cooperation** (Article 88 of the second Lomé Convention and Article 37 of the third Lomé Convention), placed under the authority of the Committee of Ambassadors, is at the disposal of the ACP States' authorities responsible for agricultural development in order to provide them with better access to information, research, training and innovations in the agricultural and rural sector. It also arranges, in this context, meetings relating in particular to tropical agriculture and/or questions of agricultural development.

In all the States party to the Lomé Convention the Centre enjoys the most extensive legal capacity accorded to legal persons. It is non-profit-making. Its current seat is in Wageningen (the Netherlands) and it has a branch office in Brussels.

Address of the Centre : Technical Centre for
Agricultural and
Rural Cooperation
'de Rietkampen'
Galvanistraat, 9, EDE
6700-AJ WAGENINGEN
(Netherlands)
Tel. 00-31-83 80 204 84

Director of the Centre : Mr Assoumou MBA

Adviser and Assistant to the Director : Mr Werner TREITZ

In technical and scientific matters the Director of the Centre will be assisted by an Advisory Committee composed of experts on agricultural and rural development appointed in equal numbers from both sides.

REPRESENTATIONS OF THE AFRICAN, CARIBBEAN AND PACIFIC (ACP) STATES

RÉPUBLIQUE POPULAIRE D'ANGOLA

Capitale: Luanda

**S.E. Monsieur l'Ambassadeur
Emilio José de CARVALHO GUERRA**

Chef de la mission de la république populaire
d'Angola auprès des Communautés euro-
péennes

Rue Franz Merjay, 182
1180 BRUXELLES
Tél. 344 49 80/86-87-88-89

ANTIGUA AND BARBUDA

Capital: St Johns

HE Mr James E. THOMAS¹
Ambassador

Head of the Mission of Antigua and Barbuda
to the European Communities

Antigua House
15 Thayer Street
LONDON W1
(United Kingdom)

BAHAMAS (THE)

Capital: Nassau

**HE Mrs Patricia Elaine Joan
RODGERS**
Ambassador

Head of the Mission of the Commonwealth of
the Bahamas

10 Chesterfield Street
LONDON W1X 8AH
(United Kingdom)
Tel. 44/71-408 44 88
Telex 892617 BAHREG 6

BARBADOS

Capital: Bridgetown

HE Mr Rashid Orlando MARVILLE
Ambassador

Head of the Barbadian Mission to the Euro-
pean Communities

Avenue Lloyd George, 14
1050 BRUSSELS
Tel. 648 12 28

¹ Accreditation in progress.

BELIZE

Capital: Belmopan

HE Sir Edney CAIN

Ambassador

Head of the Mission of Belize to the European Communities

200 Sutherland Avenue

LONDON W9 1RX

(United Kingdom)

Tel. 44/71-266 34 85

Fax: 266 34 86

**RÉPUBLIQUE POPULAIRE
DU BÉNIN**

Capitale: Porto-Novo

S.E. Monsieur l'Ambassadeur

Mamadou Tairou DJAOUGA

Représentant

Chef de la mission de la république populaire du Bénin auprès des Communautés européennes

Avenue de l'Observatoire, 5

1180 BRUXELLES

Tél. 374 91 91/92

BOTSWANA

Capital: Gaborone

HE Mr Ernest Siphon MPOFU

Ambassador

Head of the Mission of the Republic of Botswana to the European Communities

Avenue de Tervuren, 169

1150 BRUSSELS

Tel. 735 20 70 - 735 63 18

BURKINA FASO

Capitale: Ouagadougou

S.E. Monsieur l'Ambassadeur

Amade OUEDRAOGO

Représentant

Chef de la mission du Burkina Faso auprès des Communautés européennes

Place Guy d'Arezzo, 16

1060 BRUXELLES

Tél. 345 99 11/12

BURUNDI

Capitale: Bujumbura

**S.E. Monsieur l'Ambassadeur
Julien NAHAYO¹**

Représentant

Chef de la mission de la république du Burundi auprès des Communautés européennes

Square Marie-Louise, 46
1040 BRUXELLES
Tél. 230 45 35/48

**RÉPUBLIQUE UNIE DU
CAMEROUN**

Capitale: Yaoundé

**S.E. Madame l'Ambassadeur
Isabelle BASSONG**

Représentant

Mission de la république unie du Cameroun auprès des Communautés européennes

Avenue Brugmann, 131-133
1060 BRUXELLES
Tél. 345 18 70/78/79

CAP-VERT

Capitale: Praia

**S.E. Monsieur l'Ambassadeur
Louis de MATOS MONTEIRO DA
FONSECA**

Chef de la mission de la république du Cap-Vert auprès des Communautés européennes

Koninginnengracht, 96
2514 AK - DEN HAAG
(Pays Bas)
Tél. 31/70-50 59 50 ou 50 67 75

**HE Mr Louis de MATOS MONTEIRA DA
FONSECA**

Ambassador

Head of the Mission of the Republic of Cape Verde to the European Communities

Koninginnengracht,96
2514 AK - THE HAGUE
(The Netherlands)
Tel. 31/70-50 59 50 or 50 67 75

¹ Accreditation in progress.

**RÉPUBLIQUE
CENTRAFRICAINE**

Capitale : Bangui

**S.E. Monsieur l'Ambassadeur
José-Marie PEHOUA**
Représentant

Chef de la mission de la république centrafricaine auprès des Communautés européennes
Boulevard Lambertmont, 416
1030 BRUXELLES
Tél. 242 28 80

**RÉPUBLIQUE FÉDÉRALE
ISLAMIQUE DES COMORES**

Capitale : Moroni

**S.E. Monsieur l'Ambassadeur
Ali MLAHAILI**

Chef de la mission de la république fédérale islamique des Comores auprès des Communautés européennes
15, rue de la Neva
75008 PARIS
(France)
Tél. 33/14-763 81 78

**RÉPUBLIQUE POPULAIRE
DU CONGO**

Capitale : Brazzaville

**S.E. Monsieur l'Ambassadeur
Ambroise GAMBOUELE**
Représentant

Chef de la mission de la république populaire du Congo auprès des Communautés européennes
Avenue F.D. Roosevelt, 16
1050 BRUXELLES
Tél. 648 38 56

CÔTE-D'IVOIRE

Capitale : Abidjan

**S.E. Monsieur l'Ambassadeur
Valy Charles TUHO**
Représentant

Chef de la mission de la république de Côte-d'Ivoire auprès des Communautés européennes
Avenue F.D. Roosevelt, 234
1050 BRUXELLES
Tél. 672 95 77

RÉPUBLIQUE DE DJIBOUTI

Capitale: Djibouti

**S.E. Monsieur l'Ambassadeur
HASSAN IDRIS AHMED¹**
Représentant

Chef de la mission de la république de Djibouti auprès des Communautés européennes
Avenue F.D. Roosevelt, 24
1050 BRUXELLES
Tél. 646 41 51

**INDEPENDENT STATE
OF DOMINICA**

Capital: Roseau

HE Mr Charles Angelo SAVARIN
Ambassador

Head of the Mission of the Independent State of Dominica to the European Communities
Rue des Bollandistes, 12
1040 BRUSSELS
Tel. 733 43 28
Telex: 29380 EM DOM B

**PEOPLE'S DEMOCRATIC
REPUBLIC OF ETHIOPIA**

Capital: Addis Ababa

HE Mr Hailu WOLDE AMANUEL
Ambassador

Head of the Mission of the People's Democratic Republic of Ethiopia to the European Communities
Boulevard Saint-Michel, 32
1040 BRUSSELS
Tel. 733 49 29

FIJI

Capital: Suva

HE Mr Kaliopate TAVOLA
Ambassador

Head of the Mission of Fiji to the European Communities
Avenue de Cortenberg, 66-68 - 7th floor
1040 BRUSSELS
Tel. 736 90 50

GABON

Capitale: Libreville

**S.E. Monsieur l'Ambassadeur
Michel Leslie TEALE¹**
Représentant

Chef de la mission de la république gabonaise auprès des Communautés européennes
Avenue Winston Churchill, 112
1180 BRUXELLES
Tél. 343 00 55

¹ Accreditation in progress.

GAMBIA

Capital: Banjul

**HE Mr Abdullah Mamadu Kalifa
BOJANG**

Ambassador

Head of the Mission of the Republic of Gambia to the European Communities

Avenue F.D. Roosevelt, 126
1050 BRUSSELS
Tel. 640 10 49

GHANA

Capital: Accra

HE Mr Joseph Ahwa LARYEA

Ambassador

Head of the Mission of the Republic of Ghana to the European Communities

Rue Gachard, 44
1050 BRUSSELS
Tel. 649 01 63/64

GRENADA

Capital: St George's

HE Mr O. M. GIBBS, CMG

Ambassador

Head of the Mission of Grenada to the European Communities

Avenue des Arts, 24
1040 BRUSSELS
Tel. 230 62 65

GUINÉE

Capitale: Conakry

Monsieur le chargé d'affaires a.i.

Mission de la république populaire révolutionnaire de Guinée auprès des Communautés européennes

Avenue Roger Vandendriessche, 75
1150 BRUXELLES
Tél. 771 01 26

GUINÉE-BISSAU

Capitale: Bissau

**S.E. Monsieur l'Ambassadeur
Bubacar TOURE**

Chef de la mission de la république de Guinée-Bissau auprès des Communautés européennes

Avenue F.D. Roosevelt, 70
1050 BRUXELLES
Tél. 647 08 90

GUINÉE ÉQUATORIALE

Capital: Malabo

**S.E. Monsieur l'Ambassadeur
Faustino NGUEMA ESONO AFANG**

Chef de la mission de la république de Guinée
équatoriale auprès des Communautés euro-
péennes

6, rue Alfred de Vigny
75008 PARIS
(France)
Tél. 33/14-766 44 33

GUYANA

Capital: Georgetown

HE Mr James H. E. MATHESON
Ambassador

Head of the Mission of the cooperative
Republic of Guyana to the European Commu-
nities

Avenue des Arts, 21-22
1040 BRUSSELS
Tel. 230 60 65

JAMAICA

Capital: Kingston

HE Mr Leslie Armon WILSON
Ambassador

Head of the Mission of Jamaica to the Euro-
pean Communities

Rue de la Loi, 83-85
1040 BRUSSELS
Tel. 230 11 70

REPUBLIC OF KIRIBATI

Capital: Tarawa

*(Envelope:
c/o Embassy of FIJI)*

HE Mr I. T. TABAI
Chief Minister

Ministry of Foreign Affairs
P.O. Box 68, BAIRIKI
TARAWA
(Republic of Kiribati)
Cable: FORMIN TARAWA

KENYA

Capital: Nairobi

HE Mr Francis K. MUTHAURA

Ambassador

Head of the Mission of the Republic of Kenya
to the European Communities

Avenue de la Joyeuse Entrée, 1-5

1040 BRUSSELS

Tel. 230 30 65

Telegraphic address: 'KENYAREP Brussels'

KINGDOM OF LESOTHO

Capital: Maseru

HE Mr Mabotse LEROTHOLI

Ambassador

Head of the Mission of the Kingdom of Lesotho
to the European Communities

Avenue de Cortenberg, 66, Bte 5

1040 BRUSSELS

Tel. 736 39 76/77

LIBERIA

Capital: Monrovia

HE Mr Robert C. TUBMAN

Ambassador

Head of the Mission of the Republic of Liberia
to the European Communities

Avenue F.D. Roosevelt, 55

1050 BRUSSELS

Tel. 648 13 49 - 640 84 46

**RÉPUBLIQUE DÉMOCRATIQUE
DE MADAGASCAR**

Capitale: Antananarivo

S.E. Monsieur l'Ambassadeur

Christian Rémi RICHARD

Représentant

Chef de la mission de la république démocratique
de Madagascar auprès des Communautés européennes

Avenue de Tervuren, 276

1150 BRUXELLES

Tél. 770 17 26/74

MALAWI

Capital: Lilongwe

HE Mr Lawrence P. ANTHONY

Ambassador

Head of the Mission of the Republic of
Malawi to the European Communities

Rue de la Loi, 15

1040 BRUSSELS

Tel. 231 09 80

MALI

Capitale: Bamako

**S.E. Monsieur l'Ambassadeur
Lamine KEITA**
Représentant

Chef de la mission de la république du Mali
auprès des Communautés européennes
Avenue Molière, 487
1060 BRUXELLES
Tél. 345 74 32 - 345 75 89

MAURITIUS

Capital: Port-Louis

HE Mr Raymond CHASLE
Ambassador

Head of the Mission of Mauritius to the Euro-
pean Communities
Rue des Bollandistes, 68
1040 BRUSSELS
Tél. 733 99 88/89

**RÉPUBLIQUE ISLAMIQUE DE
MAURITANIE**

Capitale: Nouakchott

**S.E. Monsieur l'Ambassadeur
Ely OULD ALLAF**
Représentant

Chef de la mission de la république islamique
de Mauritanie auprès des Communautés euro-
péennes
Avenue Gustave Demey, 127
1160 BRUXELLES
Tél. 672 47 47 - 672 18 02

MOZAMBIQUE

Capitale: Maputo

**S.E. Madame l'Ambassadeur
Frances Victoria VELHO RODRIGUES**

Chef de la mission de la république populaire
du Mozambique auprès des Communautés
européennes
Boulevard St-Michel, 97
1040 BRUXELLES
Tél. 736 25 64 - 736 26 32

NIGER

Capitale: Niamey

S.E. Monsieur l'Ambassadeur

ADAMOU ZADA¹

Représentant

Chef de la mission de la république du Niger
auprès des Communautés européennes

Avenue F.D. Roosevelt, 78
1050 BRUXELLES
777. 648 61 40

NIGERIA

Capitale: Lagos

HE Mr Joshua Onyemaobi Benson

IROHA

Ambassador

Head of the Mission of the Federal Republic
of Nigeria to the European Communities

Avenue de Tervuren, 288
1150 BRUSSELS
Tel. 762 98 31/32

**INDEPENDENT STATE
OF PAPUA NEW GUINEA**

Capitale: Port Moresby

HE Mr Brown BAI

Ambassador

Head of the Mission of the Independent State
of Papua New Guinea to the European Com-
munities

Rue Montoyer, 17-19
1040 BRUSSELS
Tel. 512 31 26

¹ Accreditation in progress.

RWANDA

Capitale: Kigali

**S.E. Monsieur l'Ambassadeur
François NGARUKIYINTWALI¹**
Représentant

Chef de la mission de la République rwandaise auprès des Communautés européennes
Avenue des Fleurs, 1
1150 BRUXELLES
Tél. 763 07 21/02/05

St. CHRISTOPHER AND NEVIS

Capital: Basse-Terre

HE Mr Alan Richard GUNN¹
Ambassador

Head of the Mission of St Christopher and Nevis to the European Communities
Commission for Eastern Caribbean States (St Christopher and Nevis)²
10 Kensington Court
LONDON W8
(United Kingdom)
Tel. 44/71-937 95 22

St LUCIA

Capital: Castries

HE Mr Alan Richard GUNN¹
Ambassador

Head of the Mission of St Lucia to the European Communities
Commission for Eastern Caribbean States
10 Kensington Court
LONDON W8
(United Kingdom)
Tel. 44/71-937 95 22

**St VINCENT
AND THE GRENADINES**

Capital: Kingstown

HE Mr Alan Richard GUNN
Ambassador

Head of the Mission of St Vincent and the Grenadines to the European Communities
Commission for Eastern Caribbean States (St Vincent and the Grenadines)²
10 Kensington Court
LONDON W8
(United Kingdom)
Tel. 44/71-937 95 22

¹ Accreditation in progress.

² Put on letter only.

WESTERN SAMOA

Capital: Apia

HE Mr Feesago Siaosi FEPULEA'I

Ambassador

Head of the Mission of Western Samoa to the European Communities

Avenue F.D. Roosevelt, 95

1050 BRUSSELS

Tel. 660 84 54

**RÉPUBLIQUE DÉMOCRATIQUE
DE SÃO TOMÉ ET PRINCIPE**

Capitale: São Tomé

**S.E. Madame l'Ambassadeur
Maria MANUELA MARGARIDO**

Chef de la mission de la république démocratique de São Tomé et Príncipe auprès des Communautés européennes

Avenue Brugmann, 42

1060 BRUXELLES

Tél. 347 53 75

SÉNÉGAL

Capitale: Dakar

**S.E. Monsieur l'Ambassadeur Falilou
KANE**

Représentant

Chef de la mission de la république du Sénégal auprès des Communautés européennes

Avenue F.D. Roosevelt, 196

1050 BRUXELLES

Tél. 673 00 97 - 673 43 97

REPUBLIC OF SEYCHELLES

Capital: Port Victoria

HE The Chargé d'Affaires a.i.

Ambassador

Mission of the Republic of Seychelles to the European Communities

Ministry of Foreign Affairs

National House

B.P. 56

VICTORIA (MAHE)

(Seychelles)

Telex: 2357 MIN PD

SIERRA LEONE

Capital: Freetown

**HE Mrs Marian Judith TANNER
KAMARA**

Ambassador

Head of the Mission of the Republic of Sierra Leone to the European Communities

Avenue de Tervuren, 410

1150 BRUSSELS

Tel. 771 00 52/53

SOLOMON ISLANDS

Capital: Honiara

HE Mr Wilson IFUNAOA

Ambassador

Head of the Mission of the Solomon Islands to the European Communities

c/o Ministry of Foreign Affairs and International Trade

HONIARA

(Solomon Islands)

SOMALIA

Capital: Mogadishu

HE Mr Ali Hassan ALI¹

Ambassador

Head of the Mission of the Somali Democratic Republic to the European Communities

Avenue F.D. Roosevelt, 66

1050 BRUSSELS

Tel. 640 16 69 - 640 17 01

Telex: 24807 SOMOEE 3

REPUBLIC OF SUDAN

Capital: Khartoum

The Chargé d'Affaires a.i.

Mission of the Republic of Sudan to the European Communities

Avenue F.D. Roosevelt, 124

1050 BRUSSELS

Tel. 647 94 94 - 647 51 59

SURINAME

Capital: Paramaribo

HE Mr Donald Aloysius MACLEOD

Ambassador

Head of the Mission of the Republic of Suriname to the European Communities

Avenue Louise, 379 (Bte 20)

1050 BRUSSELS

Tel. 640 11 72

SWAZILAND

Capital: Mbabane

HE Mr John Bongani Joubet Solomon DHLAMINI

Ambassador

Head of the Mission of the Kingdom of Swaziland to the European Communities

Rue Joseph II, 71 - 5th floor

1040 BRUSSELS

Tel. 230 00 44 - 230 01 69

¹ Accreditation in progress.

TANZANIA

Capital: Dar es Salaam

The Chargé d'Affaires a.i.

Mission of the United Republic of Tanzania to the European Communities

Avenue Louise, 363 - 7th floor
1050 BRUSSELS
Tel. 640 65 00

TCHAD

Capitale: N'Djamena

S.E. Monsieur l'Ambassadeur

M. Abdoulaye LAMANA

Représentant

Chef de la mission de la république du Tchad auprès des Communautés européennes

Boulevard Lambert, 52
1030 BRUXELLES
Tél. 215 19 75 (5 lignes)

TOGO

Capitale: Lomé

S.E. Monsieur l'Ambassadeur

Eboué Assiongbon AGBENOU

Représentant

Chef de la mission de la république togolaise auprès des Communautés européennes

Avenue de Tervuren, 264
1150 BRUXELLES
Tél. 770 17 91 - 770 55 63

TONGA

Capital: Nuku'alofa

HE Mr Siaosi TAIMANI 'AHO

Ambassador

Head of the Mission of the Kingdom of Tonga to the European Communities

New Zealand House
Haymarket
LONDON SW1Y 4TE
(United Kingdom)
Tel. 44/71-839 32 78/8

*(Envelope:
c/o Embassy of FIJI)*

**REPUBLIC OF TRINIDAD
AND TOBAGO**

Capitai: Port of Spain

HE Mr Terrence BADEN-SEMPER

Ambassador

Head of the Mission of the Republic of Trinidad and Tobago to the European Communities

Avenue de la Faisanderie, 14
1150 BRUSSELS
Tel. 762 94 15 - 762 94 00

REPUBLIC OF TUVALU

Capital: Funafuti

The Hon. Dr Tomasi PUAPUA

Prime Minister

Prime Minister's Office
Vaiaku
FUNAFUTI
(Tuvalu)

REPUBLIC OF UGANDA

Capital: Kampala

HE Mr Charles Kakuru KATUNGI

Ambassador

Head of the Mission of the Republic of
Uganda to the European Communities
Avenue de Tervuren, 317
1150 BRUSSELS
Tel. 762 58 25

VANUATU

Capital: Port-Vila

The Hon. Father Walter LINI

Prime Minister

Prime Minister's Office
PORT-VILA
(Vanuatu)

ZAÏRE

Capitale: Kinshasa

S.E. Monsieur l'Ambassadeur

KIMBULU MOYANSO wa LOKWA

Représentant

Chef de la mission de la république du Zaïre
auprès des Communautés européennes
Rue Marie de Bourgogne, 30
1040 BRUXELLES
Tél. 513 66 10 - 513 43 60

ZAMBIA

Capital: Lusaka

HE Mr Kapembé NSINGO

Ambassador

Head of the Mission of the Republic of Zam-
bia to the European Communities
Avenue Molière, 469
1060 BRUSSELS
Tel. 343 56 49
Telex: 63102 ZAMREP.B

ZIMBABWE

Capital: Harare

**HE Mr ELLECK KUFAKUNESU
MASHINGAIDZE¹**

Ambassador

Head of the Mission of the Republic of Zimbabwe to the European Communities

Avenue des Arts, 21-22, Btes 5-6

1040 BRUSSELS

Tel. 230 85 51

ACP SECRETARIAT**Monsieur Edwin CARRINGTON**

Secrétaire général du groupe des États d'Afrique, des Caraïbes et du Pacifique

Avenue Georges Henri, 451

1200 BRUXELLES

Tél. 733 96 00

Télex: 26 558 ACP B

Mr Edwin CARRINGTON

Secretary-General of the African, Caribbean and Pacific Group of States

Avenue Georges Henri, 451

1200 BRUSSELS

Tel. 733 96 00

Telex: 26 558 ACP B

¹ Accreditation in progress.

COMMITTEE OF SENIOR OFFICIALS ON SCIENTIFIC AND TECHNICAL RESEARCH (COST)

This Committee was set up in 1970 by the representatives of the 19 States¹ participating in 'European cooperation in the field of scientific and technical research' (COST). The terms of reference given to it on the basis of an exchange of letters between the President of the Council of the European Communities and the Ministers for Foreign Affairs invited to participate in cooperation were renewed and extended by the Conference of Ministers for Research held in 1971.

The tasks of the Committee are to prepare the general strategy of COST cooperation, to select and prepare the various projects and elaborate the agreements relating to them. It is also responsible for managing the COST fund, appointing project coordinators and experts and setting up subcommittees.

It is composed of representatives of each participating State and of representatives of the Commission of the European Communities. Its secretariat is provided by the General Secretariat of the Council, which also provides the secretariat for the horizontal subcommittees, and in particular for the Working Party on Legal, Administrative and Financial Questions (JAF Working Party) and the Working Party on New Projects.

Chairman :

Mr Emilio MUÑOZ RUIZ
Secretary-General for the National Plan
for Scientific Research and
Technological Development
Calle Serrano 117
28006 MADRID
Tel. 34/1-261 62 64

COST Secretariat :

General Secretariat of the Council
of the European Communities
Rue de la Loi, 170
1048 BRUSSELS
Tel. (02) 234 61 11
Telex: 21711 Consil B

¹ Austria, Belgium, Denmark, Federal Republic of Germany, Finland, France, Greece, Ireland, Italy, Luxembourg, Netherlands, Norway, Portugal, Spain, Sweden, Switzerland, Turkey, United Kingdom, Yugoslavia.

European Communities — Council

Guide to the Council of the European Communities — December 1989

Luxembourg: Office for Official Publications of the European Communities

1990 — 181 pp. — 14.8 × 21 cm

ES, DA, DE, GR, EN, FR, IT, NL, PT

ISBN 92-824-0706-3

Catalogue number: BX-57-89-176-EN-C

Price (excluding VAT) in Luxembourg: ECU 7

**Venta y suscripciones • Salg og abonnement • Verkauf und Abonnement • Πωλήσεις και συνδρομές
Sales and subscriptions • Vente et abonnements • Vendita e abbonamenti
Verkoop en abonnementen • Venda e assinaturas**

BELGIQUE / BELGIE

**Moniteur belge /
Belgisch Staatsblad**
Rue de Louvain 42 / Leuvenseweg 42
1000 Bruxelles / 1000 Brussel
Tél. (02) 512 00 26
Fax 511 01 84
CCP / Postrekening 000-2005502-27

Autres distributeurs /
Overige verkooppunten

**Librairie européenne/
Europese Boekhandel**
Avenue Albert Jonaertan 50 /
Albert Jonaertaan 50
1200 Bruxelles / 1200 Brussel
Tél. (02) 734 02 81
Fax 735 08 60

Jean De Lannoy
Avenue du Roi 202 / Koningslaan 202
1060 Bruxelles / 1060 Brussel
Tél. (02) 538 51 69
Télex 63220 UNBOOK B

CREDOC
Rue de la Montagne 34 / Bergstraat 34
Bte 11 / Bus 11
1000 Bruxelles / 1000 Brussel

DANMARK

**J. H. Schultz Information A/S
EF-Publikationer**
Othlavej 18
2500 Valby
Tlf. 36 44 22 66
Fax 36 44 01 41
Girokonto 6 00 08 86

BR DEUTSCHLAND

Bundesanzeiger Verlag
Breite Straße
Postfach 10 80 06
5000 Köln 1
Tel. (0221) 20 29-0
Fernschreiber
ANZEIGER BONN 8 882 595
Fax 20 29 278

GREECE

G.C. Eleftheroudakis SA
International Bookstore
Nika Street 4
10563 Athens
Tel. (01) 322 63 23
Telex 219410 ELEF
Fax 323 98 21

ESPAÑA

Boletín Oficial del Estado
Trafalgar, 27
28010 Madrid
Tel. (91) 446 60 00

Mundi-Pressa Libros, S.A.
Castelló, 37
28001 Madrid
Tel. (91) 431 33 99 (Libros)
431 32 22 (Suscripciones)
435 36 37 (Dirección)

Télex 49370-MPLI-E
Fax (91) 275 39 98

Sucursal
Libreria Internacional AEDOS
Consejo de Ciento, 391
08009 Barcelona
Tel. (93) 301 86 15
Fax (93) 317 01 41

Generalitat de Catalunya

Libreria Rambla dels estudis
Rambla, 118 (Palau Moja)
08002 Barcelona
Tel. (93) 302 68 35
302 64 62

FRANCE

**Journal officiel
Service des publications
des Communautés européennes**
26, rue Desaix
75727 Paris Cedex 15
Tél. (1) 40 58 75 00
Fax (1) 40 58 75 74

IRELAND

**Government Publications
Sales Office**

Sun Alliance House
Molesworth Street
Dublin 2
Tel. 71 03 09

or by post

**Government Stationery Office
EEC Section**

6th floor
Bishop Street
Dublin 8
Tel. 78 16 66
Fax 78 06 45

ITALIA

Licosa Spa
Via Benedetto Fortini, 120/10
Casella postale 552
50125 Firenze
Tel. (055) 64 54 15
Fax 64 12 57
Telex 570466 LICOSA I
CCP 343 509

Subagenti:

**Libreria scientifica
Lucio de Bisio - AEIUI**
Via Meravigli, 16
20123 Milano
Tel. (02) 80 76 79

Harder Editrice e Libreria
Piazza Montecitorio, 117-120
00186 Roma
Tel. (06) 679 46 28/679 53 04

Libreria giuridica
Via 12 Ottobre, 172/R
16121 Genova
Tel. (010) 59 56 93

GRAND-DUCHÉ DE LUXEMBOURG

Abonnements seulement
Subscriptions only
Nur für Abonnements

Messagerie Paul Kraus
11, rue Christophe Plantin
2339 Luxembourg
Tél. 499 88 88
Telex 2515
CCP 49242-63

NEDERLAND

SDU uitgeverij
Christoffel Plantijnstraat 2
Postbus 20014
2500 EA 's-Gravenhage
Tel. (070) 78 98 80 (bestellingen)
Fax (070) 47 63 51

PORTUGAL

Imprensa Nacional
Casa da Moeda, EP
Rua D. Francisco Manuel de Melo, 5
1092 Lisboa Codex
Tel. (01) 69 34 14

**Distribuidora de Livros
Bertrand, Ld.***

Grupo Bertrand, SA
Rua das Terras dos Vales, 4-A
Apartado 37
2700 Amadora Codex
Tel. (01) 493 90 50 - 494 87 88
Telex 15798 BERDIS
Fax 491 02 55

UNITED KINGDOM

HMSO Books (PC 18)
HMSO Publications Centre
51 Nine Elms Lane
London SW8 5DR
Tel. (071) 873 9090
Fax GP3 873 8463

Sub-agent

Alan Armstrong Ltd
2 Arkwright Road
Reading, Berks RG2 0SQ
Tel. (0734) 75 18 52
Telex 849937 AALTD G
Fax (0734) 75 51 64

CANADA

Renouf Publishing Co. Ltd
Mail orders — Head Office:
1294 Algoma Road
Ottawa, Ontario K1B 3W8
Tel. (613) 741 43 33
Fax (613) 741 54 39
Telex 0534783

Ottawa Store
61 Sparks Street
Tel. (613) 238 89 85

Toronto Store:
211 Yonge Street
Tel. (416) 363 31 71

JAPAN

Kinokuniya Company Ltd
17-7 Shinjuku 3-Chome
Shinjuku-ku
Tokyo 160-91
Tel. (03) 354 01 31

Journal Department
PO Box 55 Chitose
Tokyo 156
Tel. (03) 439 01 24

MAGYAR

Agroinform
Központ
Budapest 1, Attila út 93. H-1012
Levél cím
Budapest, Pf. 15 H-1253
Tel. 36 (1) 56 82 11
Telex (22) 4717 AGINF H-61

ÖSTERREICH

**Manz'sche Verlags-
und Universitätsbuchhandlung**
Kohlmarkt 16
1014 Wien
Tel. (0222) 531 61-0
Telex 11 25 00 BOX A
Fax (0222) 531 61-81

SCHWEIZ / SUISSE / SVIZZERA

OSEC
Stampfenbachstraße 85
8035 Zurich
Tel. (01) 365 51 51
Fax (01) 365 54 11

SVERIGE

BTJ
Box 200
22100 Lund
Tel. (046) 18 00 00
Fax (046) 18 01 25

TÜRKIYE

Dünya süper ver ofset A.Ş.
Narlıbahçe Sokak No. 15
Cağaloğlu
İstanbul
Tel. 512 01 90
Telex 23822 DSVO-TR

UNITED STATES OF AMERICA

UNIPUB
4611-F Assembly Drive
Lanham, MD 20706-4391
Tel. Toll Free (800) 274 4888
Fax (301) 459 0056
Telex 7108260418

YUGOSLAVIA

**Privrednijski bank
Roosveltov Trg 2
41000 Zagreb**
Tel. 44 64 28
44 98 35
43 32 80
44 34 22

Telex 21524 YU

**AUTRES PAYS
OTHER COUNTRIES
ANDERE LANDER**

**Office des publications officielles
des Communautés européennes**
2, rue Mercier
L-2985 Luxembourg
Tél. 49 92 81
Telex PUBOF LU 1324 b
Fax 49 85 73
CC bancaire BIL 8-109/6003/700

Price (excluding VAT) in Luxembourg: ECU 7

OFFICE FOR OFFICIAL PUBLICATIONS
OF THE EUROPEAN COMMUNITIES

L-2985 Luxembourg

ISBN 92-824-0706-3

