

TV
ES
AM
EK

* In today's COMMON MARKET/EURATOM Bulletin No 2020 :

- p. 1/2/3 - Formulation of a nuclear industry policy : the Six have started their work.
- p. 3
 - EP : Budget and Administration Committee : the agenda of tomorrow's meeting in Brussels.
 - German coffee consumption : no reduction or abolition of tax.
 - Reduced freight rates : France wants the reduced rates for Breton market gardeners to be kept.
- p. 4/5 - Community tariff quotas : The works of the EEC Commission.
- p. 5
 - Approximation of food and veterinary law : the tasks of the Commission for 1965.
 - Publication in OG of texts and decisions of the EEC and Euratom.
 - Project financed by the EEC : call for tenders issued by the Islamic Republic of Mauritania.
- p. 6
 - OECD experts consider the USA economy : to advocate the reduction of the payment deficit, and structural employment.
 - French dollar reserves : some to be converted into gold.
- p. 7
 - Mr Brunet, Permanent French Vice-Representative to the European Communities, has been transferred.
 - Farm policy : publication in OG of a number of EEC Council and Commission Regulations.
 - Community butter market : the EEC Commission has approved a regulation regarding intervention.

* In the E.C.S.C. Bulletin No 3379 :

- p. 1/2
 - Industrial growth of the Community : moderate outlook for the first quarter of 1965.
 - Composite-price : stable at 39 dollar/ton.
- p. 2
 - Increase in Community power consumption : all absorbed by oil, in 1964.
- p. 3
 - Expansion and technical progress in Italian steel : the outlook for the steel industry of Italy.
 - Price of electricity : increased by a leading electricity supply company in Germany.

* Economic Interpenetration No 119

* Weekly Appendix No 62

* Comment : Europe 1965, situation and outlook (i) For and against integration and Atlanticism.

~~TV~~
~~AS~~
~~AMO~~
EK

In today's COMMON MARKET/EURATOM Bulletin no 2021:

- p 1 EEC Council's special Agricultural Committee: timetable for forthcoming meetings
- pp 1/2 Common scientific policy: possibilities and outlook
- p 2 Application of intra-Community system to beef and veal: Netherlands request notification of methods of administrative cooperation
Grading of Head of Translation Department: EEC Commission reply to Mr. Battaglia's written question (No 89)
Dairy produce exports from Holland: determination of compensatory sums
Imports of rice in to the Community: EEC Commission reply to US
- p 3 Social policy: Community studies and work in connection with social security, occupational training and construction of low-cost housing
Food for human consumption: application of specific purity standards for preserving agents recommended for 31 May 1966
- p 4 Right of establishment and free supply of services: work in trade, industry and craft sectors
Free movement of workers: EEC Commission reply to Mr. Troclet's written question (no 93)
- p 5 Tariff quota for German wine intended for distillation: not to be extended for 1965
Citrus fruit trade: EEC Commission reply to Mr. Gaetano Martino's written question (no 81)
Equal pay: EEC Commission reply to Mr. Troclet's written question (no 92)
- p 6 Subsidised agricultural exports: EFTA anxious to prevent improper competition between its member countries

In the ECSC Bulletin no 3380:

- p 1 Steel prices: changes in scale prices in Italian steel industry
Transport publication: disappointment in interested circles about HA's apparent shift of policy
- p 2 Community coal output in first quarter of 1965: slacker market in coal for household use
West German exports of coke oven coke: Ruhr coke for United States?
West German imports of iron ore: FR importing ore from USSR
- pp2/3 Consultative Committee: to hold inaugural meeting on 15 January in Luxembourg

In the joint supplement:

- Political groups in the European Parliament: possibility of Communist group
EP Political Committee: agenda for Thursday's meeting in Brussels

Economic Interpenetration no 120

Today's Comment: Europe 1965, situation and outlook (II) -
Integration cannot be avoided

EUROPE/Documents no 294: Common agricultural policy in the fats sector - the proposals of the EEC Commission to the Council

~~TV~~
65
Am
EK

* In today's COMMON MARKET/EURATOM Bulletin No. 2022 :

- p. 1 - Fixing of farm prices : the problem of expression in units of account.
 - The gradual introduction of a joint trade policy : to be debated by the External Commerce Committee.
- p. 2 - Harmonisation of turnover taxes : the relevant papers to be submitted to the Ministers.
- p. 3 - Community tariff fence for oranges and lemons : statement by the "Contact Committee of the EEC Consumer".
 - Common organisation of the fats market : hostility of the "Contact Committee of the EEC Consumer".
 - Research and Investment budget of Euratom for 1965 : to be considered tomorrow by the Budget and Administration Committee of the E.P.
- p. 4 - Recovery of plutonium : written question No. 108 of Mr Pedini to the Euratom Commission.
 - Artificial colouring of food : reply of the EEC Commission to Written Question No. 76 of Mr. Troclet.
 - E.P. Internal Market Committee : agenda of Friday's meeting.
- p. 5 - Marketing of seed : the Community work.
 - Import of prefabricated houses : manufacturers oppose a further suspension of duties.
 - E.P. Health Protection Committee : agenda of Friday's meeting.

* In the E.C.S.C. Bulletin No 3381 :

- p.1/2 Energy outlook for 1965 : consumption will show an upswing, but coal will lose its first place to oil.
- p. 2 - Freight rates : the Dutch railways raise their freight rates.
 - European Miners' Code : the miners' unions plan to revive it by "Europeanising" the miners' bounty.
 - Rail traffic along the Moselle.
- p. 3 - Competence of the Court of Justice of the European Communities : laid before the Italian Constitutional Court.
 - Coal position of the Six in the Kennedy Round : reply of the Italian Government to "Comicoke".

.... and in the Joint Supplement :

- Consultative Assembly of the Council of Europe : agenda of the January 25-29 meeting.
- Plenary session of the E.P. : the next session will have a loaded agenda.

* Today's Comment : Europe 1965, situation and outlook (III)-
Americans go home?

* Economic Interpenetration No. 121

In today's COMMON MARKET/EURATOM Bulletin no 2023:

- p 1 300th meeting of EEC Commission: consideration of alterations to be made to "Initiative 1964" and timing of agricultural decisions
Mr. Douglas Jay to meet Mr. Hallstein and Mr. Rey in Brussels next week
Liberation of capital movements: comments from Stock Exchange Associations in certain Community countries
- pp 2/3 Harmonisation of taxes on added value in the EEC: member states' attitudes on timing and application methods of joint system
- p 3 Workers' social situation: EEC Commission preparing a conference
- p 4 Exceptions by category: Written question no 114 (Mr. Deringer)
Establishment of national deterrent in France: EEC Commission reply to written question no 95 (Mr. Vanrullen)
European Agricultural Guidance and Guarantee Fund: written question no 109 (Mr. Vredeling)
 → EEC Commission staff: Mr. Gordon Weil appointed Assistant Spokesman
- p 5 Community agricultural policy: outlook for 1965
Community milk and dairy produce market: written question no 112 (Mr. Vredeling)
Production of and trade in grass seed: written question no 111 (Mr. Vredeling)
Merger of Dutch tinplate firms: written question no 110 (Mr. Vredeling)
Agreement between EEC Commission and Unesco: written question no 113 (Mr. Vredeling)
- p 6 Definition of origin of products from Overseas Countries and Territories: third EEC Commission proposal
Aftermath of agreement on cereal prices: harsh words from Mr. Orville Freeman
Standardisation problems in EEC: written question no 116 (Mr. Armengaud)
Meeting of Finance Ministers of the Six: first meeting in 1965 to be held in Antwerp on 25 and 26 January

In the ECSC Bulletin no 3382:

- p 1 Ruhr coal price: effects on competitive position of this coal in the other member countries
Composite price: down to 38.17 dollars per ton
- p 2 Energy policy: preparation of draft amended decision on state aid to Community coal mines
Steel prices: price changes in West German and Italian steel industries
- p 3 French imports of solid fuels: decline in 1964, both from member countries and third countries
National Coal Board: appointments and retirements

In the Joint Supplement:

- Forthcoming European meetings: General de Gaulle to describe his views on Europe on 4 February
Plenary session of European Parliament: agenda for 18 - 22 January session in Strasbourg

In today's COMMON MARKET/EURATOM Bulletin no 2024:

- p 1 Stronger protection of Community fruit and vegetable market recommended by EEC Commission
- p 2 Coordination of indirect taxes on assembling of capital: scope of draft directive submitted to the Council
EEC - Nigeria agreement: repercussions on international cocoa market
- p 3 Community social policy: Euratom Commission intends to intensify action in 1965
- p 4 European Development Fund: action programme for Overseas development in 1965
EEC - AAMS Association: written question no 115 (Mr. Pedini)
Euratom research and investment budget for 1965; preparation for parliamentary debate
Common transport policy: Bremen and Hamburg Chambers of Commerce do not see eye to eye with those of Benelux
- p 5 Production of maize semolina and groats for brewing: Commission proposal for granting of rebate
Modification of Community fruit and vegetable regulation: concern in Magrab countries
European Investment Bank: investment credits granted to Italian factory
Japanese Bank Rate: reduced from 6.750 to 6.250 %
- p 6 Right of establishment and freedom to supply services for lawyers and taxation advisers
Shipyard situation: Netherlands also calling for Community action
Customs union: steps needed to ensure proper operation

In the ECSC Bulletin no 3383:

- p 1 Internationalisation of miner's bonus: hoped for by Community workers
Growth of fuel oil deliveries in Germany: German oilmen agree on limiting growth of their deliveries
- p 2 Individual rail contracts in Belgium: Belgian Government recommends reasons for and scope of its authorisation to Belgian Railways
Subsidies to Community coal mines: Chefs de file considering modified draft decision
European Investment Bank: investment credit granted for Italian factory
- p 3 Community coke and lignite market: forecasts for 1965
Belgian miners' strike notice: suspended until 15 February
Fuel oil prices: moderate increase in Federal Republic

In the Joint Supplement:

- Political Revival and Parliament: Political Committee to draw up report
EP Legal Committee: to consider superiority of Community law
Université Internationale des Sciences Comparées: activities of Centre International d'Etudes et de Recherches européennes

Economic Interpenetration no 123

Today's Comment: Europe 1965, situation and outlook: V - no illusions

* In today's COMMON MARKET/EURATOM BULLETIN No 2025:

- p. 1 - Definition of Community policy for cinema industry : EEC Commission makes a start.
 - Mr. Mansholt to visit USA in February.
 - Oil problems to be considered in Brussels by senior officials of the Six in charge of this sector.
- p. 2 - Big ship repairs : FR called on to reduce rate of export rebate from 7 to 5 %.
 - Modification of fruit and vegetable regulation : text of new paragraph introducing counter-vailing charge.
- p. 3 - Directive on cinema industry : EP Internal Market Committee approves Scarascia Report.
 - Tariff quotas : EP External Trade Committee adopts distinctly Community attitude.
 - European Development Fund : 5th meeting of new committee.
 - Nuclear power stations : Italian agreement with General Electric (New York).

* In the E.C.S.C. Bulletin No 3384 :

- p. 1/2 - Industrial reconversion in Community : HA policy.
- p. 2 - Coal extraction in UK : down 2 million tons in 1964.
 - Closure of hot-rolling mill in Siegerland.
 - Crude oil and refined products : quantitative balance forecasts for 1965.

.... and in the Joint Supplement :

- Modification of Standing Orders of European Parliament : modification of article 36 to be by means of roll.
 - International Socialist Movement : meeting today and tomorrow in Salzburg.
 - Belgian oil industry deploras absence of coherent Community energy policy.

* The Week in Europe.

Handwritten initials and marks:
A
B
C
D
E
F
G
H
I
J
K
L
M
N
O
P
Q
R
S
T
U
V
W
X
Y
Z
aa
bb
cc
dd
ee
ff
gg
hh
ii
jj
kk
ll
mm
nn
oo
pp
qq
rr
ss
tt
uu
vv
ww
xx
yy
zz
Aa
Bb
Cc
Dd
Ee
Ff
Gg
Hh
Ii
Jj
Kk
Ll
Mm
Nn
Oo
Pp
Qq
Rr
Ss
Tt
Uu
Vv
Ww
Xx
Yy
Zz

In today's COMMON MARKET/EURATOM Bulletin no 2026:

- p.1 EEC - Israel relations: Mr. Saphir to meet Mr. Hallstein, Mr. Mansholt and Mr. Rey this week
- Added value tax: methods and pattern of Community system
- International financial situation considered last weekend in Basle by Governors of Central Banks
- European University programme of activity and financing; resumption of Community work
- Economic outlook for 1970: third meeting of experts
- pp 2/3 Trade in goods resulting from processing of agricultural produce: progress to date on draft Council regulation
- p 3 Freedom to supply services in agriculture and horticulture: Council directive just published in OG
- EEC Commission staff: new appointments to Agricultural General Direction
- pp 4/5 Development of Court of Justice jurisprudence: rulings made in 1964 - legal priority of Community and national laws
- p 5 Tariff quotas for EEC countries for aluminium, magnesium, cork etc.
- In the ECSC Bulletin no 3385:
- p 1 Nationalisation of British steel industry: bill possibly to be tabled before end of March
- pp 1/2 1964 steel year: production of crude steel 13.1% up on 1963
- p 2 Internationalising miner's bonus: employers' representatives invited to give preliminary consideration to workers' proposals
- Mr. Del Bo to be received tomorrow by President Saragat
- State aid to Community coalmines: preparation of ministerial discussion on draft decision
- p 3 Merger of European Executives: a draft resolution submitted to the Consultative Committee
- Scrap compensation and payment of levy: ruling, and beginning of oral hearings in series of cases at Court of Justice.

Economic Interpenetration in the Common Market, EFTA and the rest of the world

Weekly Echoes no 63

Comment : What must be understood by the term Europe.

TV
GS
AM
EK

* In today's COMMON MARKET/EURATOM Bulletin No. 2027 :

- p. 1 - Protection for Community fruit and vegetables : the European Parliament is to be consulted immediately on the new arrangements.
 - Medium-term economic policy : the "programme" is to be sent to the Commission in September.
 - GATT : forthcoming resumption of the Kennedy Round negotiations.
 - Meeting between Mr. Jay (President of the Board of Trade) : and the EEC Commission.
- p. 2/3 "Exemptions by categories" of ententes : a compromise has been worked out by the experts of the Six.
- p. 4 - Cases pending before the Court of Justice : social security of migrant workers, farm regulations and competition rules.
- p. 5 - 2nd directive on the film industry : the report of Mr. Scarascia, which is to be debated on January 18 by the full House.
- p. 5/6 Quality standards for various fruit and vegetables : the preparations for the ministerial debate.
- p. 6 - British surcharge : the British Government will have to justify the retention of the charge to the international organisations.
 - EFTA : resumption of work by the Committees and working parties.

* In the E. C. S. C. Bulletin No 3386 :

- p. 1 - Investment plans of ECSC industry : involved nearly 540 million dollars in 1964.
- p. 1/2 The 1964 coal year : same tonnage won as in 1963.
- p. 2/3 Internationalisation of the miners' bonus : the workers' representatives have detailed their proposals.
- p. 3 - Trade union meetings : January 15, 19 and 21 in Luxembourg.
 - Consultative Committee : Mr Deville may succeed Mr de la Vallée Poussin as Chairman.
 - Measuring equipment for the percentage of methane in the air in coal mines.
 - End of the legal dispute between Messrs. Flick, father and son.
 - European tourist industry : courses in Pirmasens and Luxembourg.

.... and in the Joint Supplement :

- Amalgamation of the Executives : again advocated by Messrs. Hallstein and Chatenet. Opposition from trade unionists and producers.
- The number of members in the political groups of the European Parliament : the Weinkamm Report, which is to be debated on January 20 by the full House.
- Mr. Saragat has received Mr. Dino Del Bo.

* Today's Comment : Gold fever.

* Economic Interpenetration : No. 125

* EUROPE/Brief Notes No. 148 : ITALY

No. 1145

Luxembourg, January 13th 1965

TV
OS
AM
EK

* In today's COMMON MARKET/EURATOM Bulletin No. 2028 :

- p. 1 - Realisation in full of customs union by 1 July 1967 : new date proposed by EEC Commission.
 - Guide price for beef and veal : proposal to be submitted to Council tomorrow.
 - Eurosyndicat : 137.83 as against 138.89.
- p. 2/3 Exemptions by category for certain types of agreements : special position of Italy.
- p. 3 - Progress towards common insurance market : framing of directive on practice of direct insurance.
 - Progress towards Central American common market : Community expertise.
 - Period for payment for all imported goods : to be laid down at 90 days in Italy.
- p. 4 - Realisation to date of Euratom research programme : Mr. Pedini's report to be discussed on 21 January in plenary session.
- p. 5 - Trade in processed farm produce : European Parliament to pronounce on Monday on arrangements proposed by EEC Commission.
 - Late decisions by EEC Commission : EEC Commission reply to written question No 98 (Mr Dupont).
 - Coordination of national legislations on stud guns : Mr Berkhouwer's report to be discussed on Monday in plenary session.
 - Taxation of automobile vehicles for international transport : Mr. Brunhes' report, to be discussed on Monday in plenary session.

* In today's E. C. S. C. Bulletin No. 3387 :

- p. 1 - Steel markets in Community and rest of the world : 1964 ended on lively note.
- p. 1/3 Community coal imports : forecasts for 1965.
 - Subsidies to Community coalmines : European Parliament stresses urgent need for solution.
 - Belgian oil industry : supplying steel industry as priority concern.
- p. 2/3 Refining capacity in Community : expansion in 1965 will be marked by further acceleration.
- p. 3 - "Human factors - safety" research : HA continues its programme.

.... and in the Joint Supplement :

- p. I/II Energy policy and impact of natural gas in Community market.
- p. II/III Harmonisation of postal rates in EEC : certain prices adjusted by France.

✓ * Interpenetration No 126

* Today's Comment : The possibility of unilateral or concerted devaluation.

TV
05
AM
EK

* In today's COMMON MARKET/EURATOM Bulletin No 2029 :

- p. 1 - Introduction of the customs union on July 1, 1967 : the proposal is to be handed to the Council next week.
- General policy on short-term economic trends : the EEC Commission considers that a monetary union will soon be necessary.
- p. 2 - Community egg imports : the EEC Commission takes two steps.
- Farm policy : the timetable of the farm decisions and proposals which are to be adopted before July 1.
 - Mr Christian Herter is to meet the EEC Commission on February 1.
- Mr Rochereau receives a representative from Zambia.
- p. 3 - Further of fresh butter from third countries : written question No. 117 by Mr. Charpentier to the EEC Commission.
- The Rome-Brussels air link : written question No. 118 of Messrs. Rubinacci, Battaglia and E. Martino to the EEC Commission.
 - Icelandic economy : the OCDE recommends a tighter budget policy.
 - The GATT chapter on trade and development is to take effect on February 8.
- p. 4/5 The farm problems which are to be debated by the full House on Wednesday, January 20.
- p. 5 - Recruitment of medical personnel for Somaliland : a recruitment notice has appeared in the OG.
- Statement by Mr Dequae on the pound.
- p. 6 - Liberation of public contracts : the EEC craft industry wants the Community plans to be amended.
- Harmonisation of the EEC postal services : the EEC Commission is preparing proposals based on Treaty Article 100.
 - Relations with Austria : search for a solution based on the creation of a free trade area.

* In the ECSC Bulletin No 3388 :

- p. 1 - The HA adopts its policy report for the Euratom Parliament.
- p. 1/2 The political principles of the amalgamation : the Consultative Committee has instructed its General Objectives Committee to prepare a debate.
- Composite price : stable at 38.17 dollar/ton.
- p. 2 - Austrian deputies on a fact-finding visit to the HA.
- Consultative Committee : the steel makers agree with the HA that 1964 was a good year.
- p. 3 - The modernisation of the foundry pig industry : written question No. 120 of Mr. Pedini to the ECSC.
- Potential competition rates in the Saar : written question No. 119 of Mr. Kulawig to the HA.
 - Alignment of steel production on demand : Mr de Posson welcomes the efforts made.
- and in the Joint Supplement :
- p. 1/II Election of the EP President : a tricky question.
- p. II Conclusion on agreement with institutions outside the Community : the report of Mr van der Goes van Naters, which is to be debated on Wednesday by the full House.

* Interpenetration No. 127* Today's Comment : Who can benefit from devaluation?

TU
GS
AM
EEX

In today's COMMON MARKET/EURATOM Bulletin no 2030:

- p 1 Exemptions by category for certain kinds of entente: EEC Council discussions on 2 February
Shipyards in EEC and Japan: comparison prepared by Commission, to propose Community aid system
- p 2 Weights and measurements of road vehicles: Commission requests West Germany to wait before determining them
French wheat for China: progress towards three-year agreement
Oil and natural gas: Commission proposals forwarded to Council
- p 3 Common agricultural policy: Mr. Mansholt outlines main points of action to be taken to achieve common agricultural policy
Special Agricultural Committee: Germans link financial problems to general Community context
- p 4 Protocol for extension of 1962 international wheat agreement: International Wheat Council to consider draft in February
Economy of production, transformation and consumption of durum wheat in EEC: EEC Commission publication
Short-term effects of alignment of cereal prices in the EEC as regards the development of pigmeat, eggs and poultry meat: EEC Commission publication
Kennedy Round: problems to be discussed in Committee 111
- p 5 Compulsory oil stocks: Rossi Report to be discussed on Thursday in EP plenary session
Parliamentary Conference of EEC-AAMS Association: Report of Mr. Carcassonne to be discussed on Friday 22 January in EP plenary session
EEC - Turkey relations: EIB loans subject to 0.75% commission
- p 6 Financing of common agricultural policy: written question no 121 (Mrs. Strobel)
In the ECSC Bulletin no 3389:
- p 1 Consultative Committee for 1965-66: Mr. Pierre Delville appointed chairman
Internationalisation of miner's bonus and long service bonus: HA to consult employers' representatives
Changes to price schedules in steel industry
- p 2 Problem of merger: point of view of miners' unions and metal workers' unions
Mines Safety Commission: publication of reports to be more regular
- pp 2/3 Cost of manpower: trend in steel industry of the Six
Coal year in United Kingdom: National Coal Board report
In the Joint Supplement:
European integration: Mr. Maurice Faure. Disappointment of Luxembourg federalists
Merger of Executives: Luxembourg reactions to statements by Mr. Hallstein and Mr. Chatenet
Benelux Parliamentary Assembly: meeting in Luxembourg
- Economic Interpenetration no 128 Comment: European solutions for European problems
- EUROPE/Documents no 296: CONCEPT OF ORIGIN: EEC Commission proposal

TJ
GS
AM
EK

* In today's COMMON MARKET/EURATOM Bulletin No 2031 :

- p. 1/2 - Community market trends : the latest comments of the EEC Commission.
- p. 2 - Free movement of capital in the Community : new progress is possible.
- p. 2/3 - Special Agricultural Committee : has prepared the coming debate of the Council (Jan. 25 and 26).
- p. 3 - EEC-Nigeria : the negotiations may be resumed on February 8. The outstanding difficulties.
 - Road forecasts for the Liege-Luxembourg-Strasbourg route : start of a forward study.
 - Coordination of turnover taxation : to be raised at the end of March by the EEC Commission.
 - Italian measures on German ships.

* In the E.C.S.C. Bulletin No 3390 :

- p. 1 - British 15 % surcharge : the GA sends a further aide-mémoire to the British Government.
 - Steel prices : changes in minimum prices for hematite pig in the UK.
 - Wage negotiations in German steel industry : start of negotiations in the Nordrhein-Westfalen Land.
- p. 2 - Wage costs in the iron ore mines : break down by Member States.
 - Officers of the Consultative Committee : Mr. Picard is a member of the Bureau.
 - British steel industry : record production in 1964, but the outlook for 1965 is uncertain.

* The Week in Europe .

No. 1149

Luxembourg, 18th January 1965

TV -
68 -
AM ✓
ECC -

* In today's COMMON MARKET/EURATOM Bulletin No 2032 :

- p. 1 - Quarterly meeting of Finance Ministers : agenda of the meeting of Monday and Tuesday in Antwerp.
- p. 1/5 Plenary session of the European Parliament : opening of the session - Amendments to the agenda.
- p. 2/3 Manpower mobility in Europe : the EEC may be asked to bring other Member States of the Council of Europe under the coverage of the Community arrangements.
- p. 3 - Freedom of establishment for architects : progress report on Community work.
- Customs arrangements for packed goods : decision of the EEC Commission.
- p. 4 - The organisation of the unworked tobacco market : the German Government has sent a memorandum to the EEC Commission.
- p. 5 - Euratom : Commission move on marked molecules.
- Organisation of the fats market : the EEC Commission considers that the CES opinion is pointless.
- Dutch exports of "cheddar" cheese : the difficulties considered by the Community bodies.
- Farm policy : publication of regulations in the OG of January 14.

* In the E. C. S. C. Bulletin No 3391 :

- p. 1 - Community iron ore production : the downward trend continues.
- Carriage rates : consideration by the HA for the Saar rival rates.
- p. 2/3 Scrap trade between the Community and third countries : figures for the first half of 1964.
- p. 3 - Just issued : "Situation of the steel industry in 1963 and trends in 1964, for the OECD countries."

* In the Joint Supplement :

- p. 1/2 Amalgamation of the Executives and the Communities : a clear-cut stand of President Del Bo.
- p. 2 - Amalgamation and location of the Institutions : France is reportedly demanding an immediate solution, and refusing to make any concession.

* Economic Interpenetration No. 129

* Today's Comment : What's old, and what's new in political union.

TV -
GS -
AM -
EK -

* In today's COMMON MARKET/EURATOM Bulletin No 2033 :

- p. 1/2/3 - Plenary session of the European Parliament : Mr. Marjolin on business conditions in the Community.
- p. 4/5 - The economic and business policy to be followed : new forceful recommendations of the EEC Commission to the Member States.
- p. 5 - Establishment of quality standards for garlic : draft regulation has been adopted by the EEC Commission.
- Special Agriculture Committee : continues to prepare for the EEC Council deliberations.
- French imports of sweetmeats : cut in the countervailing charge.
- p. 6 - French employers attack the systematic dirigism of the State and reaffirm their support for the principles of liberalism.
- Establishment of levies carried by imported powdered milk : the EEC Commission cannot heed the request of FEFAC.
- Approximation of pharmaceutical law : the EEC Council will adopt an initial directive on Monday.

* In the E.C.S.C. Bulletin No. 3392 :

- p. 1/2 - Publicity for carriage rates and conditions : HA reply to Written Question No. 103 of Mr. Armengaud.
- p. 2 - Steel price : change in French and German prices for stainless steel .
- Steel price : increase in scheduled prices for high-carbon ferromanganese.
- Italian scrap purchases in the Community : heavy increase, particularly in France and Germany.
- Death of Mr. Signorini, Director General of the ECSC HA.
- p. 3 - Coal production capacity : for the maintenance of an adequate capacity within the Community.
- An international congress on steel processing is to be convened in October by the H.A.
- Dutch proposals on the disclosure of carriage rates and conditions : the HA is to inform the Netherlands of its conditions for acceptance.

.... and in the Joint Supplement :

- Plenary session of the European Parliament : call on the Governments to build a "democratic and federated Europe". Debate on the report of Mr. Edoardo Martino.

* Economic Interpenetration No 130

* Today's Comment : Stop-go - a tricky game.

* In today's COMMON MARKET/EURATOM Bulletin No. 2034 :

- p. 1-3 Plenary session of E.P. : Mr. Mansholt's speech on common agricultural policy; commercial agreements with third countries; conclusions of Dakar conference.
- Eurosyndicate : 138.09 compared with 137.72.
- p. 4 - Realisation in full of customs union of the Six at 1 July 1967 : reasons behind decision of EEC Commission.
- Consultative Committee for free movement of workers : appointment of new member.
- p. 5 - Fiscal charges in 1963 in EEC member countries : written question No. 122 (Mr. Armengaud).
- Deliveries of French wheat to China : France reported to be abandoning plan because of technical difficulties.
- Modification of Community regulations on fruit and vegetable market : statement from Consumers' Contact Committee.
- p. 6 - European economic problems : Report by Mr. Czernetz to Consultative Committee of Council of Europe.

* In the F. C. S. C. Bulletin No 3393 :

- p. 1 - Difficulties of passage at Italian frontier : Italian Government refuses to discuss steps to be taken with HA.
- p. 1/2 Transport rates : statement from Charbonnages de France.
- p. 2 - Progress towards canalisation of Saar : talks in hand.
- British coal production : British miners awaiting formal guarantee on part of British Government.
- p. 3 - Steel products trade between Community and U.K. : breakdown in terms of countries in 1964.

..... and in the Joint Supplement :

- p. I - Plenary Session of the E.P. : debate on revival of European political unity.
- p. I/II Plenary session of the E.P. : Parliament adopts modification of article 36 of standing orders.
- p. II - Rambouillet talks between Mr. Erhard and General de Gaulle.
- Court of Justice : Mr. Van Houtte takes on further term of office as Registrar.

* Economic Interpenetration No. 131

* Today's Comment : Realities and shadows.

TV
GS
AMC
EK

TH
AS
AM
EK

* In today's COMMON MARKET/EURATOM Bulletin No 2035 :

- p. 1-3 Plenary session of the European Parliament : Community fruit and vegetables - common organisation of the sugar market - farm inquiries and food law - Euratom research and investment budget - Euratom research policy.
- p. 4 - Creation of a national French deterrent force : reply of the Euratom Commission to written question No. 96 of Mr. Vanrullen.
 - Equal pay for men and women : reply to the EEC Commission to written question No. 102 of Mr. Troclet.
- p. 5 - Animal sector : production and supply in the EEC.
 - Cattle feeds : preparation of a draft Community directive on additives.
 - Beyond agricultural Europe : address by the French Agriculture Minister, Mr. Pisani.
 - Finance agreement between EEC and Cameroon : publication of a call for tenders in the OG.
- p. 6 - Economic and Social Committee : agenda of the plenary meeting of January 27 and 28.
 - EEC-Denmark : Mr Jean Rey to be in Copenhagen from February 3 to 6.
 - Protection for Community fruit and vegetables : the Special Agriculture Committee is divided.
- p. 7 - German bank rate : increased from 3% to 3,5%.
 - Kenndy Round : the justification of the exception lists has been resumed in Geneva.

* In the E. C. S. C. Bulletin No. 3394 :

- p. 1 - Production of coke-oven coke in 1964 : rose slower than steel output.
 - Disclosure of carriage rates in Belgium : reply of the Belgian Government to a question tabled by a deputy.
 - Composite-price : stable at 38,17 dollar/ton.
- p. 2 - Pit-head coal stocks in 1964 : appreciable increase in Germany and Belgium.
 - Steel prices : changes in Italy and Belgium.
- p. 3 - Scrap levy : an appeal brought against the H.A. by Officine Elettromeccaniche Ing. A. Merlini has been dismissed by the Court of Justice.
 - Latin America specialists are on a course in the High Authority.
 - Wage talks in German steel industry : broken down.

* In the Joint Supplement :

- Plenary session of the E. P.: end of the debate on the reactivation of the political union of Europe.
- Union démocratique européenne : new political group in the E. P.

* Economic Interpenetration No. 132

* Today's Comment : Postscript to Rambouillet.

Handwritten initials and marks: "W", "65", "MK", and "EK".

* In today's COMMON MARKET/EURATOM Bulletin No 2036 :

- p. 1/2 - Plenary session of European Parliament : Oil stocks ; trade in processed farm produce ; potato market ; next session on 22nd March.
- p. 2 - Euratom policy : to be considered in February by CD group of E.P.
- EEC Free Trade Unions : February meeting.
- Trade relations with Japan : written question No 125 (Messrs Kriedemann and Hahn).
- p. 3 - Danish egg imports to Community : application of additional amounts.
- Agricultural policy : publication in OG of series of EEC Commission decisions.
- "Joint enterprise status" requested from Euratom Commission for German nuclear power station.
- p. 4 - Agricultural session of EEC Council : agenda for Monday and Tuesday session in Brussels.
- p. 4/5 - Special agricultural Committee : final discussions of session ended yesterday in Brussels.
- p. 5 - OECD Report on F.R. of Germany : consideration of problem of surplus in balance of payments.
- Manoeuvres regarding butter exports : written question No 124 (Mr. Vredeling).

* In the E.C.S.C. Bulletin No 3395 :

- p. 1/2 - State aid to Community coal mines : European Parliament supports HA draft decision.
- p. 2 - Internationalisation of miners' bonus : postponement of coal producers' meeting.
- Notification of oil capacities : German bill.
- Steel prices : Boel lowers scale prices for medium and thick plate and universals.
- British steel industry : nationalisation threat apparently recedes.
- p. 3 - Scrap compensation scheme : oral hearings in Court of Justice (case 14/64)
- State aid to Community collieries : technical element in decision of "chefs de file".

.... and in the Joint Supplement :

- p. 1/2 - Consultative Assembly of Council of Europe : Report by Mr. de la Vallée Poussin on European political union.
- p. 2 - Plenary session of European Parliament : merger of Executives and merger of Communities; European sports certificate ; Communist participation in European Parliament.
- Pirate radio stations : Council of Europe convention
- Resignation of Mr. Gordon Walker.
- Charlemagne Prize : to be awarded posthumously to Mr. Heinrich von Brentano.

* Interpenetration No 133

* Today's Comment : The 100 days

* EUROPE/Brief Notes No 149 : BENELUX.

TU
GS
AM
EK

In today's COMMON MARKET/EURATOM Bulletin no 2037:

- p 1 Credit insurance, guarantees and financial credits fields: extension of compulsory consultation procedure between the Six
- p 2 Sulphur industry in Sicily: written question no 126 (Mr. Vredeling)
Application of member states' legislation regarding rural leases: two draft EEC Council directives
EEC trade relations with Republic of Zambia: written question no 127 (Mr. Pedini)
Call for tenders by Cameroon: published in OG
- p 3 Farming populations' standard of living: statement by EEC workers' trades unions
Export rebate system in Great Britain: details now known
Following rise in Bank Rate in Federal Republic: reassuring comments by Mr. Karl Blessing
- p 4 Agricultural section of Kennedy Round: Important meeting of GATT Agricultural Committee on 27 January in Geneva
Protection of Community fruit and vegetable market: objections from wholesale fruit and vegetable trade federation
Community tax on imports of eggs: Israeli Government concerned over EEC Commission's action
Intervention on egg and poultry market: France requests EEC Commission to frame regulation
In the ECSC Bulletin no 3396:
- p 1 ECSC levy: oral hearings in Court of Justice of case 21/64 (Macchiorlati versus High Authority)
Coal trade between the two Germanies may be extended
- pp 1/2 OECD: steel production capacities in countries belonging to OECD
2 Sales by alignment on offers from third countries

The Week in Europe

TV
OS
BAC
EK

COMMON MARKET/EURATOM Bulletin No. 2038

- P.1 Session of EEC Council: adoption of further provisions for consultations on insurance credit. Adoption of general decisions, and decisions on farm policy.
- P: 2 Quarterly meeting of Finance Ministers: discussion on the harmonisation of indirect taxation: address by Mr Von der Groben.
Meeting of EFTA Deputies: plea for a stronger Association.
- P.3 Approximation of EEC pharmaceutical law: the EEC Council Directive German imports of fondant paste: authorisation to levy a countervailing charge has been requested.
- P.4 Common transport policy: Written Question No. 128 of Mr Pleven to the EEC Commission.
Community egg and poultry market: Written Question N. 129 (Mr Sabatini) to the EEC Commission.
Unsweetened condensed milk: German request for a higher threshold price.
IntraCommunity trade in cheese: approval of a draft regulation on refunds.
- P.5 Export of cattle-on-the-hoof to third countries: the EEC Commission has set the maximum refund.

ECSC Bulletin No. 3397

- P.1 Structural adaptation of foundry pig production in the Community: the HA is to meet the producers on Thursday.
- P.1/2 The pattern of world steel: radical change induced by the rapid growth of production capacity in a number of countries.
- P.2 Death of Sir Winston Churchill: the HA associates itself with the mourning.
Steel prices: changes in Belgian and Italian steel prices.
- P.3 Just out: redevelopment and the Champagnac mine (Puy-de-Dôme)
Gross receipts of the German steel industry: has apparently reached the level attained before the 1960 crisis.
Technical research into new plastics produced from coal.
European economic integration: Mr del Bo receives leading Southern Italians.

JOINT SUPPLEMENT

Foreign Office: Mr Michael Stuart replaces Mr Gordon Walker
Fusion of the Executives and site: little hope of an early solution.
Consultative Assembly : start of 4th part of XVith Session.

Interpenetration : No. 134
Weekly Annex : No. 65
Today's Comment : Winston Churchill and Europe.

~~TU~~
~~OS~~
~~AM~~
EK

In today's COMMON MARKET/EURATOM Bulletin no 2039:

- pp 1/2/3 EEC Council session: Ministers of Agriculture take certain number of decisions, and consider their working programme
- p 3 Economic and social recovery of Merano: EEC Commission approves special plan
- Economic integration in Germany: German industrialists support Government's views
- Meeting of finance ministers: Introduction of added-value tax to be discussed by EEC Council in March
- pp 4/5 Economic and Social Committee: to voice three opinions this week on EEC Commission's proposals to the Council
- p 5 Agricultural policy: publication in OG of series of EEC Commission decisions
- Modification of fruit and vegetables regulation: telegram from Euro-coop to EEC Council
- Egg imports from third countries: Community measures to be extended to Rumania and Hungary

In the ECSC Bulletin no 3398:

- pp.1/2 Coordination Commission: meeting in Luxembourg tomorrow to prepare ground for Ministerial Council of 4 February
- pp 2/3 Net steel exports from Community: up in 1964; breakdown over last ten years
- 3 Introduction of short-time working: not contemplated by Federation of Ruhr Coalmines
- Hoesch not to buy shares in Dortmund-Hoerder Buttenunion belonging to Hoogovens
- Construction of new steel works in India: USSR to take part in construction
- Establishment of common energy market: statement by German chambers of commerce

In the Joint Supplement:

- Speaking to foreign press in Bonn, Mr. Hallstein considers aim of Treaty of Rome is federal pact
- Plenary session of Consultative Assembly: plea by Austrian Chancellor for neutrals, for eastwards extension of Europe
- Political union of Europe: opposition in Consultative Assembly to union among the Six

Economic Interpenetration no 135
Parliamentary activity in the Six no 40
Today's comment: Difficult birth of C.R.U.

70
 65
 AAA
 211

* In today's COMMON MARKET/EURATOM Bulletin No. 2037 :

- p. 1-3 Introduction of a "European patent" : the Commission's proposals.
 - Eurosyndicat : 138.08 as against 138.09.
- p. 3 - Community treatment : the products which will not be accepted by France.
 - Egg imports from outside the Community : the additional amount is to be charged on Roumanian and Hungarian eggs from January 30.
 - Customs duties by live cattle : Italy has asked for the prorogation of the duty suspension.
 - French customs code to be adopted to the epoch of the Common Market : a reform is also being considered in Italy.
- p. 4 - Draft timetable for the agricultural decisions in the first half of 1965 : the positions of the Member States.
- p. 5 - European Development Fund : financial aid to the Associated African States.
 - OECD : success of the "regional Mediterranean programme."
 - Council of Europe : the European Social Charter will take effect in a month's time.
- p. 6 - Plenary session of the Consultative Assembly : statement by Mr. Wahlen in the name of the Committee of Ministers - the economic debate.

* In today's ECSC Bulletin No. 3396 :

- p. 1 - Coal consumption in the Community : the relevance of variations in temperature and precipitation.
 - p. 2 - End-of-year bonus in Belgium : agreement in the Belgian coal mines.
 - Ruhr coal selling agency : creation of a consultative committee.
 - p. 2/3 Publicity of carriage rates and conditions : Mr Keyzer gives details on the agreement with the HA on the implementation of Recommendation No. 1/61.
 - p. 3 - CEPCEO : to meet tomorrow, in London.
 - Centre international d'etudes et de recherches européennes (Luxembourg) : the courses with a bearing on the ECSC.
 - Introduction of Dutch natural gas into Belgium : a stand has been taken by FGTB.
- and in the Joint Supplement :
- Consultative Assembly of the Council of Europe : adopts a draft resolution on European political union.

* Economic Interpenetration No. 136.

* Today's Comment : "Little Europe" and the "greater Europes."

* In today's COMMON MARKET/EURATOM Bulletin No. 2041 :

- p. 1/2 Community working programme for 1965 : Council to lay down overall programme for whole of Community action. Note from French delegation.
- p. 2 - EEC-Austrian relations : EEC Commission considers start should be made on negotiations without waiting for all aspects of the agreement to be defined.
- Scope for action by European Social Fund : EEC Commission proposing enlargement.
 - Medium-term Economic Policy : second meeting of Committee tomorrow in Brussels.
- p. 3/4 Common organisation of sugar market : guidelines which should make it possible to overcome the problems still outstanding.
- Long-term capital movements from member countries to Italy : Mr. Pedini's written question No. 130 to EEC Commission.
 - Fruit and vegetable market : modifications to Italian export aids.
- p. 5 - French wheat deliveries to China : EEC Commission reply to written question No 91 (Mr. Vredeling).
- Chicken exports to USSR : France asking for increase in export rebates.
- p. 6 - Kennedy Round : GATT agricultural Committee considering in Geneva agricultural section of negotiations.

* In the ECSC Bulletin No. 3340 :

- p. 1 - West German steel industry : HA authorisation of amalgamation.
- Wages structure in Community : HA to take part in statistical survey.
- p. 1/2 Transport publication : terms under which HA is ready to accept scheme recommended by Netherlands.
- Composite-price : 38,17
- p. 2 - Belgian coal industry : Sante-Barbe de Tamines will soon close.
- p. 3 - Community scrap market : written question No. 131 (Mr. Pedini) to HA.
- Gross output of electrical energy in Community : faster rate maintained in 1964.

* And in the Joint Supplement :

- Merger of Executives and siting of Institutions : no decision can be expected on 2 February.
- Dollar protection programme launched.

* Interpenetration No. 137.

* Parliamentary Activity No 41

* Today's Comment : Is it possible to catch up with the Community?

70
 ES
 AM
 EK

COMMON MARKET/EURATOM Bulletin No. 2042

- P.1/2 Session of the EEC Council: agenda of Tuesday's meeting in Brussels
- P.2 EEC-Nigeria: the Six agree on fresh instructions for the negotiations
Economic and Social Committee: complete agreement with a number of ventures.
- P.3 The plight of French poultry farmers: France has informed the EEC Commission of its intention to act.
Belgian exports of hothouse grapes: a number of Belgian measures may be abolished on August 1 1968.
Reference price for Italian sweet oranges: the EEC Commission cannot comply with an Italian request.
- P.4, European Social Fund: content and purpose of the proposal to widen the Fund's powers.
- P.5 Social security of commuters across the Belgo-Luxembourg frontier: additional reply to Written Question No. 13 of Mr Troclet.
Organisation of the fruit and vegetable market: EEC Commission reply to Written Question No. 104 of Mr Mauk.
Dutch fisheries: the Government plans to grant subsidies.
- P.6 Italian taxation: a radical reform. Introduction of the AVT.
German securities owned by non-residents: a new 25% coupon tax.
E.P. Committee for Developing Countries: agenda for the February 8 meeting in Paris.
EFTA: the meeting of the Consultative Assembly in Geneva.

ECSC Bulletin No. 3401

- P.1 Scrap compensation: new appeals to the Court of Justice
Aid for Community coal mines: to be considered by the next meeting of the Council
- P.2 Scrap prices: prices of scrap imported from outside the Community.
Protests of Belgian unions against closures and part-time working in the coal industry.
- P.2/3 Disclosure of carriage rates and conditions: how the Dutch Government plans to implement Recommendation No. 1/61.
- P.3 Oxygen steel: expanding rapidly in Federal Germany.
Ruhr steel industry: the wage negotiations.
O.M.S. in British coal mines: rapid rise over the last years.
Belgian steel industry: the wage negotiations.
ECSC and the EEC-AAMS Association: to be discussed by the European Parliament deputies on February 8, in Paris.

Interpenetration : No. 139

Today's Comment : Towards a non-Utopian widening of Europe.

TV
65
EK

* In today's COMMON MARKET/EURATOM Bulletin No 2043 :

- p. 1
 - EEC-Yugoslav relations : initial technical talks; to be resumed in May.
 - EEC-Irish relations : Irish probes into possibility of renewing dialogue with EEC.
 - EEC-Danish relations : Denmark considers it impossible to change present policy regarding European intégration.
 - Euratom : present work on research and supply.

- p. 2
 - Economic and Social Committee : chairman calls for greater participation and increased responsibility in framing of Community decisions.
 - Appointment of research commission : Euratom Commission reply to written question No 100 (Mr. Pedini and Mrs. Gennai Tonietti).

- p. 3
 - European Development Fund : two calls for tender published in OG.
 - Agricultural work in Community : EEC Commission survey.
 - Organisation of Dutch ornamental plant market : written question No 132 (Mr. Vredeling)
 - EFTA Consultative Committee : British surcharge needs to be reduced in a few weeks or abolished in a few months.

* In the E.C.S.C. Bulletin No 3402 :

- p. 1
 - French coal programme for 1970 : French Council of Ministers to decide at next meeting.
 - Regional policy : study mission by EP Social Committee in South of Belgian Luxembourg and north of Lorraine.

- p. 1/2
 - UN European Economic Commission studies economic aspects of continuous casting.

- p. 2
 - Mining accidents in Netherlands : question by parliamentarians put to Netherlands Prime Minister.

.... and in the Joint Supplement :

- Speedy realisation of common energy market called for by industrial chambers of commerce in German Federal Republic.

* The Week in Europe

TV
OS
AMU
EK

In today's COMMON MARKET/EURATOM Bulletin no 2044:

- p 1 Sole rights contract: Italian Government to intervene in Grundig-
Consten case before Court of Justice
- Mr. Herter holding talks with EEC Commission
- Tomorrow's EEC Council session: agenda
- pp 1/2 EEC-Austrian relations: Commission and opening of negotiations
- p 2 Euratom: information meeting on graphite-moderated and gas-cooled
reactors
- Milk and meat prices: EEC Commission makes fork proposal ready for
submission to Council
- pp 3/4 Revision of commercial state monopolies: EEC Commission reply to
written question no 100 (Mr. Burgbacher)
- pp 4/5 Appointment of Scientific Committee: EEC Commission reply to
written question no 100 (Mr. Pedrini and Mrs. Tonietti)
- p 5 Fish imports: EEC Commission reply to written question no 88
(Mr. Vredeling)
- Community milk market: Publication of regulation in OG
- p 6 EEC-Greece Association Council: to consider tomorrow possibility
of further intra-Community customs reduction for tobacco
- Exports of certain goods to third countries: EEC Commission
recommendation
- p 7 EP Agricultural Committee: agenda for tomorrow and Wednesday
- West German tobacco imports: FR authorised to raise additional
customs duty in 1965
- Council of Europe Consultative Assembly: summary of session just
ended

In the E.C.S.C. Bulletin no 3403:

- p 1 Belgian imports of ferro-manganese and Spiegel pig: Mr. Spinoy in
defence of increase in transmission tax
- pp 1/2 Protection of common foundry pig market in Community: specific 7%
duty to be abolished at end of 1965
- p 2 Equipping of thermal power stations in the Community: breakdown
according to energy sources used
- Protestant Community in ECSC: inauguration of new meeting place
- p 3 Community coal consumption: influence of variations in precipitation
- Saar coalmines: closure of coking plant
- West German imports of lignite briquettes from East Germany:
progress towards reduction of imports
- Problem of the merger: Ministerial meeting in Brussels tomorrow in
presence of the three Presidents

Weekly Echoes no 66

Economic Interpenetration no 139

Today's comment: Youth and the European army

70
65
mm
EX

COMMON MARKET/EURATOM Bulletin No. 2045:

- P.1/2/3 EEC Council: broad agreement on the tasks for 1965.
- P.3 Introduction of the right of establishment into farming: the fresh proposals of the EEC Commission.
European Investment Bank: to finance the Brenner (Italy-Austria) motorroad.
- P.4 Italy and the fruit and vegetable market: suggestion from the Wholesale Fruit and Vegetable Trade Union of the Member States.
Free-of-duty imports: authorisation for Italian imports of live cattle.
Import licences for frozen beef and veal ; Australian and New Zealand representations to the EEC Commission.
- P.4/5 Levy on imported brown rice: reply of the EEC Commission to the USA.
- P.5 GATT working programme for February: Kennedy Round, British surcharge etc
EFTA Ministerial Council: to meet in Geneva on February 22 and 23.
British balance of payments: a study has been issued by the EFTA Secretariat.
- P.6 Fixation of reference prices for citrus fruit: oral hearings of Case 40/64 have taken place before the Court of Justice.

ECSC Bulletin No. 3405:

- P.1/2 Aid for Community coal: the Council of Ministers to decide on a plan for Community arrangements, which has been conditionally adopted by the Chefs de file.
- P.2 Pig iron prices: changes in Italy and Belgium.
- P.2/3 Belgian coal situation: a press conference of Mr Evalenko, President of the Coal Directorate.
- P.3 Nationalisation of the British steel industry: the Labour Government is drafting a bill.

JOINT SUPPLEMENT

New possibilities for the merger of the Executives: new developments on the thorny problem of the location of the Institutions in the EEC Council.

Interpenetration : No. 140

Today's Comment : "Mixed-manned" strategy.

In today's COMMON MARKET/EURATOM Bulletin no 2046:

- p 1 EEC-Nigerian relations: mandate adopted yesterday by EEC Council
- pp 1/2 Negotiations with Austria: EEC Council to adopt possibly partial mandate on 2 March permitting opening of negotiations
- pp 2/3 Mr. Herter's visit to Brussels: helpful discussions on Kennedy Round situation
- Situation in shipyards: Japanese Government calls for voluntary price discipline
- Mr. Hallstein not to be candidate at forthcoming elections for Bundestag
- Establishment of European patent: British reactions
- p 4 Deliveries of French wheat to China: written question no 133 (Mr. Vredeling)
- EEC-Polish relations: talks between EEC Commission and Polish Government
- EP Social Committee: Agenda for tomorrow's meeting in Brussels
- EP Transport Committee: Agenda for Friday's meeting in Brussels
- p 5 Recommendations of Cyclical Policy Committee: EEC Council draws attention of member states to these recommendations
- Radio-active contamination of workers: findings of Munich symposium
- European Development Fund: publication in OG of call for tenders by New Caledonia
- EEC-ex-Belgian Congo relations: meeting between Mr. Tshombe and Mr. Rochereau
- p 6 Free movement of workers in Community: application in 1964 of Community regulation
- French aid to poultry industry: EEC Commission sees no objection

In the ECSC Bulletin no 3405:

- p 1 Avion mining disaster: Mr. Del Bo and Mr. Lapie to attend funeral
- Steel prices: changes in scale prices in Italian steel industry
- Scrap compensation scheme: three Italian steel companies appeal against HA decisions
- pp 1/3 ECSC levy: appeal dismissed in Court of Justice by Macchiorlati versus High Authority
- p 2 World crude steel production in 1964: Community's share in crude steel production reached 19.7% in 1964
- pp 2/3 Occupational training in Community industries in 1962 and 1963: HA study
- p 3 Charbonnages de France: production targets for 1970
- Court of Justice: hearings in cases 3-4/64 brought by Chambre Syndicale de la sidérurgie française versus HA decision
- Economic Interpenetration no 141
- Today's Comment: New developments on the fusion of the Executive Parliamentary page no 42

COMMON MARKET/EURATOM Bulletin No 2047:

- P.1/2 Community working programme for 1965: orientations of the EEC Council, views of the Member States.
- P.3 Increase in I.M.F. quotas: the gold tranche issue may put the matter back in the melting pot.
Monetary policy: the EEC Commission prepares its proposals to the EEC Council
Farm problems: Mr Mansholt to attend a Rome symposium, and then to visit USA
Official visit of Mr Jean Rey to Denmark.
- P.4/5 E.P. Agriculture Committee: has considered suitable ways of coping with farm produce shortages.
- P.5 Compensatory amount for the milk market: the EEC Commission approves a draft regulation on national intervention.
- P.6 French oil import arrangements: Court of Justice ruling on the Sopeco v. Albatros Case (20/64).

ECSC Bulletin No. 3406:

- P.1/3 Session of Ministerial Council: five governments (except Netherlands) approve draft decision on coal subsidies.
- P.2 Readaptation aids for miners: HA aid for closures of coal pits.
Investment credits: HA grants a 10 million DM credit for the extension of a power station.
Technical research: HA aid for research into new coal-fired boilers.
Cartels and combines: fresh H.A. directives.
- P.3 Growth of steel consumption: the work of the HA.
Industrial redevelopment: problems of financing HA action.
Investment plans of Community coal and steel firms: reasoned opinions of HA

JOINT SUPPLEMENT

Political union of Europe: Mr Martino prepares a report for the March plenary meeting of the European Parliament.

Communist deputies in the European Parliament: reticence of the Socialist Group.

Press Conference of General de Gaulle: German reunification in the setting of a Europe stretching from the Atlantic to the Urals - for a reform of the UNO - France will ask for the reform of the international monetary system.

Interpenetration : No. 142

Today's Comment : Independent Europe and America, yesterday and tomorrow

EUROPE/ DOCUMENT : No. 298 - Statement by French Employers (and young employers) on the economic situation and the State's control over companies.

PH
 GS
 SA
 AM
 ER
 SS

In today's COMMON MARKET/EURATOM Bulletin no 2048:

- p 1 EEC-Greece Association Council: today's meeting postponed until Tuesday 9 February
- Protection of Community fruit and vegetable market: US protest
- Mr. von der Gröben anxious to discuss aid, fiscal approximation, patents, etc. with Permanent Representatives
- Long-term credits to USSR: Italy grants loans totalling 40 thousand million lire
- Confirmation of Irish desire to enter Common Market
- p 2 Occupational re-training of persons employed in farming: EEC Commission approves draft regulation
- pp 2/3 EEC-AAMS Association: reply to written question no 115 (Mr. Pedini)
- pp 3/4 Abolition of frontier controls within EEC: EEC Commission examines implementing measures
- p 4 Imported frozen beef: system at present in force in EEC
- General Directorate for Transport of EEC Commission: Mr. Paolo Rho, new Director General
- p 5 Cif prices for sorghum: oral proceedings in Court of Justice in case 38/64 (Getreide Importgesellschaft/v EEC Commission)
- West German banana imports: FR authorised to increase 1964 tariff quota
- p 6 EP Social Committee: Parliamentaries call for new thinking in EEC social policy
- Mr. Lambert Schaus visiting India starting tomorrow
- European officials setting up Action Committee

In the E.C.S.C. Bulletin no 3407:

- p 1 Exports of certain crops: Council of Ministers' decisions
- Energy Agreement Protocol: COCOR instructed to assembly documents
- pp 1/2 Subsidies to Community coalmines: HA gives authentic interpretation of "social benefits"
- p 2 Investments in ECSC industry: series of declarations noted by HA
- Promotion of steel consumption: HA activity in this field
- p 3 Funeral of victims of Avion mine disaster: HA delegation led by Mr. Del Bo
- Hard coal stocks at British mines: record level of 19.5 million tons mid-January
- Underground output in Belgian coalmines: down by 56 kgs in 1964 in comparison with 1963
- In the Joint Supplement:
- Merger of Executives and siting of Communities: Mr. Pierre Werner
- Meeting of European statisticians in Luxembourg
- Italian Socialist Party and Europe: lecture by Senator Vittorelli

Economic Interpenetration no 143

Parliamentary Activity no 43

Today's Comment: Europe without adjectives

EUROPE/Documents no 301: European legislation in field of medicine

* In today's COMMON MARKET/EURATOM Bulletin No 2949 :

- p. 1 - Section of GATT on trade and development : to be opened for the signature of the Contracting Parties on February 8.
- EEC-Lebanon : agreement to be signed shortly.
- p. 2 - Import of Russian and Czech vehicles into Italy : the Italian ban extended.
- Exclusion of the EEC Commission from the work of the medium-term policy Committee : surprise in European circles.
 - Transport of perishable foodstuffs : contradiction between the Geneva Convention and the EEC Council directive?
 - Community Treatment : France authorised to exclude certain Danish, British and East European products from Community treatment,
- p. 3 - Economic Report of OECD on Switzerland : the anti-cyclical programme is a minimum necessity.
- The sale of seed : difficulties remain for the adoption of EEC directives.
- p. 3/4 European Development Fund : finance for economic schemes in Senegal, Surinam and Dahomey.
- p. 4 - Recycling of plutonium : Euratom Commission reply to Written Question No 108 of Mr. Pedini.

* In the E. C. S. C. Bulletin No. 3408 :

- p. 1/2 Investment in ECSC industry : relatively weak propensity to invest in 1964.
- p. 2 - Coal targets set by French Government : disquiet among CFTC miners.
- Electoral programme of Belgian Social Christian Party : the coal programmes.
 - Second blast furnace in Taranto : 3000 tons per day.

* In the Joint Supplement :

- Electoral programme of the Belgian social christian party : for a speedy integration of Europe.
- Internationnal Centre of European Studies and Research : study plan of the spring 1965 session.

* The Week in Europe.

~~TH~~
~~ES~~
~~AMC~~
EK

COMMON MARKET/EURATOM Bulletin No. 2050:

- P.1 EEC/Nigeria: negotiations to start up again tomorrow.
Integration of EEC money markets: the studies on the process.
British surcharge: may be cut by 2 1/2% by the end of the month
GATT: Signature of the trade and development chapter
- P.2 Normalisation in electronics: a conference to be arranged by EEC Commission
- P.2/3 Creation of a European finance market: address by Mr Claudio Segre.
- P.3 After the Roy-Haekkerup talks: Danish export prices for shell eggs and poultry.
- P.4 Easier crossing of Italian frontier: the EEC Commission is bringing its suggestions up to date.
Call for tenders issued by Upper Volta: call for tenders financed by EDF in Official Gazette.
Tariff quotas: a large number of decisions in O.G.
Processing trade: compensatory levies set at 65% by EEC Commission
Tariff quotas: spiny dogfish quota for Federal Germany.
- P.5 Consumption of milk and milk products: trend in EEC Member States.
Imports from outside Community: Dutch orange importers, Belgian fruit and vegetable importers, are against any hindrance.
Dutch exports of cut tulips and cut narcissi: levy of countervailing charges.
Farm policy: a number of decisions and regulations in O.G.

ECSC Bulletin No. 3409:

- P.1/2/3 Policy Report of the HA to the E.P.: conclusions to be drawn from the fund of experience built up during the 12 years since the ECSC was founded.
- P.3 Right of alignment in the steel industry: views of the Italian circles involved.
Input of Community blast furnaces: rapid fall in the proportion of ECSC ore.
Difficulties of cold-rolling industry: points of the Hagen Chamber of Industry and Commerce.

Joint Supplement

Revenue of European Institutions, and its use: Reply of Councils to Written Question No. 101, tabled by Mr Dichgans.

Press Conference of General de Gaulle: the British have reservations about the significance of the kind words of the General.

Weekly Annex : No. 67

Interpenetration: No. 144

Today's Comment : A European Ministry of Industry?

* In today's COMMON MARKET/EURATOM Bulletin No. 2051 :

- p. 1 - Creation of a European patent : the Member States are divided.
 - EEC-Copenhagen : outcome of Mr Rey's talks in Copenhagen.
 - Fixation of additional amount on egg imports : fresh Commission decisions for tomorrow.
- p. 2 - Situation and outlook for the motor vehicle industry in Europe : a watch must be kept on investment, and assembling must be increased.
 - Development of the nuclear industry : the Euratom Commission will convene the Community firms in April.
 - E. P. Economic and Financial Committee : agenda for tomorrow's meeting in Brussels.
- p. 3 - Trade union action for the coming years : ICFTU is drawing up an action programme.
 - Beef and veal : requests from the Committee of Cattle Trade Organisation of Member States.
 - Levy of countervailing charges by France : two EEC Commission decisions appear in the O.G.
 - EEC-Greece Association Council : customs duties to be cut by 10% on May 1.
- p. 4 - Reference prices of citrus fruit : conclusions of Advocate General in Case 40/64 (Sgarlata v. EEC Commission).
 - Import of fruit and vegetables from associated countries : levying of countervailing charges.
 - Special Agriculture Committee : the discussions which have just taken place in Berlin.
- p. 5 - Retraining in the EEC : latest operations of the Social Fund.
 - Exchange of young workers in the EEC : the programme for 1965.
 - GATT : 54 countries have approved the text of new chapter on trade and development.
 - Short term credits for the pound : to be extended by the Ten.

* In the ECSC Bulletin No 3410 :

- p. 1-3 H. A. action programme : outline of the action needed to solve the economic and social problems which will still exist after the merger of the Communities.
- p. 3 - Spanish steel production : 52,833 tons in January.
 - Distribution of natural gas in the Netherlands : Gasunie to keep its monopoly.
 - Parliamentary work on ECSC problems.

* In the Joint Supplement :

- Election of Italian delegates to European Parliament : bill for election by universal suffrage.
- E. P. External Trade Committee : agenda of tomorrow's meeting in Brussels.
- Political Union : preparations of case file of Political Committee of European Parliament.

* Interpenetration No. 145

* Parliamentary activity No 44

* Comment : Gold, the dollar and a European currency : many questions and few answers (I).

70
 Co
 S
 EK

COMMON MARKET/EURATOM Bulletin No. 2052:

- P.1 Community employment trends in 1965: shortage likely in all the Member States except Italy.
Eurosyndicate: drop from 139.91 to 138.31
- P.2/3 Transport rates policy: survey by Community university experts
Position and outlook for motor vehicles: possibility of direct contacts between makers.
Threshold price for eggs for hatching and day-old chicks: proposal of EEC Commission
Mutual recognition of companies in the EEC: preparation of a Community agreement.
- P.4 Social security of migrant workers: Written Question No. 135 by Mr Troclet.
Issued in O.G.: two directives and two decisions of EEC Council.
Shipbuilding: the EEC "metal unions" want a say in the framing of Community decisions.
Subsidies for German exports of potato plants: discontent in Netherlands.
- P.5 EEC-Greece Association Council: details of yesterday's decisions.
Future Community AVT: the first draft of the directive to be laid before the heads of national revenue departments on February 25.
Italian rice exports: Italy has protested against a number of decrees of the German customs.
- P.6 Agricultural section of Kennedy Round: EEC wants the tabling of commercial offers to be postponed till September 15.
Industrial section of Kennedy Round: the EEC justifies its exception list.

ECSC Bulletin No. 3410:

- P.1 Community coal production: appreciable decline in January 1965.
- P.1/2 Community steel production: appreciable increase in January 1965.
- P.1 Composite price: drops to 37.17 dollars.
- P.2 Application of price rules to intermediaries in steel distribution: oral hearings in Case 3 and 4/64, before the Court of Justice.
- P.3 Steel consumption expansion: scope for HA action on research.
Kennedy Round: the Americans argue that steel and coal should be considered as having been made exceptions.

Joint Supplement

Powers of European Parliament: a warning from Mr Gaetano Martino, former President of European Parliament.

Community capitals study organisation of common information service.

Mr Stewart: to meet Mr Spaak tomorrow.

OECD: a strike.

Interpenetration : No. 146

Today's comment : Gold, the dollar and a European currency:
many questions and few answers (ii)

~~AD~~
GS
SJK
AAO
EK

* In today's COMMON MARKET/EURATOM Bulletin No 2053 :

- p. 1/2 Cyclical situation in Community : latest comments by EEC Commission.
- p. 2 - Community milk prices and German butter and cheese prices : written question No 136 (Mrs. Strobel).
 - Surveys and coordination : establishment of new directorate in EEC Commission.
- p. 3/4 Towards Euratom industrial policy : surveys and studies in hand, and attitudes of certain member states.
 - In France : nuclear power station of 500 Mw per annum.
 - Common agricultural policy and commercial policy : difference of view in European Parliament.
- p. 5 - Additional amount on imported shell eggs : EEC Commission decision.
 - State aids in field of indirect taxation : possible abolition considered by EEC Commission.
 - Kennedy Round : definition of Community position.
- p. 5/6 Special Agricultural Committee : agenda for meeting to be held next week in Brussels.
- p. 6 - Attack on the dollar : Americans to reduce their purchases and investments overseas.

* In today's ECSC Bulletin No 3412 :

- p. 1 - Orders of rolled products in Community : satisfactory trend in January.
- p. 2 - Direct haul rates between France and Germany : work making good progress.
 - Widening responsibilities of Mines Safety Commission : some headway apparently made.
 - Preparation for Kennedy Round : notified starting duties not to be regarded as application for exception of ECSC goods.
 - Coils imported from Russia : authorised in FR.
- p. 3 - Coal outlook for western Europe in 1975 : survey by UN Economic Commission for Europe Secretariat.
 - Industrial dispute in Ruhr metallurgical industry to go to arbitration.

* In the Joint Supplement :

- Community's independent resources and Parliamentary control : Dutch statement of attitude.
- Possibility of new elections in Great Britain : Conservative Party might be tempted to make Europe election issue.
- Talks between Mr. Luns, Mr. Stewart and Mr. Spaak.

* Economic Interpenetration : No. 147

* Today's Comment : Gold, the dollar and a European currency : many questions and a few answers (III)

* EUROPE/Documents No. 302 : EEC Council regulation enabling European Commission to authorise in bulk certain sole rights contracts and licensing contracts.

ES
PK
PK

COMMON MARKET/EURATOM Bulletin No. 2054

- P.1 EEC-Austria: preparation of initial instructions for negotiations.
- P.1/2 Business conditions and E.P.: no real change since January, according to Mr Marjolin.
- P.2 Common agricultural market, 1965: an EEC Commission booklet.
Drive against an epidemic of foot and mouth disease: Turkey calls for assistance to the EEC Commission.
Tariff wall round fruit and vegetable market: preparations for Ministerial decision.
- P.3 Reform of international monetary system: speech by Mr Giscard d'Estaing, French Finance Minister.
Work of Karlsruhe nuclear centre: denial by Federal German authorities.
- P.4 Import of farm produce from outside the Community: views of the E.P. Agriculture Committee.
Air service between Brussels and Rome: reply of EEC Commission to Written Question No. 118 (Messrs Rubinacci, Bataglia and E. Martino).
- P.5 EFTA: a reform envisaged by Denmark?
Hallstein-Stewart meeting: feeling of satisfaction.
Industrial section of Kennedy Round: the justification of Community exception lists has ended.
E.P. Internal Market Committee: agenda of the Luxembourg meeting (February 15 and 16).

ECSC Bulletin No. 3413

- P.1 Special rail rates for French steel.
Production of British steel industry: held up well in January 1965
- P.1/2 Trend of German coal demand: the repercussion of the Federal Government's energy arrangements.
- P.2/3 Competition between steel and substitutes: a n ECE (UNO) study.
- P.3 French coal production: may total 49.5 million tons in 1970, according to Mr Benedetti.
ECSC-UK: the Association Council to meet on March 5 in Luxembourg.
Rate of ECSC levy: should stay at the present level in 1965/'66

JOINT SUPPLEMENT

- P.1 Coordination of rules on competition between coal and oil: reply of EEC Commission to Written Question No. 107 (Mr Philipp).
- P.2 Mr Stewart's talks in Brussels.
Meetings of Mr Rapacki with Mr Spaak: the problem of the "nuclear neutralisation" of Central Europe.
Supply of Dutch natural gas in North Holland.

Interpenetration : No. 148

Today's Comment : Gold, the dollar and a European currency; many questions and few answers (iv)

No. 1172

Luxembourg, February 13

COMMON MARKET/EURATOM Bulletin Number 2055

- P.1/2 Community industrial policy and the Euratom Commission
- P.2/3 OECD's economic report on Canada: a more flexible fiscal policy is suggested.
- P.3 Import and export of cheese and chocolate: EEC Commission decision on refunds and taxes.
- E.P. Committee of Research and Culture: agenda of Monday's meeting in Luxemb.
- EEC-East Africa: the first round of the negotiations to open on March 1.
- EEC-Nigeria: agreement may be signed in the early days of May.

ECSC Bulletin Number 3414

- P.1/2 Special status for steel in the future single treaty, - a plea by German steel makers.
- P.2 Levy time-limit: towards an extension in special cases.
- Claims of Belgian miners: a stand on the closure of coal mines is envisaged.

Parliamentary activity: No. 45

The European Week

* In today's COMMON MARKET/EURATOM Bulletin No. 2056 :

- p. 1/2 Freedom of capital movements : preparation for Ministerial discussions on third directive.
- p. 2 - European Investment Bank : to take part in financing construction of Keban dam in Turkey.
- p. 2/5 EEC-Nigerian relations : outcome at end of third phase of negotiations.
- p. 3 - Approximation in field of post and telecommunications : inclusion in Community work.
- p. 4 - Testimonials in favour of salesmen, industrialists and craft workers : EEC Commission recommending approximation.
 - Labour market situation in EEC : discussion between senior officials in member states.
- p. 5 - Seed marketing : French comments on problems as a whole.

* In today's ECSC Bulletin No 3415 :

- p. 1 - Aid to Community coalmines : consultation of Dutch Government.
 - New African port : opening of new mining port of Matola.
 - French steel industry to obtain supplies directly from America : new steel works at Marseilles?
- p. 2 - Industrial reconversion : HA activity.
- p. 2/3 Community domestic heating energy consumption : oil represents more than one-third of consumption.
- p. 3 - Foundry pig iron market in the Community : HA reply to written question No 120 of Mr. Pedini.
 - Diplomatic representative of Brazil to HA.
 - Study days on permanent magnet in Paris on 22 and 23 February.
 - Technical research : proposal from Mr. Del Bo.

* In the Joint Supplement :

- British Membership of the Community : Sir Alec Douglas-Home states that membership is a necessity.
- British-German talks : in Bonn, March 8 and 9.
- E. P. Research and Culture Committee : proposal of President Del Bo on technical research.

* Economic Interpenetration No. 149

* Weekly annex : No 68

* Today's Comment : Mr. Stewart, Europe and the British Conservatives.

* In today's COMMON MARKET/EURATOM Bulletin No. 2057 :

- p. 1 - Agricultural section of Kennedy Round : EEC to define its position on negotiation procedures on Thursday.
- p.1/2 Trade in processed farm produce : list of goods to which the new Community system should be applied.
- p. 2 - EEC-Nigerian relations : examination of reciprocal offers on trade matters.
- p.3/4 Community approximations : EEC Commission to propose modification to legal basis.
- p. 4 - Republic of Zambia's trade relations with EEC : EEC Commission reply to written question No. 127 (Mr. Pedini).
- p. 5 - Community export rebates on chickens : French request for increase still has to be discussed.
 - Intra-Community trade in sweetened condensed milk : EEC Council has before it draft regulation modifying the trade system.
 - Recovery of lubricant oils : the EEC Commission has no objection to Dutch-German agreement.
- p. 6 - E.P. Agriculture Committee : agenda of Thursday's meeting in Brussels.
 - Natural uranium heavy water reactor : a new type is being studied in Italy.
 - EEC transport problems discussed by road hauliers.
 - Social security in Community : the problem of Community spending.
 - * In the ECSC Bulletin No. 3416 :
- p. 1 - Winding up of scrap compensation fund : Court dismisses appeal by Mrs. Emilia Berge versus HA (case 14/64).
 - Joint fuel purchases : oral proceedings in Court of Justice in case 36/64 (Sorema versus HA).
 - Collective contract of miners and steel workers in Grand Duchy : agreement in view.
 - Belgian miners : claims and granting of state aids.
 - Steel prices : modification of scale prices in Italy.
 - E.P. Energy Committee : agenda for meeting in Luxembourg on Thursday.
- p. 3 - HA readaptation aids : now at overall level of over 17 million dollars.
 - Potential competition rates in the Saar : HA reply to written question No. 119 (Mr. Kulawig).

* In the Joint Supplement :

- Community law and national laws : Collège d'Europe to hold symposium from 8 to 10 April.
- EP Legal Committee : agenda for meeting in Brussels on Thursday.
- Reactivation of political union : Spaak-Luns talks in Brussels.

* Economic Interpenetration No. 150

* Today's Comment : a trend to be encouraged.

65
AMK
EK

In today's COMMON MARKET/EURATOM Bulletin no 2058:

- p 1/2 Protection of Community fruit and vegetable market: Special Agricultural Committee preparing ground for forthcoming discussions of EEC Council
Eurosyndicat: 137.72 as compared with 138.31
- p 2 Economic and Social Committee: to give its opinion at the end of April on the "major revision" of the fruit and vegetable regulation
- p 3/4 Community supply in nuclear fuels and ores: Euratom Commission proposals
British 15% import surcharge: British Government alleged to have decided on initial reduction
- p 5 Sale of fresh vegetables and fruit: survey on EEC producer groups
Agreement between the Lebanon and EEC: The Lebanon requesting further improvements in the text
- p 6 EP Social Committee: agenda for meeting in Brussels on Friday
EP Internal Market Committee: anxious for broad exchange of views with Executives on competition policy
OECD - British situation discussed at length by Economic Policy Committee

In the E.C.S.C. Bulletin no 3417:

- p 1 Calculation of ECSC levy: establishment of special category for oxygen steel apparently undesirable
- p 1/2 Raising ECSC levy: HA plans to increase minimum limit
Composite price: down to 36.83 dollars per ton
- p 2 ECSC competition policy: considered by EP Internal Market Committee
- p 2/3 Administrative expenditure for 1965/66: increase of 5% in comparison with 1965/65
- p 3 African and Malagasy trainees at High Authority
Meeting of chairmen of steel trades union federations with HA on 6 April in Luxembourg
Steel prices: Dortmund-Hörder-Hüttenunion introduces new system of prices for thick plate and medium sheet and plate
Administration and Finance General Directorate of HA: Mr. Dinjeart appointed Director General

Parliamentary Activity no 46

Economic Interpenetration in the EEC, EFTA and the rest of the world no 151

Today's Comment: Mr. Wilson still at the stage of the "bridge" theory

EUROPE/Documents: Federal Association of German industry (BDI) favours the integration of European Economic and Monetary Policies (no 299)

° In today's COMMON MARKET/EURATOM Bulletin No 2059 :

- p. 1 - Reform of international monetary system : the EEC Commission to state its position.
- EEC-Yugoslavia : an initial interim report on technical relations.
- Export of chickens to USSR : adoption of decision on Community refunds.
- Kennedy Round : EEC position on current problems.
- p. 2-3 - Common organisation of fats market : statement by COPA.
- p. 3 - Approximation of Community food law : Written Question No 138 of Mr. Lenz to EEC Council.
- Pointe-à-Pitre-Gosier St. François aqueduct : Written Question No 139 (Mr. Carboni) to EEC Commission.
- Irrigation of plain of Salonica (Greece) : to be part financed by European Bank.
- p. 4-5 - U.N. Conference on Trade and Development (I) : Powers and role of new institutions. Dates of 1965 meetings.
- p. 5 - EFTA Ministerial Council : agenda of the Geneva meeting on February 22 and 23.
- p. 6 - Public contracts, transport and approximation of farm law : the ESC to render Opinions on farm drafts next week.
- EEC-AAMS Association Committee : to pave way for meeting of Ministerial Council on April 7 tomorrow.
- Cost of transport infrastructure : the EEC Commission proposes details.
- p. 7 - OECD : the work of the Economic Committee, at present meeting in Paris.
- Milk price for 1964/65 marketing year : the Special "Agricultural" Committee continues to examine intervention prices.

° In the E.C.S.C. Bulletin No 3418 :

- p. 1-2 - Coal subsidies : H.A. has decided to set up Community arrangements.
- p. 2 - Cartels and combines : the H.A. authorises three coal concentrations.
- American scrap market in 1964 : best year since 1956.
- p. 3 - Sale of ordinary steel and foundry pig iron : no sale by alignment in January.
- Ruhr coal selling agencies will not ask for a special winter price in March.
- ECSC levy : the H.A. considers the revision of scales and mean values.

... and in Joint Supplement :

- Merger of Executives : the Luxembourg Government has submitted its proposals to its partners.
- Collection of acts of European Communities : Written Question No. 140 of Mr. Moro to EEC, Euratom and ECSC Councils.
- European civil servants asked to be ready to strike.

° Economic Interpenetration. - No 152

° Today's Comment : The quarrel over gold.

* In today's COMMON MARKET/EURATOM Bulletin No 2060 :

- p. 1 - Agricultural section of Kennedy Round : the EEC has not yet defined the final date for the tabling of concessions.
- Session of EEC Council : agenda of the Monday meeting in Brussels, on farm problems.
- p. 2 - Export of chickens to a number of Communist countries : decision on size of refunds.
- Price of milk and meat : stand of COPA.
- p.3/4 Transport infrastructure : the EEC Commission proposes that the Member States increase spending in 1966.
- p. 4 - E. P. Economic and Financial Committee : items of business for Monday's meeting in Brussels.
- Special Agriculture Committee : the Brussels meeting which ended yesterday.
- p. 5 - Animal feeding stuffs : written question No 137 (Messrs Storch and Troclet).
- Equal pay for men and women : written question No 141 (Mr. Vredeling).
- p.6/7 U.N. Conference on Trade and Development (II) : definition of common positions in OECD.
- p. 7 - British surcharge : theories about the cut.
- Central American Common Market : represented in Brussels.
- Christian trade unionists : received by Mr Grandval.

* In the E. C. S. C. Bulletin No 3419 :

- p.1/3 Community supplies of coking coal : cost advantage of American coking coal.
- p. 2 - Trade in steel products between UK and Community : hit in 1964 by 15% surcharge.
- p.2/3 Community scrap market : H.A. reply to written question No 131 (Mr Pedini).

* In the Joint Supplement :

- 6th session of WEU Council : political and economic items on agenda.
- E. P. Political Committee : agenda of Wednesday's meeting in Brussels.
- Parliamentary Conference of Association : agenda of the joint Committee meeting on March 1-5.

* Interpenetration No. 153

* Comment : gold and the intensification of international cooperation,

* EUROPE/Brief Notes No. 151 : France.

- Import of carbon sulphide : Italy authorised to levy countervailing charge till March 31.

COMMON MARKET/EURATOM Bulletin No. 2061

- P.1 15% British surcharge: EEC Commission's aide-mémoire to UK
- P.1/2 Monday meeting of EEC Council: milk and meat prices, countervailing charges for fruit and vegetables, to be discussed.
- P.2 EEC-AAMS Association Committee: towards thaw on problem of definition of origin
- EP External Commerce Committee: agenda of the February 24 and 25 Brussels meeting.
- P.3 Italian sulphur mining: towards a definition of economic and social plans to remedy problem.
- Harvest: outlook for 1965 in Member States.
- Farm produce supplies of EEC: study on potential, before introduction of common farm market.
- P.4 U.N. Trade and Development Conference (II): division of work between FAO, GATT and Commodities Commission of Standing Council.

ECSC Bulletin No. 3420:

- P.1 Pit head coal stocks and coking-plant coke stocks in Community: sharp increase in January 1965.
- P.2 Community output of coke-oven coke: continued to rise in January 1965.
- Community production of iron ore: break down by Member States for January 1965.
- Meeting on internationalisation of miner's bonus: absence of French and Dutch coal men.

JOINT SUPPLEMENT

Location of European institutions: varied reaction to Luxembourg proposals

Political revival: Italy backs a meeting at the start of summer.

The European Week

65
~~65~~
 Ek

COMMON MARKET/EURATOM Bulletin No. 2062:

- P.1/6 EFTA Ministerial Council: Mr George Brown announced a cut in British surcharge, from 15 to 10%, from April 27.
Agricultural session of EEC Council: Six's agricultural ministers started their meeting today in Brussels.
- P.2 Prices of milk, beef and veal: COPA submits comments to Mr Mansholt.
E.P. Agriculture Committee: agenda of Friday's meeting in Brussels.
Merger of Dutch tin plate works: EEC Commission reply to Written Question No. 110 (Mr Vredeling).
- P.3 Dairy produce market: EEC Commission's reply to Written Question No. 112 (Mr Vredeling)
- P.4 Community fishery trends: publication of booklet by Statistical Office.
EEC-UNESCO agreement: EEC Commission's reply to Written Question No. 113
EEC-AAMS Association Council: preparations for ministerial meeting of April
- P.5 Coordination of EEC postal rates: a working programme.
Workers' housing in the Community: issues discussed by E.P. Social Committee
Member State fish imports: France to introduce minimum prices on February 25
- P.6 E.P. Transport Committee: business of Thursday's meeting in Brussels.
Dutch farms: plan to grant financial aid.

ECSC Bulletin No. 3420

- P.1 Consumption of coke and coking coal by Community steelmakers: outlook for 1970.
- P.2 Coal trends in USSR and East Europe: study by U.N. ECE.
Subsidisation of Community coal mines: Messrs Philipp and Toubeau to draft a Parliamentary report on HA decision.
- P.2 Just out: European industrial guide - steel, metal-working, nuclear.
- P.3 British steel industry publishes a critical appraisal of the impact of steel nationalisation.

Interpenetration : No. 154

Weekly Annex : No. 69

Today's Comment : The search for a site

Document No. 305 : Transatlantic farm policy (speech by Mr Sicco Mansholt, Vice-President of EEC Commission, to National Farm Institute of the United States)

~~ES~~
SF
Am
PK

COMMON MARKET/EURATOM Bulletin no 2063:

- pp 1/2 EEC Council agricultural session: Ministers continue examination of milk and meat prices, and protection of Community production of fruit and vegetables
- pp 3/4 Approximation of procedures for awarding public contracts: work of Economic and Social Committee
- p 4 Aftermath of EFTA Council meeting: impression that there will be no more discussion of British surcharge until next autumn
- Sir Con Douglas O'Neill becomes Assistant Under Secretary of State at the Foreign Office
- p 5 Establishment of deterrent in France: Euratom Commission reply to written question no 123 (Mr. Vanrullen)
- Economic cooperation between Lorraine and Belgian Luxembourg: written question no 142 to EEC Commission (Mr. Krier)
- Medical checks for workers exposed to particular risks: EEC Commission recommendation
- p 6 Setting up of European motor Committee called for by Christian Trade Unions
- Italian aids for cotton and wool stocks authorised by EEC Commission
- Japan associate member of European Nuclear Energy Agency

ECSC BULLETIN No 3421:

- p 1 Reduction of British import surcharge: ECSC High Authority's reactions
- Internationalising miner's bonus: Governments ask High Authority to look at whole question
- pp 2/3 Community supplies of coke and coking coal: price factor
- p 3 ECSC staff wants to air publicly dissatisfaction at absence of labour and salary policy

Economic Interpenetration in the Common Market, EFTA and the rest of the world - No 155

Parliamentary Activity no 47

Today's comment: New factors in connection with the Atlantic Nuclear Force?

EUROPE/Documents: no 304 - High Authority decision on Community system for interventions by member states to help hard coal industry

~~CS~~ - ~~SP~~ - AM ✓

EK -

No. 1181

Luxembourg, February 24 1965

COMMON MARKET/EURATOM Bulletin No. 2063

- P. 1/2/3 "Agricultural" session of EEC Council: the agreements of the Six Agricultural Ministers on milk, meat, fruit and vegetable prices.
- P. 3 Land consolidation in Luxembourg: recommendation of EEC Commission.
Public works in AAMS: difficulties for participation of Italian firms.
- P. 4 European patent: file submitted to Council, which will have to settle the remaining conflicts.
Community committees: appointments.
Doctors who work for organisations and the advance of the Common Market
- P. 5 Trade with Japan: Commission's reply to Written Question No. 125 (Messrs Kriedemann and Hahn)
Meeting of EFTA Ministers: Norwegian statement on Kennedy Round.
Nuclear ship propulsion: British reactor soon?
- P. 6 Budget Policy Committee: Mr Marzano the new chairman.
Italian economy: a coherent set of arrangements is being worked out.
Community egg and poultry market: new arrangements for the additional amount

ECSC Bulletin No. 3423:

- P. 1/2 7 dollar duty on foundry pig: producers could not accept straight-forward abolition.
Composite price: drop to 36.17 dollar/metric ton.
- P. 3 Coal pits: financial aid to permit the spreading out over a longer period of closures which have already been decided.
Dispute in Ruhr steel industry: arbitration continues.
Rail transport of iron and manganese ore in Federal Germany: towards tax exemption.
Belgian coking coal production capacity: to supply Belgian steel industry

JOINT SUPPLEMENT:

Before the Luxembourg Chamber of Deputies: Mr Werner on European problems, with special reference to the fusion of the Executives.
Mr Attilio Cattani's policy talks in The Hague.

Interpenetration: No. 156

Today's Comment : American capital and Europe

* In today's COMMON MARKET/EURATOM Bulletin No 2065 :

- p. 1 - EEC-Maghreb : EEC Council to hold an initial discussion on Tunisian and Moroccan problems.
- Reshaping of State monopolies : the EEC Commission to consider each case on its merits, in an empirical spirit.
 - Devising European company law : compilation of basic paper;
 - Community grain market : Italy may be authorised to waive some of the regulations' provisions.
- p. 2 - Aftermath of agreements on fruit and vegetables, and milk and meat prices : reactions of Member States and certain third countries.
- p. 3/4 Economic and Social Committee : opinion on foodstuffs, transport and public works contracts.
- p. 4 - Italian aid for Sardinian beet : no objections from EEC Commission.
- Conversion of dollars held by Banque de France into gold.
- p. 5 - Consultative Committees for farm produce : all members named in O.G.
- Budget Policy Committee : full members and alternates.
 - Packaging and objects which come into contact with foodstuffs : towards Community arrangements.
- p. 6 - Difficulties encountered by Swiss processed cheese : further Swiss comments to EEC Commission.
- Starch : ex-works refunds for 1965/66 marketing year.
 - European Development Fund : call for tenders issued by Dahomey.
 - Community economic trends : deputies continue to consider Van Campen Report.
 - Nuclear achievement and further ventures.

* In the E. C. S. C. Bulletin No 3424 :

- p. 1 - Special Council of Ministers of ECSC : agenda of the March 11 meeting in Luxembourg.
- p. 2 - State of Community steel market : continuing firm tone of home and export prices.
- Creation of commission for security in steel industry : written question No 143 (Mr. Pyetre) to H.A.
 - Widening powers of Mines' Safety Commission : written question No. 144 (Mr. Pêtre) to ECSC Special Council of Ministers.
- p. 2/3 Consultative Committee : a draft resolution on the merger to be debated.
- p. 3 - American oil industry in 1964 : 2% up on 1963.
- S. A. des Charbonnages du Borinage : bringing in of five coal mining concessions.

* Interpenetration No. 157

* Parliamentary activity of the Six : No 48

* Today's Comment : gold and economic growth.

* In today's COMMON MARKET/EURATOM Bulletin No. 2066 :

- p. 1/2 EEC Council session : agenda of session which is to open on Monday in Brussels.
- p. 2 - EEC-Austria : draft mandate for the opening of negotiations has been framed by the Six.
 - Integration issues : Christian Unions meet EEC Commission.
- p. 3 - Growth and trade in grass seed : reply to written question No 111 (Mr. Vredeling)
 - Trade and industrial operations : written question No 147 (Mr. Troclet).
 - Association Agreement between EEC and Turkey : written question No 149 (Mr. Troclet) to EEC Commission.
 - Discrimination against Federal German fruit shipments : written question No-148 to EEC Commission (Mr. Muller-Hermann).
- p. 5 - Industrial section of Kennedy-Round (I) : the negotiators have given up the attempt to work out an overall automatic negotiating plan.
- p. 6 - EEC-third countries : the E. P. External Commerce Committee asks for a plenary debate during March.
 - Participation in IMF : 25% increase plan submitted to members.
- p. 7 - Trade arrangements of common farm policy : EEC Commission proposes inclusion of chemically pure glucose and lactose.
 - EEC-Algeria : report on exploratory conversations before Council.
 - Import of glucose from France : Federal Germany wants to levy countervailing charge.

* In the ECSC Bulletin No 3425 :

- p. 1/2 Competition with USA : results of Messrs Linthorst-Homan and Petrick's visit to USA.
- p. 2 - Saar Collieries to pay wages through banks.
 - Energy in USA : 5% increase in share of coal.
 - New Community status for steel : reflections of German steel makers on price arrangements.
- p. 3 - Coal targets for 1970 : French Government to consult Council of Ministers.

* In the Joint Supplement :

- Possibility of revival of political Europe : Werner-Cattani talks.
- Merger of Executives : difficulties, but success is still on the cards.
- Werner-Hallstein talks in Luxembourg.
- Meeting of CD in Vienna.

* Interpenetration No 158

* Today's Comment : Political build-up of Europe: a good will mission.

* Our Bulletins will not appear on March 1, which is a public holiday in Luxembourg

* In today's COMMON MARKET/EURATOM Bulletin No 2067 :

- p. 1 - European trade union claims : ICFTU to submit a social action programme on April 8.
- Manpower mobility in FEC : the Consultative Committee has laid down the fundamentals of a Community policy.
- p. 2/3 Harmonisation of public works contracts in Germany : progress report on Community work - the opinion of the ESC.
- p. 3 - Economic situation in FEC : written question No 145 (Mr. Troclet) to FEC Commission.
- Legal status of Overseas Territories: written question No 146 (Mr. Troclet) to FEC Commission.
 - Danish difficulties with cheese exports : further Danish aide-mémoire to FEC Commission.
 - Reform of Luxembourg farming structures : expenditure in 1965.
- p. 4 - Industrial section of Kennedy Round (II) : beginning with exception lists, the negotiations will spread to other matters.

* In today's ECSC Bulletin No 3426 :

- p. 1/2 Number of energy policy measures in Federal Germany : the Government consults other member States.
- p. 2 - S.A. Cockerill-Ougrée : complete a high modernisation and investment scheme.

* The Week in Europe.

No 1185

Luxembourg, 2nd March 1965

65-
~~SP~~
AM ✓
EK

* In today's COMMON MARKET/EURATOM No. 2068 :

- p. 1/2 EEC Council : the ministers decide on opening of negotiations with Austria, and consider trade policy issues.
- p. 3 - Annual report of Monetary Committee : summary of first chapter (imported inflation, unit of account in agriculture).
- p. 4 - Customs law : problems being studied in the EEC.
- Intra-Community customs duties for small packets : Benelux reservations on abolition.
- "Free circulation" in Community : statements of EEC Commission on implementation.
- Social Security : economic implications.
- p. 5 - EEC-East Africa relations : first round of negotiations opened yesterday.
- OECD Report on Denmark : advocates a tighter budget policy.
- Chicken exports to Communist countries : Statement by Euro-Coop.
- Sea fisheries : problems posed for liberty of establishment in EEC.
- p. 6 - GATT : timetable of coming meetings of Contracting Parties and Trade and Development Committee.
- Opening of XXII session of GATT Contracting Parties : problem of tariff agreement between USA and Canada on motor vehicles.

* In the E. C. S. C. Bulletin No 3427 :

- p. 1 - New 150 DM debenture loan : floated by HA on German money market.
- Problem of optimum production in USSR.
- p. 2 - ARBED : in 1964.
- p. 2/3 Widening terms of reference of Mines' Safety Commission to cover iron ore mines : ECSC Member States are divided.
- Considerable advance of Hampton Roads port.
- Discovery of coal deposits near Helmstedt.

* In the Joint Supplement :

- p. I - Group of leading Dutchmen plead for "British condition" to Mr. Luns.
- Increase in pay of European Community officials.
- p. I/II Towards a possible solution for merger issues.

* Economic Interpenetration No 159.

* Weekly Appendix No 70

GS-
~~ST-~~
AM✓
EK-

In today's COMMON MARKET/EURATOM Bulletin no 2069:

- pp 1/2 EEC-Austrian relations: scope of EEC Commission's preliminary mandate
Eurosyndicat: 137.96, as compared with 136.71
- p 2 Additional amount for eggs and poultry: new measures adopted by EEC Commission
Agricultural section of Kennedy Round: significance and scope of Community position
- p 3 Community market in Emmenthal and Cheddar cheese: information about contents of EEC Council regulations
Denaturation bonuses (wheat and rye): EEC Commission approves new regulation
French aids to export of salt cod: Further Italian representations to EEC Commission
Call for tenders by Senegal for project financed by EEC
Montreal Fair: participation by European Communities
- p 4 EFTA: timetable for march meetings
British trade with Commonwealth: Wilson Government attempting to expand trade
Industrial development poles in Greece: European Bank may assume responsibility for surveys
- p 5 Industrial sector of Kennedy Round: bilateral consultations will make it possible to test out various countries' desire to negotiate

In the ECSC Bulletin no 3428:

- p 1 Scrap purchases on third country markets: difficulties of Italian ship breakers
Composite price: up to 36.50 dollars
- p 2 Magnet techniques: increasing importance just highlighted by second conference on permanent magnets
Closure of Liège coalmine: protest strike by miners in Liège (Belgium)
- pp 2/3 Rhine freight rates for ECSC products: trend during period September 1964 to January 1965
- p 3 European Miner's Code: West German Social Democrat party comes out in favour of code
Kennedy Round: United States consider Community attitude as tantamount to request for exception

In the Joint Supplement:

- pp 1/2 Merger of Executives: may come into force on 1 January 1966
- p 2 European and Atlantic policy: Mr. Luns' reply to Dutch leaders
Staff salaries: reactions after ministerial decisions

Economic Interpenetration no 160

Today's comment: What is rational, and what is feasible

EUROPE/Documents no 308: European policy and the Netherlands

COMMON MARKET/EURATOM Bulletin No. 2070:

- P.1/2 Common farm policy: Commission considers new finance arrangements.
- P.2 Unroasted coffee imports from third countries: alleged breaches by Italy and Federal Germany.
German aid for transport to and from Berlin: request for extension to all Community carriers.
German Saar-Palatinate rail rates: to be considered as "support rates" by EEC Commission.
- P.3 Fruit and vegetable regulation and GATT-tied duties: views of Mr Mansholt.
Pigmeat products: amendment to import documents.
Economic and Social Committee: an appointment.
- P.4 Processed farm products: proposal to extend current trade arrangements; controversy on new arrangements under study.
- P.5 Coordination of farm structure policies: Written Question No. 151 (Mr Vredeling) to EEC Commission.
French imports of chocolate and confectionery: Written Question No. 152 (Mr Vredeling) to EEC Commission
Community tariff quotas for spirits of turpentine and rosins: Written Question No. 153 (Mr Vredeling) to EEC Commission.
Nuclear power stations: in Belgium and Netherlands.
- P.6 Industrial section of Kennedy Round (IV): political side.
- P.7 Community added value tax: Commission proposals may be before the Council by the end of March.
EEC-Austria negotiations: statement by Mr Block.
Negotiations with Nigeria: report submitted to Council by Commission.

ECSC Bulletin No. 3429:

- P.1 Italian iron and steel: changes in price schedules.
ECSC levy: yielded 20.22 million dollars in 1964.
- P.1/2 Amalgamation of Communities must follow merger of Executives promptly, according to High Authority.
- P.2 Special rail rates: extension of authorisation (Dämme).
Cobechar summer rebates.
Merger between Friedrich Flick IG and Südwestfalen: authorised by HA.
Negro Africa: prospecting for iron ore.
- P.3 USSR coal industry: difficulties.
Mechanisation in Community and British coal pits.
Underground OMS in Europe pits: the trends.
Conflict in Ruhr steel: agreement.

Interpenetration: No. 161

Today's Comment: Parliament and political union.

* In today's COMMON MARKET/EURATOM Bulletin No 2071 :

- p. 1 - Railways : Netherlands amplify proposal for Community conference.
 - Road vehicles : compromise for weight and dimensions.
 - Mr. Hallstein : visits USA.
- p. 2 - "European Company" : being studied by Commission.
 - Community AVT : view of EEC trade organisations.
 - Nuclear industrial policy : Euratom symposium in Venice.
 - Talks : Commission - Malagasy Minister.
 - Joint Euro-African Committee : meeting in Gisenyi.
- p. 3 - European patent : deadlock.
- p. 4 - Export of soft wheat to China : Commission's reply to Argentine on refunds.
 - Quality standards for apples and pears : Australian representations to Commission.
 - Publication in O.G. of common farm policy decisions : Commission reply to written question No 129 (Mr. Sabatini).
- p. 5 - Deterioration of Community egg and poultry market : Commission reply to written question No 129 (Mr. Sabatini).
 - Dutch West Indies and EDF : approval of three schemes.
 - EEC-East Africa negotiations : trade difficulties.
 - Work on integration : subsidised by EEC.
- p. 6 - Danger of conflict between Trade and Development Committee and new UNCTAD organs.

* In the E. C. S. C. Bulletin No 3430 :

- p. 1 - Saar iron and steel : changes in scheduled prices.
 - Association Council : British surcharge on agenda.
- p. 2 - Court of Justice : cases involving ECSC.
 - Chooz nuclear power station : Cockerill-Ougrée construct steam generators.
 - Use of coal in Power stations : German bill before Bundestat.
- p. 3 - General Steel Objectives.
 - Automation : trade union studies.
 - European coal industry : concentration.

* In the Joint Supplement :

- p. 1 - WEU : agenda for Council meeting in Roma.
 - Distribution of Dutch gas and Treaty Articles 85-86 : written question to Commission (Mr. Vanrullen).
 - Energy and cooperation with mediterranean countries : Rome conference.

* Comment : Communists and Europe.

* Interpenetration No 162

* EUROPE/Documents No 306 : Gold and the crisis in the international monetary system.

~~CS~~
~~SW~~
~~ST~~
AM
EK

In today's COMMON MARKET/EURATOM Bulletin no 2072:

- p 1 Italian Government: appointments
EEC-AUSTRIA negotiations: to open on 19 March in Brussels
- pp 1/2 Common transport policy: initial decisions may be adopted by Council on Tuesday
- p 2 OECD: DAC aid to Latin America.
- p 3 Special Agricultural Committee, 8 to 10 March: agenda
Export credits for sales of ships: Proposal to OECD from the Six
- In the ECSC Bulletin no 3431:
- p 1 Italian Government: appointments
West German coal mines: output per manshift
Association Council: discussion on steel trade between Community and United Kingdom
- p 2 Charbonnages de France: stand at 1965 Paris Home Exhibition
Trade union training: international conference in Luxembourg

The Week in Europe

Parliamentary Activity no 49

COMMON MARKET/EURATOM Bulletin No. 2073:

- P.1 - EEC Council on transport: starts tomorrow.
 - Joint EEC/Israel Committee: meets on April 7 and 8.
 - Financing credits for emergent country exports: possibility of EIB action
 - EIB loan to Turkey: opening committee.
- P.2/3 - Financing common farm policy: issues being considered by Commission
- P.3 - Medical check-ups for workers exposed to special dangers: Commission recommendation to Member States.
- P.4 - Nigerian request for association to Community: Written Question No. 155 (Mr Carcassonne) to Commission.
 - Rwanda Republic: call for tenders.
 - EDF in Congo-Brazzaville: difficulties
 - Court of Justice: cases pending.
 - EEC imports of Australian and New Zealand frozen meat: provisional answer of Commission.
- P.5 - Marketing of seed and plants: consideration of draft directive by Committee of Permanent Representatives.
 - Joint EEC-AAMS Committee: issues explored in Gisenyi.
 - Spectacle problems in EEC: symposiums of ICFTU unions.

ECSC Bulletin No. 3432:

- P.1 - Community steel market: no change.
 - British steel: production record.
- P.1/2 - British and Community mining: technical advance.
- P.2 - British steel: nationalisation.
- P.2/3 - Disclosure of carriage rates: support.
- P.3 - Labor force of French iron ore mines: a decline inevitable.
 - Italian steel: changes in scheduled prices.

JOINT SUPPLEMENT:

- P.1 - WEU: Paris symposium on European defence.
 - European University: meeting of working party for finalisation of draft intergovernmental agreement.
 - Council of Europe: Malta to be 18th member?
 - European Parliament: agenda of session which opens tomorrow.

Interpenetration: No. 163

Weekly Annex : No. 71

Today's Comment : Monetary system and interest rates.

SS
~~SW~~
AW
PK

COMMON MARKET/EURATOM BULLETIN No. 2074

- P.1 EEC-Lebanon Agreement: signature, content.
- P.1/5 Transport Council: agreement on quotas, stalemate on rates.
- P.2 Taxation in EEC States: Commission reply to Written Question No. 122 (Mr Armengaud).
Court of Justice: postponment of Case 38/64.
- P.3/4 2nd Euratom research programme: reshaping and difficulties.
- P.4 Farming: Council regulations in O.G.
Tobacco: decisions in O.G.
- P.5 Grain and pigmeat: Commission regulations in O.G.
Accomodation for migrant workers: adoption of Rubinacci Report by Social Committee of European Parliament.

ECSC BULLETIN No. 3433

- P.1 Ruhr selling agencies: report of control over operation.
- P.1/2 Court of Justice: scrap levy scheme (Case 37/64).
- P.3 Sanyo Special Steel (Japan): bankrupt.
Council of Ministers of March 11: agenda.
First Luxembourg barge on Moselle.

JOINT SUPPLEMENT

- P.1 Anglo-German talks: summary of final communiqué.
- P.1/2 European Parliament: agenda of plenary sitting.
- P.2 WEU Council: Italy will back any move to have Britain participate in the build-up of Europe.

Interpenetration: No. 164

Today's Comment : The European problem cannot be cleared up in the WEU Council

65
SF
Am
Eh

COMMON MARKET/EURATOM Bulletin No. 2075

- P.1 Transport Council: progress, but many negative elements
Eurosyndicate: 138.15 as against 137.96
- P.2 Commission-Algeria: examination of exploratory talks by Committee of Permanent Representatives.
- P.3 Italian economy and Community Capital: Commission Reply to Written Question No. 130 (Mr Pedini).
Economic trends in EEC: adoption of van Campen report.
- P.4 Decorative plant market: Commission reply to Written Question No. 132
Import of unroasted coffee from outside Community: Italy to adopt ad valorem duty.
Eggs and poultry: Commission regulation
Grain and grain products: publication of EEC.
- P.5 New GATT chapter on Trade and Development: Written Question No.156(Mr Vredeling)
USA-Canada motor vehicle agreement: considered in GATT.
Fruit and vegetable market: statement by COCCEE.
Fruit and vegetable market: consideration of Braccesi Report by E.P. Ag. Committ.
EEC trade policy: consideration of Löhr and Moro Reports by E.P. External Commerce Committee.
- P.6 Trade and Development Council of UNCTAD: new organs start work.
- P.7 EEC-East Africa negotiations: progress report on initial round.
EEC-Austria negotiations: extraordinary meeting of Austrian cabinet.

ECSC Bulletin No. 3434

- P.1 Community coal production: less than in 1964.
- P.1/2 Community steel production: rise continues.
- P.1 Composite price: climbs back to 37.17 dollar/ton.
- P.2 Traffic on canalised Moselle: steady increase.
Spanish Mission to ECSC: head received by Mr Coppé
International symposiums of steel industry.
Workers' housing: 6th programme?
- P.3 Belgian hard coal and briquette imports: 1963 and 1964.
Summer rebates: announced by "Geitling".
ILAFA Congress in Chile: participation of High Authority.

JOINT SUPPLEMENT

WEU Council: economic problems.
General de Gaulle receives Mr Duviolsart.
The European Parliament should be located alongside the Executive.

Interpenetration: No. 165

Today's Comment : Great Britain, the Europe of the Six and the nebulous Europe.

* In today's COMMON MARKET/EURATOM Bulletin No 2076 :

- p. 1 - Reform of international monetary system and American investment in EEC : statement by Commission on March 22.
- p. 1/2 Transport Council : towards introduction of common policy.
- p. 2 - Financial regulation of common farm policy : working hypotheses.
- Parliamentary Agriculture Committee : address by Mr Mansholt.
- Parliamentary EEC-Greece Committee : preparation for meeting.
- p. 3/4 Harmonisation of transport competition conditions : content of EEC Council decision.
- p. 4 - Bananas : additional tariff quota for Federal Germany.
- Payment of pensions : Commission reply to Written Question No 135 (Mr Troclet)
- Call for tenders : from Ivory Coast.
- Aid to emergent countries : publication of EEC.
- p. 5 - Nuclear spending of Member States : indicative table.
- p. 6 - Joint Committee of Association's Parliamentary Conference : outcome of Gisenyi meeting.
- Import of husked rice from third countries : reduction of levy retained till August 31, 1965.
- Court of Justice : Cases 31 and 33/64 - 38/64.

* In today's ECSC Bulletin No 3435 :

- p. 1 - Merger authorised by HA : Denain-Anzin and Nord-Est.
- p. 1/2 Special Council of Ministers, 100th meeting : towards reactivation of industrial redevelopment.
- p. 2 - British steel output : record.
- HA-steelmakers meeting : postponed to April 27.
- p. 2/3 Industrial redevelopment : plans provisionally abandoned by HA.
- p. 3 - Joint Committee of Association's Parliamentary Conference : HA observer in Gisenyi.

* Interpenetration No 166

* Today's Comment : The "British problem" - best not talked about?

* EUROPE/Documents No 307 : Merger of the Executives, and problem of location of Institutions (Luxembourg position).

ES
Am
EW
EK

65
AM
LW
ETC

No 1194

Luxembourg, 12 March 1965

° In today's COMMON MARKET/EURATOM Bulletin No 2077 :

- p. 1-2 - Council Agricultural session (15 to 17 March) : threshold prices for milk, sugar market. - Work of special committee.
- p. 2 - Retail footwear trade : Commission survey into distribution costs.
- Community customs system : work towards harmonisation.
- p. 3 - Road goods transport : Community and bilateral quotas.
- Parliament Transport Commission : Seifriz and Lardnois reports adopted.
- p. 4 - Exemption by categories : Commission reply to written question No 114 (Mr. Deringer).
- Housing for workers moving about within Community : summary of Rubinacci report.
- p. 5 - E.D.F. : 9 financing decisions.
- Additional amount for chicken and egg imports from third countries : Commission decision in O.G.
- p. 6 - Court of Justice : case 38/64.
- GATT : working party's report on British surcharge adopted.
- p. 7 - Kennedy round : meeting of Trade Negotiations Committee on 18 March.
- Young workers : exchanges within EEC.
- Freedom of establishment for engineers in EEC : progress.
- EFTA : March Bulletin.

° In today's E.C.S.C. Bulletin No 3436 :

- p. 1 - Rolled products : high level of orders.
- ECSC-Austrian negotiations : possibility.
- p. 1-2 - Council of Ministers : levy and Mines Safety Commission.
- p. 2 - Steel consumption in British industry.
- Court of Justice : Sorema appeal dismissed.
- p. 3 - Oil refining in Saar : Franco-Saar establishment.
- Symposium on steel in agriculture : Verona, 16 March.
- Arbed dividend : 140 Lux. francs.
- British steel : pros and cons of higher prices.
- Construction of blast furnace at Ijmuiden.

° Interpenetration. - No 167

° Today's Comment : Still the British problem.

No. 1195

Luxembourg, 13/13/65

GS
~~ST~~
~~AM~~
CW
EK

COMMON MARKET/EURATOM Bulletin No. 2078:

- P.1 Euratom Council: should adopt reshaped five-year research programme.
Farm Council: to adopt implementing measures and prepare coming decisions.
- P.2/3 Common transport policy (night sitting on March 23, in European Parliament):
infrastructure investment, road passenger traffic.
- P.3 Common farm policy in EEC: called for by Austrian farmers.
Meat imports: Written Question No. 157 (Mr Pleven).
Air Union: reopening of negotiations between Six on March 24.
"Geographical Code" for EEC external trade: issue of 1965 edition.

ECSC Bulletin No. 3437

- P.1 In new amalgamated Treaty: Consultative Committee wants special arrangements
for energy and steel.
Coordinated trade policy on coal imports: called for by Consultative Committee.
- P.2 French coal production: will be maintained at high level.
Scrap: trade between Community and rest of world.

Activity of Parliaments of Six : No. 50.

The European Week

* In today's COMMON MARKET/EURATOM Bulletin No 2079 :

- p. 1 - Common scientific policy, harmonised EEC industrial policy : French proposals.
- p. 1/6 "Farm" sitting of EEC Council : considers supplementary countervailing charges on imported fruit and vegetables.
- p. 2 - Advertising of drugs : preparation of Community directive.
 - Animal feeds : Belgian state aid to various classes of products.
 - E. P. Health Protection Committee : latest work.
 - Approximation of food law in EEC : latest Community work.
 - Retail trade of Six and Austria : creation of European centre.
- p. 3 - Rum exports to EEC : difficulties of Jamaica.
 - Equivalence ratios for various types of rice : regulation approved by EEC Commission.
 - DAC : Austria becomes 13th member.
- p. 4/5 Tariff quotas for member States : EEC Commission confirms and amplifies its view.
- p. 5 - Milk products : new regulation approved by EEC Commission.
 - Mr. Mansholt : to visit Senegal, April 1-5.
 - Products and trade of developing countries : issue of second number.
 - 38th session of U.N. Economic and Social Council : to be held in spring in New York.
- p. 6 - Special UN Fund for 1965 : contribution of Europe.

* In today's E. C. S. C. Bulletin No 3438 :

- p. 1 - Steel prices : changes in Italy.
 - H. A. redevelopment policy : towards revival in collaboration with Special Council of Ministers.
 - State aid to coal : E. P. Energy Committee adopts report on HA decision.
- p. 2 - Steel investment : Hüttenwerk Oberhausen plans to build continuous flow plant.
 - Technical progress : ban on red smoke in Ruhr as from 1968 - difficulty of meeting deadline.
- p. 2/3 H. A. loans and borrowing : transactions in last financial year.
- p. 3 - Scrap compensation : hearings before Court of Justice in Case 111/63.

* In the Joint Supplement :

- Changes in Labour policy on Europe?
- Application of Brussels Treaty : raised in Belgian Parliament.
- Mr. Hans Merten new Federal German member of European Parliament (Soc.)

* Economic Interpenetration : 168

* Weekly Appendix : 72

* Today's Comment : The role of Parliament : move by President
 Duvieusart.

No 1197

Luxembourg, 16th March 1965

* In today's COMMON MARKET/EURATOM Bulletin No 2080 :

- p. 1/6 - EEC Council agricultural session : discussions on new ground to be broken.
- p. 1/6 - Euratom Council session : hard-fought debate on revision of five-year research and training programme.
- p. 2 - Business trends in Community : latest comments by EEC Commission.
- External trade of associated African countries : publication by EEC Commission of booklets.
- p. 3 - Negotiations with Austria : should culminate in establishment of free trade area possessing some elements of a customs union.
- Possibility of association between the EEC and Israel : some reservations in the European Parliament.
- Johnson-Hallstein meeting to take place on Friday morning.
- p. 4 - Difficulties in Italian and Luxembourg agriculture : EEC Commission reply to Mr. Herr's written question No 134.
- Milk target price : EEC Commission reply to written question No 136 (Mrs. Strobel).
- Transport aid for Breton early vegetables : interim reply by EEC Commission.
- Exports of lead waste to Italy : France authorised to levy special tax.
- p. 5 - Trade between EEC and EFTA : effects of tariff discrimination.
- Freedom of establishment in field of direct insurance called for by Switzerland.
- Industrial concerns' dimensions in Europe and in rest of world : UNICE survey.

* In the E.C.S.C. Bulletin No 3439 :

- p. 1 - Study of Saar regional problems : study enters second stage.
- Common energy policy : symposium to be held in Cologne on 25 and 26 March.
- Coal prices : Präsident Ruhr selling agency announces new summer rebates.
- p. 2 - Belgian coal forecasts for 2nd quarter of 1965 : 185,000 metric tons stock level anticipated.
- p. 3 - Progress of oxygen steel in Community : situation between 1960 and 1964.
- Proposal by Mr. Arendt in hope of avoiding instruction of unworked shifts in West German coal mines.
- Steel General Objectives : incidental studies.

* Parliamentary Activity No 51

* Interpenetration No 169

* Today's Comment : Commercial policy and policy, plain and simple.

* EUROPE/Documents No 309 : Work on a Community scientific and industrial policy - French suggestions.

COMMON MARKET/EURATOM Bulletin No. 2081

- P.1 Session of Euratom Council: no agreement on revision of research programme.
Eurosyndicat: 138.95, as against 138.02.
- P.2/3 Nuclear electricity production in coming years: targets indicated by Euratom Commission.
- P.3 Euratom crisis to be debated in Parliament?
- P.4 Farm session of EEC Council: agreement on milk prices.
Stabilisation of fats prices: considered by members of Parliamentary committees.
- P.5 Scientific research: new sub-committee, attached to Medium-Term Economic Policy Committee.
Public supply: discriminations may be politically or socially warranted.
Intra-Community levy on chickens for eating: statement by Euro-Coop.
- P.6 Sea and air traffic: EEC Commission reply to Written Question No.128 (Mr Pleven)
Kennedy Round: Trade Negotiation Committee to meet tomorrow, in Geneva.
E.P. Internal Market Committee: agenda of tomorrow's meeting in Brussels
EEC-Israel: statements of Mr Levy Eskhol and Mrs GoldaMeyer

ECSC Bulletin No. 3440

- P.1 Community steel market: continuing healthy trend.
Subsidies for Belgian coal: 700 million B. frs in 1965.
Composite price: climbs to 37.33 dollar/ton
- P.2 Internationalised miners' bonus: will it be legal, or banned by Treaty.
- P.2/3 Compulsory paid holidays: difficult to grant in German coal mines, according to coal industry.
Loans granted by HA: breakdown, on December 31 1964.
Heads of "Sacilor" received by Mr Pompidou.

JOINT SUPPLEMENT

Towards political revival: Foreign Ministers may meet in Venice on May 10.
External relations of E.P.: Mr Van der Goes van Nater's report to be debated by full House on Monday.

Interpenetration: No. 170.

Today's Comment : EEC and Austria: tricky negotiations.

Brief Note (152): Italy

* In today's COMMON MARKET/EURATOM Bulletin No 2082 :

- p. 1 - EEC-Magreb : difficult to get a unanimous Council decision on mandate.
- GATT Protocol on developing countries : EEC Commission asks Council to sign.
- p.1/7 GATT Trade Negotiation Committee : preparation for Kennedy Round in several sectors.
- p. 2 - Negotiations with Austria : Austrian delegation arrives in Brussels - Statement by Mr. Fritz Block to EUROPE.
- Aid to Italian shipyards : initial discussion in EEC Commission.
- p.3/4 Phased introduction of common trade policy : report of Mr. Hahn, which is to be discussed by the full House on Thursday.
- p. 4 - Exemption of small packets from customs duties : Written Question No. 158 by Messrs Lenz and Bergmann.
- Application of Euratom Commission directives : written question No. 159 tabled by Mr. Bantero.
- p. 5 - Sicilian sulphur industry : EEC Commission replies to Written Question No. 126 (Mr Vredeling).
- Egg and poultry market : content of two new Council regulations.
- Mr. Giustiniani, President of Economic and Social Council, on official visit to Bonn.
- p. 6 - Problems and outlook of natural gas in Community : descriptive report by Commission.
- p. 7 - Threshold price for milk and milk products : consequences of EEC Council decision.

* In today's ECSC Bulletin No. 3441 :

- p.1/2 Technical research : HA decide five major coal research schemes.
- p.2/3 Industrial redevelopment : HA shelves decision on its 6th housing programme.
- p. 3 - HA Working Parties : changes in chairmanship.
- Finance for compulsory paid holidays in German collieries : from tax on fuel oil?
- Steel nationalisation in Britain : opposition from two Labour deputies.

..... and in the Joint Supplement :

- Problems of political union : report of Mr. Edoardo Martino, which is to be discussed by the full House on March 23.

* Economic Interpenetration No. 171

* Today's Comment : Will Venice be like Messina?

GIS
~~SP~~
AM
HO

COMMON MARKET/EURATOM BULLETIN No. 2083

- P.1 Scientific and industrial policy: EEC Commission to prepare report with ~~HA~~
Mr Hallstein's talks in Washington: mutual satisfaction.
EEC-Austria: formal opening of negotiations - technical talks to start on Monday.
- P.2 Economic situation in Community: report by Mr Van Campen (to be discussed by full House on Tuesday).
- P.3 Common trade policy on State economy countries: report by Mr Lohr (to be discussed by full House next week).
- P.4 Common trade policy: report by Mr Hahn (to be discussed on Thursday by full House).
Import of olives and olive oil from Greece: EEC Commission approves proposal to Council.
- P.5/6 Nuclear energy production targets for next years: realisation conditions(ii)
- P.6 Credit for less-developed countries: Written Question No. 161 (Mr Pedini)
U.N. Trade and Development Conference: Written Question No. 162 (Mr Pedini).
Revenue and expenditure of public administrations in EEC: publication of EEC Commission study.
Farm policy: publication in OG of 4 new regulations.
- P.7/8 Kennedy Round: stage of prenegotiations over. Decisions of TNC.

ECSC BULLETIN No. 3442

- P.1 Disclosure of carriage rates and conditions: HA to have bilateral talks with Member Governments.
- P.1/2 Community pithead stocks: in Community member States.
- P.2 Lower coal carriage rates to be financed from receipts of oil tax?
- P.3 Industrial development in Community: Hoesch to build giant oxygen steelworks
Technical research into conditions of roof at face and appearance of firedamp in French coal mines.

Interpenetration: No. 172.

Today's comment : political union: depends on keeping aims reasonable.

COMMON MARKET/EURATOM Bulletin No. 2084

- P.1 Negotiations with Austria: Vienna is willing to negotiate agreement covering harmonisation of farm and economic policies
Occupational training: first meeting of Consultative Committee in 1965.
- P.2/3 Liberation of public contracts: Deringer Report (to be debated by full House on Tuesday).
- P.3 Taxation of imported sugar products in Italy: reply to Italy by EEC Commission
E.P. Internal Market Committee: appointment of rapporteurs
Application of "milk" regulation: Swiss proposals for "medical" milk
- P.4 German farm subsidies: F.R. informs EEC Commission of its decision,
Reform of Sicilian farming: Italy sets up development body.
Revision of Euratom research programme: Commission has reasonable hopes.
Social harmonisation between the Six: differences of opinion

ECSC Bulletin No. 3443

- P.1 Community production of iron ore: fell to 6.64 million tons in February 1965.
- P.1/2 Community production of coke-oven coke: 5.849 million tons in February 1965.
- P.2 Creation of Committee for steel safety: HA reply to Written Question No. 143 (Mr Petré)
Energy symposium: programme of symposium to be held in Cologne on March 25-26.

The European Week

65
AW
EK

COMMON MARKET/EURATOM Bulletin No. 2085

- P.1 EEC-Poland : talks to be held on Monday next in Brussels
European company law: France to submit memorandum to Community Institutions
Unification of trade policies on State economy countries: EEC Council to adopt resolution on April 8.
- P.2 EEC-Israel: report by Mr Moro (to be debated by full House on Thursday).
- P.3 Tariff quota: for Germany for 1965 (100,000 metric tons of bananas).
Export of chickens to Federal Germany: Denmark hopes to revive exports.
Harmonisation of customs warehouses in EEC: Six agree in principle.
Special rail rates for Corsican products: EEC Commission accepts part of French request.
- P.4 Findings of Euratom-financed nuclear research: Italy wants information to be genuinely made available to all Member States.
Definition of "products originating in Association": fresh AAMS proposals.
Internal Benelux frontiers: abolition of customs controls.
- P.5 Social security dues and charges in Community: comparison of Member States.
Community ornamental plant market: regulation urged by Netherlands.
Oil stockpiling: preparation of draft directive.

ECSC Bulletin No. 3444

- P.1 13th Activity Report of HA: position on work of Executives reaffirmed.
- P.2 Ad hoc "Price Information and Control" Committee submits report to Coordination Commission.
- P.2/3 ECSC-UK steel trade: large deficit in January 1965.
- P.3 Aid to Community coal mines: Philipp/Toubeau Report (to be discussed by full House tomorrow).
Steel prices: Acciaierie Ferrero increases scheduled prices for reinforcing rods.

JOINT SUPPLEMENT

Merger of Executives: Treaty and decision on location to be signed in Brussels on April 8.
Inaugural session of European Parliament: Mr Jean Duvieusart reelected President
Mr Spaak's talks in Bonn.

Interpenetration : No. 173
Echoes : No. 73
Today's Comment : Mr Couve de Murville in Strasbourg
- a speech is being awaited.

GS -
~~ST -~~

AM - ER -

Nr. 1203

Luxembourg, 23 March 1965

* In today's COMMON MARKET/EURATOM Bulletin Nr. 2086 :

- p. 1-3 European Parliament plenary session : reports by Mr. Chatenet, Mr. Sassen and Mr. Rochereau. Van Campen report on Community's economic situation.
- p. 1 - Aid to Trentino-Upper Adige : European Commission has no objections to raise against Italian law.
- p. 4/5 Community sugar market : choice between system based on prices and system based on production targets proving difficult.
- p. 5 - Establishment of agricultural development body: written question No 1 to EEC Commission (Mr. Battaglia).
 - German aid designed to do away with effects resulting from division of Germany.
 - Community customs duty on tissue paper : Germany requesting extension to end of year of suspension.
- p. 6 - Economic expansion in East Europe : expansion will only be possible if agricultural productivity is improved faster.
- p. 6/7 Financing of common agricultural policy : series of very important decisions taken by EEC Commission.

* In today's ECSC Bulletin No 3445 :

- p. 1 - Industrial output in Community : moderate expansion only expected in 1965.
- p. 2/3 Transport prices and conditions - publication in ECSC Treaty : written question No 162 to High Authority (Mr. Armengaud).
- p. 3 - Community steel market : stable prices in January 1965.
 - Belgian coalmine situation : Fedechar calls on High Authority to carry out on-the-spot investigation.
 - Sales of coal-burning stoves in Federal Republic : maintained at high level in 1964.

* In the Joint Supplement :

- Plenary Session of European Parliament : appointment of general rapporteurs, and adoption of report on relations with Parliaments of Associated States.
- Great Britain and the Community : action awaited.
- Merger of the Communities at scientific level : conference to be held in Liège on 28, 29 and 30 April.

* Economic Interpenetration No. 174

* Today's Comment : The debate on European policy and the problem of the Alliance.

GS
~~AM~~
EK

COMMON MARKET/EURATOM Bulletin No. 2087

- P.1/2/3/6 Plenary session of E.P. Van Campen Report on economic trends in Community. Liberation of public works contracts. Seifriz and Lardinois Reports on transport.
- P.1 Eurosyndicate: rises from 138.95 to 138.98.
- P.4 Point-à-Pitre-Gosier-St.François aqueduct: Commission reply to Written Question No. 139 (Mr Carboni).
Calculating cif grain prices: regulation approved by EEC Commission.
Animal feeding stuffs: Belgian subsidy of 78 million francs.
Checks on animal feeding stuffs: approximation of municipal law.
- P.5/6 Complete financial independence for Community: EEC Commission's proposals set off irreversible process.
- P.6 Outside plenary session of E.P.: Israeli delegation in Strasbourg.

ECSC Bulletin No. 3446

- P.1/3 Plenary session of E.P.: President Del Bo submits HA policy report.
- P.1 Composite Price: still 37.33 dollars/ton.
- P.2/3 Disclosure of carriage rates and conditions in ECSC Treaty: Written Question No. 162 (Mr Armengaud) to H.A. (II).
- P.3 State aid for Community coal mines: E.P. adopts unanimously a resolution approving H.A. decision.

JOINT SUPPLEMENT

- P.1 Political Union of Europe: Action Committee for a United States of Europe to meet on May 8 and 9 in Berlin.
- P.1/2 Plenary session of European Parliament: debate on Martino Report (political union of Europe).

Interpenetration : No. 175.

Today's Comment : Towards greater monetary firmness.

GS
~~AM~~
BK

* In today's COMMON MARKET/EURATOM No 2088 :

- p. 1 - EEC Council : fiscal, monetary and short-term economic problems to be discussed next week in Brussels.
- p. 1-6 Plenary session of European Parliament : Mr. Couve de Murville's statement on the activity of the Councils.
- p. 3 - Transport aid to Breton truck farmers : France's request to the EEC Commission
- GATT : end of the session of the Contracting Parties.
- p. 4 - EAGGF, 1962-1965 : EEC Commission report to Council.
- p. 5 - Renewal of world tin agreement : written question No 2 by Mr. Kriedemann to EEC Commission.
- Annual Report of the Economic Commission for Europe : second chapter issued today.

* In the ECSC Bulletin No 3447 :

- p. 1 - Cologne energy symposium : five years of attempt to frame a common energy policy (survey by Mr. Lapie.)
 - Coal mine subsidies : Mr. Lapie gives details on how the H. A. decision will operate during the debate on the Toubeau-Philipp Report.
 - Steel industry in 1964 : export in 1964.
- p. 3 - Quarterly steel and coal forecasts : to be considered by the Consultative Committee on April 6.
 - Short time working reappears : in the Southern Belgian and French Centre-Midi coalfield.

* In the Joint Supplement :

- p. I/II E. P. session : political union debate ends with unanimous adoption of a resolution.
- p. II - Mr. Couve de Murville : leaves for Rome.

* Interpenetration No 176

* Today's Comment : Debate on political union of Europe - principles and their application must not be mixed up.

* EUROPE/Documents No 310 : Euratom targets for the generation of nuclear energy (between now and 2000); an outline of nuclear industry policy.

65
S
AK
EK

* In today's COMMON MARKET/EURATOM Bulletin No 2089 :

- p. 1 - Harmonisation of turnover : taxes : the Six are far from an agreement.
 - Relations EEC-Polonia : technical colloquium next week in Brussels.
 - Conjunctural policy : the Council might adopt a new directive on Tuesday.
- p. 2/6 Penary session of European Parliament : Hahn Report on common trade policy.
- p. 3/4 EEC-Israel relations : an Israeli parliamentary delegation has met an EP delegation - Parliament calls for association of Israel to EEC.
- p. 4 - French cattle feeding stuffs imported into Italy : written question No 3 by Mr. Pleven to EEC Commission.
 - Messrs. Rey and Rochereau to visit the USA at the end of the month.
 - Statement by Mr. Hallstein in London : about the role of the EEC Commission.
- p. 5 - Charge on powered milk imports : German firms ask the EEC Commission to have the Federal German countervailing charge declared illegal.
 - Clove issue in negotiations between EEC and East African States.
- p. 6 - Air Union : attempt to revive.
 - Workers protection by Euratom : meeting with trade unions.

* In the E. C. S. C. Bulletin No 3448 :

- p. 1/2 Steel forecasts for the second quarter of 1965 : differences from one member state to another.
- p. 2 - Continuing shortage of skilled underground workers in Community coalmines : fell by a further 3.2 % in 1964.
 - Expansion of "Terninoss" plant.
- p. 3 - Cologne energy symposium : Mr. Hellwig states that Community coal mines will need more help in the next years.
 - Fall in coke input rate : forecasts for the second quarter of 1965.

* In the Joint Supplement :

- Parliamentary Commission of E. P. : chairmen and officers.
- Socialist group of E. P. : the composition of its bureau.
- Speaking timetable of E. P. : new proposals by UDE group.
- Creation of new European schools : requested by socialist group of E. P.
- Euratom : Mr. Carelli to replace Mr. Medi.

* Interpenetration No. 177

* Today's Comment : Now that the parliamentary debate on political union is over - prerequisites in Venice?

* In today's Bulletin COMMON MARKET/EURATOM No 2090 :

- p. 1 - EEC Council : agenda of meeting which will start on next Monday in Brussels.
- Special agricultural committee : will prepare next week in Brussels the ministerial deliberations.
- p. 1/2 Trade company of European type : French government requests its creation.
- p. 3 - Free movement of capitals within the Community : serious reserves from the Member States.
- Eggs and poultry prices : written question No 4 by Mr. Dupont to EEC Commission.
- p. 4 - EEC-Austria negotiations : followed with interest by U.K.
- Italian sulphure market : written question No 6 by Mr. Vredeling to EEC Commission.
- Modification of import tax on Tunisian products : written question No. 7 by some Parliamentarians to EEC Commission.

* In the E. C. S. C. Bulletin No 3449 :

- p. 1/2 Cologne energy symposium : coal and oil price policies.
- p. 2 - Common scrap purchase offices : written question No 8 by Mr. Pedini to the H. A.

* The Week in Europe.

65
AMJ
EK

* In today's COMMON MARKET/EURATOM Bulletin No 2091 :

- p. 1 - EEC Council session : opening of the session dealing with fiscal, monetary and conjunctural problems.
- p. 2 - Sole rights contracts : legality of three contracts regarding wine trade.
 - EEC-AOS Council association : what sort of secretariat ?
 - EEC-Denmark relations : technical discussions on agricultural problems to be held in April.
 - Trade in processed agricultural products : the Council has extended the system of compensatory taxes for three months.
- p. 3 - European Investment Bank : the EEC Council makes a formal "declaration".
- p. 4 - Agricultural levies : the Member States' receipts for 1962-1963 and 1963-1964.
 - Agricultural policy : two regulations and a decision by the EEC Council are published in the O.G.
- p. 5 - GATT : programme of work of the new Trade and Development Committee. (1)

* In today's ECSC Bulletin No. 3450 :

- p.1/2 Coal stocks at Community mines : substantial increase foreseen for the second quarter of 1965.
- p.2/3 Transport publicity : the H.A. to start bilateral negotiations with the Member governments.
- p. 3 - International foundry fair : in Berlin from 9 to 11 June.
 - Harmonisation of scrap taxation : written question No 9, by Mr. Pedini to the H.A.

* In the Joint Supplement :

- Political union : the Foreign Ministers' meeting is postponed sine die, but France is still interested.
- Austria and the Community : Austrian industry must prepare for entry into the Common Market, declares Chancellor Klaus.

* Interpenetration No 178

* Weekly Appendix No 74

* Today's Comment : no visit to Venice.

* EUROPE/Brief Notes No 153 : Benelux.

* EUROPE/Documents No. 311: Community and International Monetary system (Statement by Mr. Marjolin)

GS
ST
AND
EK

No 1209

Luxembourg, March 30, 1965

* In today's COMMON MARKET/EURATOM Bulletin No 2092 :

- p. 1/2 Community cyclical policy : Council approves new "recommendation" to member states.
- p. 2 - E. P. Agricultural Committee : agenda for tomorrow's meeting in Paris.
- p. 3/4 Application of common system of added value tax : five countries agree in principle to 1 January 1970.
- p. 4 - Joint financing operation by EDF, International Development Aid, UN Social Fund.
- Appointment of new member to Workers' Free Movement Committee.
- p. 5 - Revision of Euratom research programme : problem to be brought shortly before Foreign Ministers.
- EP Internal Market Committee : agenda for tomorrow's meeting in Brussels.
- p. 6 - Export rebates : Netherlands Government addresses letter to EEC Commission.
- Guide prices for mature cattle in Belgium : authorised increase for 1965/66 marketing year.
- European Development Fund : EEC Commission to reach decisions shortly.
- Court of Justice : timetable for forthcoming cases.
- p. 7 - GATT : work of Committee responsible for implementation of new GATT chapter (II)

* In today's ECSC Bulletin No 3451 :

- p. 1 - ECSC-Austrian relations : Austria anxious for closer relations with ECSC.
- Finsider signs contract to purchase 1 million tons of British coal.
- p. 2 - Transport publicity : HA shortly to begin bilateral negotiations with Governments of member states (II).
- p. 3 - Spanish steel industry anticipates that 60% of its steel in 1967 will be produced by oxygen convertors.

* Economic Interpenetration No 179

* Parliamentary Activity of the Six No. 52

* Today's Comment : Applying the Treaties.

* In today's COMMON MARKET/EURATOM Bulletin
No 2093 :

- p. 1-3 EEC-Magrab relations : opening of negotiations still entails serious problems.
 - Eurosyndical : 139,90 compared with 138,98
- p. 3 - Retrospective application of safeguard measures : Court of Justice oral proceedings in cases 106 and 107/63.
- p. 4 - UN : Committee on application of science and technology to economic development meeting today in Paris.
 - EP Agricultural Committee : agenda for meeting currently being held in Paris.
- p. 5 - Fats market in EEC : timetable for implementation of Community arrangements.
 - Tobacco mildew control : EEC Commission withdraws proposed directive.
 - Milk market in Community : EEC Commission approves two regulations and one decision.
 - EP Budget and Administration Committee : agenda for Friday's Brussels meeting.
 - Harmonisation regarding post and telecommunications : preliminary Community work.
 - Free movement of capital in EEC : no progress on draft third directive.
 - Bankruptcy law in EEC : framing Community Convention.

* In today's ECSC Bulletin No 3452 :

- p. 1/2 Community steel market stimulated by outside demand, mainly from US.
 - ECSC levy : Court of Justice ruling in case 21/64 (Macchiorlatti versus HA).
- p. 3 - Cologne Energy Symposium : report by Mr. Regul on prices policy in future energy common market.

* In the Joint Supplement :

- French position political revival : statement by Mr. Peyrefitte.
- Washington : Mr. Rey optimistic about success of Kennedy Round.

* Interpenetration No 80

* Parliamentary Activity of the Six No 53

* Today's Comment : The deadlock of the EEC-United Kingdom relations will not be broken without a creative policy.

COMMON MARKET/EURATION Bulletin No. 2094

- P.1 -Treaty Articles 201,203: Written Question No.10 to EEC Commission (Mr Martino).
-Foreign investment in franc zone: provision in force in France considered to infringe Treaty.
-Financing of common farm policy and Community's own resources: EEC Commission has adopted its proposals to Council.
- P.1/2 -Competition restraints: favourable action by Belgian, German and Dutch producers of building materials.
- P.2 -Aid to farm produce exports: EEC Consumers take up a stand
-Aid to transport of Breton market garden products: to be kept in 1965
-First EDF: all funds have now been exhausted.
- P.3 -Milk sector: EEC Commission approves three decisions.
-1965/66 threshold price for rice and broken rice: content of draft Community regulation.
- Farm sector: publication of five EEC Commission regulations in OG.
- EP Social Committee: agenda of Monday's meeting in Brussels.
- P.4 -Effects of EEC on consumer: Mrs Strobel's Written Question No. 11.
-Aid to Somaliland: EEC thanked.
-Quality of bread, flour and soft wheat: EEC Commission study.
-Sardinia: Italy informs EEC Commission of draft law.
- P.5 -Special "Agriculture" Committee: ended preparations for coming ministerial talks
-German ship export subsidies: EEC Commission has no objections.
- P.6 -Court of Justice: hearings in Case 32/64 (Italian Govt.v. EEC Commission)
-Court of Justice: rulings on Cases 40/64 and 38/64 (Sgarlata v.EEC Commission, Getreide -Import v. EEC Commission).
- P.7 -EEC-AASM: outstanding problems, questions being considered.
-Import of prefabricated houses: EEC Commission proposes extending the suspension of Federal German customs duties.

ECSC Bulletin No. 3452

- P.1 -Industrial investment loans: HA allocates 41,215,000 u.a.
-Concentration: granted to two German steel-working firms.
- P.2 -Financial activity of HA in 1964: record year - imminent publication of ECSC financial report.
- P.3 -Sale of solid fuels: Luxembourg to pursue anti-speculative and stabilisation price policy.
-E.P. Social Committee: agenda of Monday's meeting in Brussels

Interpenetration : No. 181.

Today's Comment : European scale.

COMMON MARKET/EURATOM Bulletin No. 2085

- P.1 Ententes: two further ententes may be declared inconsistent with Treaty by EEC Commission.
French chicken exports to USSR: proposed contracts have not been concluded.
Approximation of customs law in EEC: statement by EEC Commission
Grain price brackets: to be the same this year as last year.
Italian sulphur: Italy authorised to retain protection.
- P.3 Import taxes, export drawbacks: Belgium wants a number of taxes to be changed.
Levy on various cereals: draft regulation for prior establishment of levy.
EEC-Algeria: talks in Alger.
European Committee of Metal Unions wants to be consulted on problems of EEC motor vehicle industry - request to Mr Marjolin
- P.4 Protection of plants: draft directive before Council.
OECD Report on Ireland: growing deficit on current payments.
- P.5 E.P. Internal Market Committee: has adopted a number of reports.
Export of crisp bread to EEC: Swedish aide-mémoire to EEC Commission.
Changes to quality standards for peaches, cherries, carrots, lettuces etc.
- P.6 Court of Justice: rulings in Cases 40/64 and 38/64. (Sgarlata v. EEC Commission; Getreide Import v. EEC Commission).
Austrian textile industry and EEC: much expected of Kennedy Round.
Monetary Fund: most member States agree to increase in quotas.

ECSC Bulletin No. 3453

- P.1 Scrap compensation scheme: before Court of Justice, Advocate General describes two appeals (cases 9 and 25/64) as "premature".
Scrap compensation scheme: conclusions of Advocate General in Case 37/64.
- P.2 "Physiotherapy and clinic": implementation of HA programme.
Dust elimination and abatement in mines: HA implements second research programme.
- P.2/3 Readaptation in coal mines: HA grants aid to German, Belgian and French mines.
- P.3 Trend of French high-grade steel product industry: Mr Morizot leads chair of employers' association.
HA talks with rerollers: problems dealt with during meeting.

JOINT SUPPLEMENT

Increase of European Parliament's power: Italian Foreign Minister replies to parliamentary question.
Community budget and finance for farm policy: proposal by Dutch deputy.
Consultative Assembly of Council of Europe: distribution of political groups.

Interpenetration: No. 182

Today's Comment : European scale, business profits and research

Document No. 312: Energy problem and cooperation between Mediterranean countries

SF-
AM-
EK-

No 1213

Luxembourg, 3rd April 1965

* In today's Bulletin COMMON MARKET/EURATOM No 2096 :

- p. 1 - Common trade policy on State-economy countries : France maintains reservations.
- p. 1-3 Finance for common farm policy, Community's own resources, role of E.P.:
EEC Commission proposals.
- p. 3 - OECD Report on Italy : conclusions on business situation and outlook.
- p. 4 - Farm policy : a number of regulations in O.G.
 - Closer alignment of training programmes for EEC pharmacists: meeting in Brussels.
 - Double indirect taxation : first draft convention will be ready at end of May.
 - Labels and packaging of foodstuffs : preparation of Community directives.
 - European Development Fund : call for tenders for Togo scheme.

* In today's E.C.S.C. Bulletin No 3455 :

- p. 1 - Belgium import charge on various flats : disquiet in French steel industry.
 - US coal exports in 1964 : Canada remains main foreign market.
- p. 3 - Hold up in nationalisation of British steel.
 - International Federation of Junior Metal Working Executives in Common Market States : information training course to be held in Luxembourg on April 26 and 27.
 - Readaptation of workers in ECSC : in 1964, the HA part financed the readaptation of 9437 workers.
 - Coal balance sheets for 2nd quarter of 1965.

* The European Week.

* Parliamentary Activity of the Six No 54

* In today's COMMON MARKET/EURATOM Bulletin No 2097 :

- p. 1 - World agreement on cereals : EEC Commission to prepare its proposals.
- p. 1/2 Relations with third countries : general debate by EEC Council on Thursday.
- p. 2 - Creation of a trade company of European type : problems raised by French suggestion.
 - EEC-Poland relations : outcome of technical talks.

- p. 3 - Economic trends in the West as analysed by OECD Group No 3.
 - Turkish foreign debt : service charges to be eased by European Fund.
 - Natural gas in Netherlands : new strike of natural gas bubble.
- p. 4 - High-class wines produced in given regions : work to date on draft EEC Council regulation.
 - Future Community A. V. T. : statement by EEC craftworkers' federation.
- p. 5 - Animal feeding stuffs : EEC Commission reply to written question No 137 by Messrs. Storch and Troclet.
 - Area of Luxembourg watered by Chiers : reply of the EEC Commission to written question No 142 by Mr. Krier.
 - Diplomatic relations : between EEC and Sudan.
- p. 6 - E. P. Budget and administration Committee : has requested a debate in plenary session about "EEC resources and parliamentary powers in budgetary matters."
 - E. P. Agricultural Committee : the Braccesi Report on fruit and vegetables to be adopted at the end of this month.
 - Association request to EEC by Nigeria : reply to written question No 155 by Mr. Carcassone.
 - Community scientific policy : work on definition.

* In today's ECSC Bulletin 3456 :

- p. 1 - Control over coal and steel prices : backing for H. A. work.
 - Winding up the scrap compensation scheme : Advocate General on Case 36/64- (Mannesmann A. G. v. H. A.)
- p. 2 - Steel stocks held by German metal working industries : 1964 trends.
- p. 2/3 Erection and operation of metallurgical coke ovens : EEC Report of UNO.
- p. 3 - Size of Belgian countervailing charge on rolled products : HA considers principles and computation.

* In the Joint Supplement :

- After French-British talks : improvement of psychological atmosphere, scope for technical cooperation, consultations on monetary problems.
- "Bilderberg" Conference : monetary difficulties can only be solved as part of extensive cooperation. - Need to reactivate political Union of Europe.

* Interpenetration No 183

* Weekly Annex : No 75

* Today's Comment : The real proviso which blocked the Venice meeting.

* In today's COMMON MARKET/EURATOM Bulletin No 2098 :

- p. 1 - EEC Council session : agenda for Thursday's meeting in Brussels.
- p. 2 - Interpenetration in financial markets : monetary cooperation problems being considered by EEC Monetary Committee.
 - Fixing levy for certain cereals : EEC Commission proposals.
- p. 3 - Non-wage-earning activities in retail trade : EEC Commission proposals on freedom of establishment and freedom to supply services.
 - Legal comment on Treaties of Rome drawn up by Mr. Quadri, Mr. Monaco and Mr. Trabucchi.
- p. 4/5 EFTA progress report for first quarter of 1965 (1) : Council begins - consideration of drawback and countervailing levies.
- p. 5 - EEC-Austrian relations : Mr. Bobleter encourages Austrian businessmen to make most of opportunities facing them.
 - Euratom Common Centre : inauguration of Karlsruhe plant.
- p. 6 - EEC-AASM Association Council : agenda for tomorrow's meeting in Brussels.
 - British budget : cost in public spending, higher imports.

* In the E.SCS Bulletin No 3457 :

- p. 1/2 100th session of Consultative Committee : calls for measures regarding coal imports from East Europe.
- p. 2 - Belgian coal problem : talks between High Authority and Charbonnages Belges on April 8 in Brussels.
- p. 3 - Adapting supply and demand in Community iron and steel industry : exploiting production possibilities, and difficulties of flexible adaptation policy.
 - Steel prices : price modifications by some German producers of high-grade and special steels.
 - Mr. Regul honoured by President of Federal Republic.

* In the Joint Supplement :

- Merger of Executives : Treaty to be signed on Thursday morning in Brussels.
- Pope Paul VI : constructive dialogue between Europeans must be facilitated.
- Meeting in Karlsruhe of heads of European schools.
- Euratom : Mr. Antonio Carrelli to be appointed Vice-President on Thursday.

* Interpenetration No 184

* Today's Comment : No candidate worthy of the Charlemagne Prize.

* In today's COMMON MARKET/EURATOM Bulletin No 2099 :

- p. 1/6 EEC-AAMS : search for a solution of the difficult problem of "origin".
 - Eurosyndicate : 138, 38 against 139, 83
- p. 2/3 Quarterly report on the economic situation in Community : analysis by the EEC Commission.
- p. 3 - Regulation setting up a farm accountancy information service : may be approved by Agricultural Ministers .
 - Do imported Algerian products : come from a Member State or a third country?
- p. 4/5 EFTA Progress Report for second quarter of 1965 (II) : British economic measures now being considered in wider framework.
- p. 5 - British industries : preoccupied by exclusion from Common Market.
 - E.P. -Research and Culture Committee : agenda of tomorrow's meeting in Brussels.
 - Tarif quotas : new quotas granted by EEC Commission for agricultural products.
- n. 6 - Dutch imports of sawn wood : carry excessive tax.
 - Agricultural sector : publication in O.G. of decisions and regulations of EEC Commission.
 - Supplementary tax on eggs : will not be applied to Sweden and Denmark.

* In the E.C.S.C. Bulletin No 2099 :

- p. 1 - Consultative Committee : Mr. Hellwig calls on steel producers to adapt production to actual demand.
- p. 1/2 Steel exports to third countries : satisfactory.
- p. 1 - Composite-price : steady at 37.67 dollars.
- p. 2 - Problems concerning merger of Executives : programme of the Consultative Committee.
- p. 2/3 Technical research : debate of the Consultative Committee.
- p. 3 - Mr. Jaurant-Singer : appointed deputy director general for administration and finance. (ESCS)
 - Ruhr coal : loss of outlets in other member states.

* In the Joint Supplement :

- p. I - Merger of Executives : content of documents which will be adopted tomorrow by the Conference of the six member States.
 - Mr. Jean Duvieusart : official visit to Luxembourg on 14 April.
- p. II- Mr. James Alexander Milne Marjoribanks : succeeds Sir Con O'Neil.
 - E.P. powers : problem raised by Italy when signing the agreement on merger.

* Interpenetration : No 185

* Today's Comment : What Community "plans" did General de Gaulle and the British Prime Minister talk over?

* In today's COMMON MARKET/EURATOM Bulletin No 2100 :

- p. 1 - Fiscal harmonisation, shipyards, citrus fruit and cereals : EEC Commission deliberations.
- p. 1/6 EEC Council : deliberations on external relations of the Community.
 - Bank rate : from 4 to 3,5 % in France and from 5 to 5 1/2% in Sweden.
- p. 2 - Wage-earning workers' military service periods to be taken into consideration for application of regulation on migrant workers' social security : EEC Commission reply to written question No 150 by Mr. Troclet.
 - Equal pay for men and women wage-earners : EEC Commission reply to written question No 141 by Mr. Vredeling.
 - European Investment Bank : loan in Netherlands totalling 40 million guilders.
- p. 3 - European Development Fund : further finance decisions to help AASM, totalling some 19 million dollars.
 - Control of potato blight : preparation of Community directive.
 - External trade of associated African countries : publication by EEC Commission of new booklets.
- p. 4 - Wage costs per unit : in EEC, USA and UK.
 - European agricultural guidance and guarantee fund : written question No 12 by Mr. De Gryse to EEC Commission.
- p. 5/6 EEC-AASM Association Council : instructs Association Committee to resolve or study major economic problems.

* In the E. C. S. C. Bulletin No 3459 :

- p. 1 - Investment projects : in ECSC industries.
 - Industrial reconversion : credit for West German concern.
- p. 1/2 Sixth workers' housing construction programme : decision of implementation tied to question of financing industrial reconversion.
- p. 2 - Readaptation aids for Italian enterprises : adoption of new readaptation aid techniques.
 - German coal industry : Mr. Dunbier calls for further measures.
 - Big investment programme at Voest (Austria).
 - Medium-term economic Committee : H. A. to take part in the work of tomorrow's meeting in Brussels.
- p. 3 - Sixth housing construction programme : written question No 13 by Mr. Nederhorst to the H. A.
 - Ruhr coal outlets : statement by Mr. Müller-Armack.
 - Steel prices : price list modifications.

* In the Joint Supplement :

- Treaty of the merger of Executives signed : the essential remains to be done, declares Mr. Couve de Murville.
- Mr. Antonio Carelli : appointed vice-president of Euratom Commission.
- After the budgetary statement by Mr. Callaghan : Great-Britain for eliminating the necessity of applying import overtax in 1966.

* Interpenetration No 186

* Today's Comment : It is for Parliament to defend its prerogatives.

* In today's COMMON MARKET/EURATOM Bulletin No 2101 :

- p. 1 - World agreement on cereals : EEC Commission to submit proposals towards the middle of May.
- p. 1/2 Negotiations with Nigeria : while requesting 'more important compensations', France delays its issue.
- p. 2 - EEC and Magreb : will current negotiations with Algeria be affected by deterioration in relations between Bonn and Arab States?
 - EFTA : agenda for April.
- p. 3 - EEC Council agricultural session : agenda of the meeting which will be held on Monday in Brussels.
 - Dairy products market : EEC Commission procedure against France for infraction of Treaty.
- p. 4 - Legal status of different overseas territories towards EEC : reply to written question No 146 by Mr. Troclet.
 - GATT protocol on trade and development : reply to written question No 156 by Mr. Vredeling.
 - Mr. Lambert Schaus to meet Mr. Stephanopoulos in Athens.
- p. 5 - EEC-Denmark relations : technical talks on pigmeat, eggs and poultry.
 - Goods resulting from processing of agricultural produce : work to date on trading system.
 - Polish egg imports : into Community exempted from additional amount.
 - Seventh collective economy congress : to be held in Berlin.
- p. 6 - Movies common market : progresses realised yesterday by EEC Council.
 - Modification of "fruit and vegetables" regulation : not yet adopted by EEC Council.
 -

* In today's EC SC Bulletin No 3460 :

- p. 1/2 Community steel market : very healthy trend in March.
- p. 2 - Readaptation of refundant workers in Italy : H.A. aid for 782 million liras.
- p. 2/3 Community external trade in steel products during 1964 : increase in net exports.
- p. 3 - Rotterdam Europort : progress towards establishment of big loading plant.
 - Market transparency : statement by Mr. Walch on future unified Treaty.
 - Rebates for strip : Theodor Wuppermann GmbH changes system of rebates.

* In the Joint Supplement :

- Sterling crisis and French-British relations : British may be willing to consider a reform of international monetary system.
- Group of conservative members of Parliament : in favour of economic union with Europe, and, indirectly, nuclear union with France.

* Interpenetration No 187

* Today's Comment : Association - from all-out pragmatism to moderate doctrine.

* In today's COMMON MARKET/EURATOM Bulletin No 2102 :

- p. 1/2 Medium-term Economic Policy Committee : proceedings of fourth meeting.
- p. 2 - E. P. Research and Culture Committee : latest proceedings.
- p. 3 - Kennedy Round : progress in bilateral talks on exception lists.
 - Organisation of Community sugar market : Member States divided on Dutch proposals.
 - E. P. Committee for cooperation with developing countries : agenda of Tuesday's meeting in Brussels.

* In today's ECSC Bulletin No 3461 :

- p. 1 - Community coal production : 20,484,000 metric tons in March 1965.
 - Coordination of steel industry drive in North Africa.
- p. 2 - Underground OMS in Krupp coal mines.
 - Specific scrap consumption in Community steel industry : breakdown for 1960 - 1964.

* In the Joint Supplement :

- Consultative Assembly of Council of Europe : agenda of session beginning on May 4.
- EEC-Turkey Association : E. P. delegation to visit Ankara next week.
- E. P. Liberal Group : stand on nuclear policy.

* The Week in Europe.

ST
GS
AK
PK

COMMON MARKET/EURATOM Bulletin No.2103

- P.1 Joint EEC-Israel Committee: inaugural meeting.
Transport investment: initial major inquiry in 1966
- P.1/6 Agricultural session of EEC Council: today's proceedings in Brussels.
- P.2/3 EEC-level rail problems: organisation of seminars.
- P.3 Agricultural sector: EEC Commission regulations and decisions in O.G.
EEC building trends in recent years.
Community treatment: Italy authorised to exclude various Eastern block ferroalloys.
Belgian aid to Dutch-speaking films: authorised by EEC Commission.
- P.4 EEC fats and oils market: progress of Community work.
Ententes and concentrations: warning to entente in cleaning product industry.
- P.5 Economic implications of social security arrangements: EEC inquiry.
Measurement instruments: preparation of two Community directives.
Manpower mobility in EEC: achieved ahead of schedule?
EIB: two loans to Greece (cement, chemical)
- P.6 Nuclear industry symposium: started today in Venice Palazzo dei Dogi.

ECSC Bulletin No. 3462

- P.1 Tax on transportation in Italy: disquiet of ASSIDER.
Significance of Ruhr as market for industry.
Industrial expansion: Preussag AG wants HA funds.
- P.1/2 Belgian coal problem: talks between HA and Fédéchar.
- P.2 British steel: price increase.
- P.3 E.P. Culture and Research Committee: Mr Coppé describes XIIIth ECSC Report.
German coalmining: pessimism about future.
Steel price: change in Italian schedules.

JOINT SUPPLEMENT

New Dutch Government: economic ministers are Socialists.
E.P. Liberal Group: wants to mobilise opinion in favour of political unification
Coordination Committee for location in Luxembourg of European bodies.
Socialist delegates to meet in London next week.
Merger of Executives, and implications for achieving a Community social policy.

Interpenetration: No. 188
Weekly Annex : No. 76
Today's Comment : Patience - yes indeed, but ...
Brief Note : No. 154 - Federal German Republic.

COMMON MARKET/EURATOM Bulletin No. 2104

- page 1 Future added value tax structure and details: EEC Commission adopts proposal to Council
Aid to shipyards: proposals for Community aid prepared by EEC Commission
- pages 1/6 EEC Council agricultural session: Agricultural Ministers of the Six meeting currently in Brussels
- pages 2/3 Cyclical situation in Community: latest comments by EEC Commission
- page 3 Prospecting for natural uranium in Argentina: Euratom technical cooperation
EEC ICFTU - scope of 1 May 1965 action programme
- page 4 Inaugural meeting of Trade and Development Board: speech by Mr. Prebisch, UNCTAD Secretary General
- page 5 Development of consumption of African products in EEC: AASM suggestions to EEC
West German imports of collapsible wooden houses: FR authorised to extend suspension of customs duties
- page 6 European Development Fund: call for tenders put out by New Caledonia
Tariff quota at 1.8% duty granted to Italy for 3,000 head of stock

ECSC Bulletin no 3462

- page 1 High Authority floats debenture loan of 40 million guilders on Dutch capital market
British coal industry: sales difficulties because of competition from fuel oil
EP Energy Committee: Mr. Nederhorst to prepare opinion on High Authority's Thirteenth General Report
- page 2 Expansion of trade and supplying Community with energy: conclusions of recent congress in Rome
- page 3 Research in Community coal industry: publication of survey
Foreign workers in Belgian mines

Joint Supplement

European Parliament: agenda for plenary session to be held in Strasbourg from 10 to 15 May

Economic Interpenetration no 189

Parliamentary Activity no 55

Today's comment: The merger of the Executives and energy

68
ST
ATC
EK

COMMON MARKET/EURATOM Bulletin No. 2105

- P.1/2 Community subsidy system for shipbuilding: EEC Commission proposals
Eurosyndicate: drops from 138.38 to 137.93
- P.2, President Hallstein: official visit to Iran.
- P.2/3 Community list of liberalised GATT products: proposed by EEC Commission.
- P.3 Protection of young workers: Commission consultations
Medium-term Economic Policy Committee: ECSC and Euratom to be full members
- P.4 EEC Commission decision fixing free-at-frontier prices for cereals:
questioned before Federal German court.
Import dues and charges: Court asked to interpret Treaty Article 95.
Reform of arrangements for family allowances of migrant workers: EEC
Commission proposal.
- P.5 Reorganisation of Italian sulphur industry: proposals adopted by Commission.
Venice Nuclear Symposium: crowned with success.
Joint EEC-Israel Committee meets again: Israeli brings up orange problem.
- P.6 Aftermath of EEC Council "farm" session: Six deeply divided on sugar policy.

ECSC Bulletin No. 3463

- P.1/2 Work on new general objectives for steel: HA convenes four committees'
Composite price: slips back to 37.33 dollars.
- P.2 Pricing rules in coal sector: Coordination Committee to discuss interim report.
- P.2/3 Debate on merger of Communities: being prepared by specialised committees of
Consultative Committee.
- P.3 Merttert Port (Moselle): may be opened to shipping at end of the year.
HA budget estimates for administrative expenditure: 16,058,703 u.a. for
1965/66 financial year.

Interpenetration: No. 190

Today's Comment : Common Market or Community?

AS
SP
AD

* In today's COMMON MARKET/EURATOM Bulletin No 2106 :

- p. 1 - Aid to Italian shipyards : the Italian government has 6 weeks to make up its mind.
 - Euratom Commission : new vice-president to take up his functions after Easter.
- p. 1/2 Mixed delegation EEC-Israel has finished its work by taking care of the problems raised by Israel.
- p. 2 - Liberty of establishment in EEC for surveyors : preparation of Community directive.
 - Harmonisation of technical legislations of the Six for cars : elaboration of directives.
 - Economic revival in Italy : Italian Parliament to adopt of series of measures.
- p. 3 - Liberation of forestry activities in EEC : European Commission proposes faster rate.
 - Agricultural prices in Europe : FAO report.
- p. 4 - Quarterly Reports on economic situation : EEC Commission reply to written question No 145 by Mr. Troclet.
- p. 4/5 Export of butter by Dutch dealers : EEC Commission reply to written question No 124 by Mr. Vredeling.
- p. 5 - Liberation in restaurants, hotels and bars : EEC Commission's proposals to EEC Council.
 - EEC definition of product origin : international wholesale trade centre takes a stand.

* In today's ECSC Bulletin No 3465 :

- p. 1 - Supplies of coking coal to member countries' steel industries : Mr. Sohl calls for action to prevent discriminations.
- p. 1/2 XIIth financial report of H.A.
- p. 2 - Audit of HA accounts in 1963/64 : Mr. Vaes tables Report.
- p. 3 - Just out : "problems and techniques of measuring productivity in Community Industries."

* In the Joint Supplement :

- Mr. Duvieusart's official visit to Luxembourg : F.P. president confirms his intention to retire from political life.
- Community social policy : European trade unions fear merger of Executives may provoke a weakening.
- UK membership of EEC : statements by British personalities.

* Interpenetration No 191

* Parliamentary activity of the Six No 56

* The European Week.

* Today's Comment : Confidence in the pound.

*** Our offices will be closed over the Easter holidays. The next bulletin will appear on Tuesday, April 20.

* EUROPE/Document No 313 : Financing Common Agricultural Policy - Resources of Community itself - Strengthening powers of European Parliam. (I. Motivation report in European Commission proposal)

No 1224

Tuesday, 20 April 1965

GS
SE
APC
EK

+ In today's COMMON MARKET/EURATOM Bulletin No 2107 :

- p. 1 - Entente between producers, importers and wholesalers of water heaters in Belgium : declared contrary to the Treaty of Rome.
- p.1/2 + Aid to shipyards : details of the Community system.
- p. 2 - Land utilisation in the Community : new publication by the Statistical Office.
- p. 3 + Export credits for shipbuilding : EEC Commission proposals in the framework of world competition.
- E.P. Internal market committee : agenda of the meeting which will be held on Monday in Brussels.
- p. 4 + EEC-Nigeria relations : general and particular problems with regard to resumption of negotiations.
- EEC-Jugoslavia relations: a second set of technical discussions will take place in May.
- Trentino-South Tyrol region : the EEC Commission authorises an Italian State aid.
- p. 5 - Kennedy Round : 15 developing countries notify their intention to take part in the negotiations.
- EFTA : publication of a study on regional development policies.
- French poultry industry : French programme of aid.
- EEC tea imports : statement by the "European Tea Committee".

+ In the ECSC Bulletin No 3466 :

- p. 1 - Price publicity for energy products : the coal producers want the provisions of art. 60 extended to the whole Common Market.
- p. 2 - Coal extraction : the main points of the CEPCEO Report on technical research.
- p.2/3 - ECSC levy : receipts up 1.25 million u.c. in 1964.
- p. 3 - Examination of 13th ECSC activity report : preparations for the plenary debate by the Committees of the European Parliament.
- Community steel industry : the number of apprentices in each Member country.

+ In the Joint Supplement :

- p.I/II - The primacy of Community law : a note by the head of the Commission legal department.
- p. II - EEC -G.B. relations : changes in the Labour Party line.

+ Interpenetration No 192

+ Weekly Appendix No 77

+ Comment : Venice : why they did not go (I)

* In today's COMMON MARKET/EURATOM Bulletin No 2108 :

- p. 1/2 Regional policy problems in Community : EEC Commission document.
- Eurosyndicat : 138.48 compared with 137.93.
- p. 2 - Postal rates in the Community : EEC Commission proposals for approximation.
- p. 3/4 Approximation of turnover taxes : aims and scope of EEC Commission's new proposals.
- p. 4 - Laws on anti-oxygenisation agents : conflict over responsibility gives rise to delay in alignment.
- Purchases of fresh butter from third countries : reply to written question No. 117 (Mr. Charpentier).
- p. 5 - Resources of Community itself and powers of European Parliament : reply to written question No 121 (Mrs. Strobel).
- Coordination of farming structure policies : EEC Commission reply to written question No 151 (Mr. Vredeling).
- Trade, industry and craft activity : EEC Commission reply to written question No 147 (Mr. Troclet).

* In the ECSC Bulletin No 3467 :

- p. 1 - Community steel industry : outlook for next few years.
- Composite-price : up to 37.67 dollars per ton.
- p. 2 - Net exports of British steel : up to new level in March 1965.
- Coal winning : key points of technical research (concluded).
- EP Economic and Financial Committee : Mr. Kapteyn re-wording opinion of High Authority activity report.
- p. 3 - Coal market in Community : pattern of coal sales by alignment.

* In the Joint Supplement :

- European Parliament delegation currently visiting Turkey.
- Election of Italian representatives in E. P. : Mr. Pedini and Mr. Scelba propose law amending constitution which will permit appointment by universal suffrage.
- Europe and the United States : statements by Mr. Aldo Moro in Washington.
- Exchange of correspondence between General de Gaulle and Dr. Adenauer : disillusioned comments in West Germany.

* Economic Interpenetration No 193

* Parliamentary Activity No 57

* Comment : Venice - Why they did not go (II) - Is the Commission over-stepping the mark?

OS
ST
AM
EK

COMMON MARKET/EURATOM Bulletin No. 2108

- P.1 Finance Ministers of Six: to discuss Community's own resources on May 3 and 4
Community and Latin America: Verbal question by Mr Edoardo Martino to Commission
EEC/Austria negotiations: start made on technical problems
Freedom to provide services and right of establishment in food industry.
- P.2/3 Freedom to provide services and right of establishment: position in EEC.
- P.3 Specifications for electrical equipment: Written Question No. 14 (Mr Nederhorst) to EEC Commission.
Certain types of cheese: two EEC Council regulations published in O.G.
- P.4 Equal pay for men and women: EEC Commission is drafting a report.
EEC cotton industries: want Community protection for certain types of competition.
E.P. Research and Culture Committee: calls for creation of "European Popular Sport" Certificate.
- P.5 E.P. Liberal Group: acknowledges need to protect Italian fruit and vegetable growers.
Import of pigmeat from outside the Community: additional amount to be introduced?
Somaliland: wishes to order three road tankers in EEC.
Call for tenders: issued by Upper Volta Republic.
Rate brackets for transport: statement by EEC road carriers.

ECSC Bulletin No. 3468

- P.1 Contribution to scrap compensation: executive decision by H.A.
- P.1/3 Steel and pig production and iron ore requirements of Community steel industry in 1970.
- P.2 Compulsory storage of petroleum products: German law will require heavy investment.
Community rerollers: demand for imported semis.
- P.2/3 XIIIth General Report of HA: E.P. Research and Culture Committee adopts draft Opinion of Mr Friedensburg.

JOINT SUPPLEMENT

- P.1/2 Preeminence of Community over municipal law: clash during "Bruges week"
- P.2 Italy-America talks: final communiqué
Participation of French Ministers in Community Council meetings to be better disciplined.
Court orders and arbitration decisions: discussion in EEC Council

Interpenetration : No. 194

Today's Comment : Venice - why they did not go (iii)
The price to be paid.

Brief Notes : No. 155 (France)

GS
PK

COMMON MARKET/EURATOM Bulletin No. 2110

- P.1/2 EEC-Greece Association Council: preparation of decisions on lining up farm policies is proving uphill work.
- P.2 Danish exports to EEC: Govt. disquiet about drops in export of some farm products
- P.3/4 Activities of food and drink industry: EEC Commission proposals for liberalisation
Creation of European financial market organised on rational lines: contribution of a liberal legislation.
Uruguayan export aid: fears of EEC Wool Industries Committee.
Import of meat from outside Community: reply to Written Quest.157 (Mr Pleven).
- P.5 French import of durum wheat semolina from Algeria: call for countervailing charge.
Economic and Social Committee: agenda of next week's meeting in Brussels.
- P.6 Denmark accepts EEC policy aims, but calls for closer cooperation in EFTA.
EEC/Austria: Austrian work chamber would like its delegates to take part in negotiations.
Community treatment: list of products benefiting published in OG.
Fruit and vegetable market: problem of countervailing charges.

ECSC Bulletin No. 3469

- P.1 Aid to Community coal mines: HA awaiting notification of Member State aid.
- P.1/2 Gross Community production of iron ore: 7.337 million metric tons in March 1965
- P.2/3 Community pig head stocks of hard coal: 21.901 million metric tons in March 1965
Belgian countervailing charge and drawback on various iron and steel products: HA asks Belgian Government for details.
Renationalisation of British steel industry: plan of British Government to be published next week.

JOINT SUPPLEMENT

- P.1 EEC/Turkey: plan to set up joint parliamentary committee. Talks of Parliamentary delegation in Turkey.
Preeminence of Community law: Mr Fernand Dehousse submits his report to Legal Committee.
Mr Jean Hamelin replaces Mr Y. Bourges as EP Deputy.
EFTA-Common Market relations: discussed in London by Socialist Parties.
Mr William Tyler: appointed USA Ambassador to The Hague.

Interpenetration: No. 195

Today's Comment : Venice - why they did not go
(iv) The myth of independence.

ES
ST
AM
ET

COMMON MARKET/EURATOM Bulletin No. 2111

- P.1 Customs duties on trade between Austria and EEC: details of phased abolition, in current negotiations.
- P.2/3 Economic position in EEC: views of EEC business and social groups.
- P.3 Opening of Hannover trade fair: speech by Mr Walter Hallstein.
- P.4 Competitive capacity of nuclear energy: cost of electric current generated by British Advanced Gas-Cooled Reactor full competitive with conventional power stations.
- Mr Wyndham White - to visit Washington next week.

ECSC Bulletin No. 3470:

- P.1/2 Size and location of Community enterprises: the issues.
- P.2 ARBED: cautious optimism.

JOINT SUPPLEMENT:

- P.1 Problems raised by merger of Communities: to be discussed next week in Liège University.

The European Week.

~~CS~~
~~SP~~
~~AE~~
EK

* In today's COMMON MARKET/EURATOM Bulletin No 2112 :

- p. 1 - EEC-Nigeria relations : today resuming of negotiations.
 - World agreement on cereals : technical studies have started.
- p. 2 - EEC pharmaceutical industry : Economic and Social Committee concerns itself with terms of employment.
 - Trade in processed farm products : Federal German suggestions in connection with an extension of current arrangements.
- p. 3 - European commercial company : written question No 15 by Mr. Nederhorst to EEC Commission.
 - Families of armed forces personnel, health insurance : written question No 16 by Mr. Troclet to EEC Commission.
- p. 3-5 Operation of EEC fruit and vegetable market : initial attempt to compromise.
- p. 6 - Monetary problems : Mr. Hallstein confirms the EEC Commission theories.
 - E.P. Agricultural Committee : agenda of tomorrow's meeting in Brussels.

* In the E. C. S. C. Bulletin No 3471 :

- p. 1/3 Net steel exports from United Kingdom : exports to Community countries.
- p. 2 - Optimum dimension of steel concerns : largely dependent on optimum dimensions of production plant.
- p. 3 - Steel price : modification of price lists in the Community.
 - Scrap market : easier situation.

* In the Joint Supplement :

- E.P. Political Committee : agenda for Monday's meeting in Brussels.
- Resources of Community itself and powers of Parliament : members of Budget Committee to consider Mr. Vals' Report on Thursday.
- International political symposium in Paris : certain speeches.
- EEC and EFTA : impressions of Mr. Willy Brandt.

* Interpenetration No 196

* Weekly annex No 78

* Today's Comment : The Socialist Parties and Mr. Wilson's European Policy.

~~CS~~
~~SE~~
~~AM~~
EK

COMMON MARKET-EURATOM Bulletin No. 2113

- P.1/5 European Bank: problem of interest-free periods and access to Member State capital markets.
Euratom: Mr Carrelli, new vice President, has taken up his duties.
- P.2 EEC-Nigeria: problem of investment and capital movements posed by negotiations.
Grain: standard amounts for certain types, as from July 1 1965.
Burundi: call for tenders.
- P.3/4 Economic and Social Committee: competition rules in transport sector, and derestriction of natural gas transportation.
- P.4 Madagascar and France: call for tenders.
President Hallstein receives Federal German deputies.
E.P. Health Protection Committee: agenda of tomorrow's meeting in Brussels
Mr Harold Wilson: has arrived in the Italian capital for a visit which will last two days
- P.5 Wine: EEC Commission advocates Community arrangements.
Kennedy Round: participant countries will make known their cereal proposals at the same time as the EEC.

ECSC Bulletin No. 3472

- P.1 Steel prices: changes in Italian prices.
Centre-midi and Belgian Sud coalfields: continued short-time working.
- P.1/2 State of steel market: HA calls on steel makers to bring their production into line with actual demand.
- P.2 Hard coal stocks held by Community consumers: 17.392 million tons.
Sales at prices aligned on third country quotations: increase in March 1965.
German coalmining industry: Mr Burckhardt considers that the Federal Government should take further steps immediately.
- P.3 Cost of transport: change of special rail rates in Federal Germany.
Belgian coalmining: closure of Tamines mine does not entail any major problem.
Just out: "Manual of European steel works".
Federal German crude steel production capacity: will rise to 41 million metric tons in 1965.

JOINT SUPPLEMENT

Precedence of Community law: E.P. Legal Committee adopts Dehousse Report.
Mr Diomede Catroux: replaces Mr Yves Bourges in European Parliament
Towards a common Latin American market: proposals of "four wise men" based on organisational machinery of European Community.
Netherlands: Governmental statement by Mr Calz.

Interpenetration: No. 197

Today's Comment : Africa, Chinese influence and presence of Europe

Document No. 315: Economic situation in Community after first quarter.

BS
 25f
 AM
 EK

* In today's COMMON MARKET/EURATOM Bulletin No 2114 :

- p. 1 - Cooperation between Euratom and Canada : technical agreement to be renewed provisionally.
- p. 1/2 Creation of European type company : the Six to make start on considering French proposals.
 - Eurosyndicate: 138.72 as against 138.48.
- p. 2 - World agreement on cereals : EEC Commission proposals.
- p. 3 - Taxes on fats : written question No 17 by Mr. Vredeling to EEC Commission.
 - Export subsidies for wheat going to Communist China : written question No 18 by Mr. Vredeling to EEC Commission.
 - EEC imports of third country meat in 1962, 1963 and 1964.
- p. 4 - Common shipbuilding policy : European Committee of metal unions' proposals.
 - European Investment Bank : loans floated up till now.
- p. 5 - After the Chequers Conference : Mr. Wilson is to propose a double European initiative.
- p. 6 - E.P. Internal market Committee : the Tomasini report is adopted.
 - Processed agricultural products : modification of some compensatory taxes.
 - Results of a series of calls for tenders : publication in O.G.
 - Veterinary law : preparation of common norms.

* In the E. C. S. C. Bulletin No 3473 :

- p. 1/2 Expansion of Community steel industry activity : forecasts for the next few years.
 - Composite-price : steady at 37.50 dollars/ton.
- p. 2 - "Steel side" of Kennedy negotiations : H.A. remains firm on starting duties.
- p. 3 - Social dispositions of Paris Treaty : problems raised by merger of the treaties.
 - Renationalisation of British steel industry : Friday publication of the outlines of the British project.

* In the Joint Supplement :

- General de Gaulle's address on television: he will not countenance a "so-called integrated Europe" - no reference to plan for Political Union.
- Italo-British talks in Rome : Italy wants Britain to take a hand in building Europe.

* Interpenetration No 198

* Today's Comment : Independent of Europe or independent "in" Europe?

* EUROPE/Documents No 314 : The own resources of the Community and the strengthening of the powers of the European Parliament in the framework of the financing of the common agricultural policy (II. Text of the Commission's proposals).

~~CS~~
~~DF~~
~~AM~~
EK

* In today's COMMON MARKET/EURATOM Bulletin No 2115 :

- p. 1 - French aid for reconversion of shipyards : aid to be extended by one year.
 - System of aid to cinema industry : Italian system approved by EEC Commission.
- p. 1/2 EEC-Austrian negotiations : conclusion of preliminary phase - friendly spirit, but no headway.
- p. 2 - Imports of pig meat from third countries : Italy introduces additional amount.
 - EEC-East African negotiations : EEC Commission approves report to Council
 - Switzerland prefers functional approach peculiar to EFTA.
- p. 3 - Functioning of fruit and vegetable market : report by Mr. Bracessi to be discussed on 10 May in plenary session of European Parliament.
- p. 4 - Financing common agricultural policy : E. P. Agricultural Committee in favour of EEC Commission proposals.
 - Chicken imports : fresh measures regarding additional amount.
- p. 5 - Intra-Community trade in meat-based products : Community draft directive.
 - E. P. External Trade Committee : agenda for tomorrow's meeting in Brussels.
 - Common commercial policy : statement by Comitextil.
- p. 6 - Labour market and manpower problems in 1965 : comments by EEC Commission.
 - Tobacco industry and Common Market.

* In the E. C. S. C. Bulletin No 3474 :

- p. 1 - Amalgamations : agreed to by High Authority (France, Federal Republic).
- p. 1/2 Determination of ECSC levy for 1965/66 : HA prepares ground for discussions in European Parliament.
- p. 2/3 Competitiveness of Community iron and steel industry : progress towards improving quality and utilisation of existing production capacity.
- p. 3 - Establishment of Interexecutive for Research : agreement of EEC Commission.
 - Financing industrial reconversion : HA preparing memorandum.
 - Steel price : Boël cuts scale prices for plate and medium plate and sheet.
 - HA personal : Mr. Skribanowitz reported to have resigned.

* In the Joint Supplement:

- Mr. Posthumus, member of European Parliament becomes Under-Secretary of State at Dutch Transport Ministry.
- End of Italo-British talks : Mr. Wilson sets out scope of proposals to be made by EFTA for "building a bridge" towards EEC.

* Economic Interpenetration No 199

* Today's Comment : The new pan-Europeanism.

GS
~~ST~~
 AA
 EK

° In today's COMMON MARKET/EURATOM Bulletin No 2116 :

- p. 1 - Pending revision of five-year research programme : Euratom-Commission asks for 11 million additional dollars for current year.
- Relations between EEC and Latin America countries : second round of contact meetings began this afternoon.
- p. 2 - EEC-Lebanon relations : agreement to be signed on 13 May by EEC Council and member states.
- EEC-EFTA relations : meetings at senior official level to take place in second week of May.
- Customs duty on certain imported bovines : request for suspension put forward by West Germany.
- European Investment Bank : Financing projects in Sardinia and South of Italian peninsula.
- p. 3 - Economic and Social Committee : decisions on various current Community problems.
- Imports of certain items of dairy produce : modification of standard calculation of taxes levied in Federal Germany.
- pp.4/5 - Labour market situation in the Community in 1965 : facts and figures.
- p. 5 - Medium-term economic policy : public concerns in EEC hope they will be consulted.
- Danish difficulties in exporting dairy produce and beef and veal : technical talks between EEC and Denmark.
- Trade between East and West to be discussed at Gratz between 3 and 9 May.
- Oil sector : meeting in Vienna.
- p. 6 - Economic division of Europe : Mr. Frank Figgures does not think there will be a real solution to this problem in the near future.
- Trade and Development Board to help its first meeting starting at the end of August - Geneva selected as permanent headquarters of new UNCTAD organisations.

° In the E.C.S.C. Bulletin No 3475 :

- p. 1 - Industrial reconversion : H.A. requests consent for project at Boucau.
- Coal mine closure : possibility of closure of Carl-Alexander mine.
- Salzgitter group : difference of views about ore policy.
- pp.1-2 - Import tax on plate and medium sheet and plate : Belgian Government abandons its plan for an increase.
- p. 2 - National Coal Board : level of coal winning lower at beginning of 1965 than in 1964.
- Establishment of joint purchasing machinery for scrap : HA reply to written question No 8 (Pedini).
- Approximation of transmission taxes for scrap : HA reply to written question No 9 (Pedini).
- p. 3 - Steel prices : price modification at Société fabrique de Fer de Charleroi.
- Belgian imports of household coal from third countries : further measures.
- Rationalisation of British steel industry : plan published by British Government.

... and in the Joint Supplement :

- Consultative Assembly of Council of Europe : Agenda for session beginning on Monday in Strasbourg.
- President del Bo at Liège symposium : development already started by present Treaties must be developed.
- ° Economic Interpenetration. - No 200
 - ° The Week in Europe.
 - ° Today's Comment : Pan-Europeanism, EFTA and Great Britain.
 - ° EUROPE/DOCUMENTS No 317 : Community system of aid to member countries shipyards : European Commission's proposal to Council.

CS
 EF
 MK
 EK

* In today's COMMON MARKET/EURATOM Bulletin No 2117 :

- p. 1 - Transport problems : postponement of ministerial session due to have been held on Thursday.
 - Social problems : no ministerial meeting in first half of year.
- p. 1-5 Quarterly meeting of Finance Ministers : opening of meeting today in Cannes, with Mr. Valéry Giscard d'Estaing in the chair.
- p. 2 - Resources of Community itself : Budget Committee of EP approves EEC Commission proposals.
 - UN Trade and Development Conference : EEC Commission reply to written question no 161 (Mr. Pedini).
 - Use of acetic acid in meat-based products : statement by International Vinegar Committee.
- p. 3 - Problems of standardisation in Common Market : EEC Commission reply to written question No 116 (Mr. Armengaud).
 - Financing of credit to developing countries : EEC Commission reply to written question No 169 (Mr. Pedini).
 - Netherlands-Denmark relations : bilateral talks in The Hague on 10 and 11 May.
- p. 4 - Export rebates on fruit and vegetables : differences of views between EP Committees (External Trade and Agriculture).
 - Calls for tenders by Congo-Brazzaville and France (Department of Reunion) : published in O.G.
 - Special Agriculture Committee : agenda for session being held in Paris.
- p. 5 - Right of establishment and freedom to supply services : comments in Illerhaus and Airc Reports.
 - Resources of Community itself : preparation for forthcoming discussions in EEC Council.

* In today's ECSC Bulletin No 3465 :

- p. 1/2 General Objectives : four Commissions consulted by High Authority.
- p. 2 - Export prices for steel products : still at comparatively unprofitable level.
- p. 3 - Court of Justice : hearings and conclusions of Advocate General.
 - COCOR : preparing ground for next session of special Council of Ministers scheduled for 25 May.
 - UN Economic Commission of Europe : adopts report on steel.
 - Debate in Consultative Committee on merger : worker members defining their attitude.

* In the Joint Supplement :

- Plenary session of Consultative Assembly of Council of Europe : opening of session - Mr. Pflimlin reelected President.

- * Economic Interpenetration No 201
- * Parliamentary Activity No 58
- * Weekly Appendix No 79
- * Today's Comment : New ventures and old acquaintances.

~~65~~
~~SK~~
~~AMS~~
EK

* In today's COMMON MARKET/EURATOM Bulletin No 2118 :

- p. 1 - Quarterly meeting of Finance Ministers : discussion on harmonisation of excise duties - agreement on aid to Britain and renewal of GAB.
 - EEC - Nigeria relations : the third round of negotiations has ended.

- p. 2/3 Survey among businessmen : results of surveys made between end of September 1964 and end of February 1965.

- p. 3 - Danish customs duties on motor vehicles : EEC representations to Denmark.
 - Import of various milk products : new German arrangements published in OG.
 - German threshold price for St. Paulin cheese : increase proposed by Commission.
 - Poultry farming crisis : Bonn wants Commission to request suspension of French assistance.

- p. 4 - Approximation of pharmaceutical law : content of Tomasini Report, which is to be discussed in plenary session on Wednesday.

- p. 5 - Imports of frozen beef and veal for processing : Commission proposes to renew existing arrangements.
 - Processed farm produce : countervailing charges on goods traded between Member States.

* In today's ECSC Bulletin No 3466 :

- p. 1 - Rail transport of ECSC products in Italy : a minimum charge would be inconsistent with Treaty.
 - Charbonnages de France : coal winning only accounts for 70 % of business.

- p. 1/2 General Report of H.A. : preparations for parliamentary debate.
 - Community steel : post-1970 trend.
 - Mr. Picard has been made Commander of Legion of Honour.

* In the Joint Supplement :

- p. I - Health protection and future single Executive : content of Pêtre Report, which is to be discussed by E.P. in its Thursday plenary session.
 - Community's 'own resources' : E.P. Political Committee to meet on Thursday in Paris.

- p. II - Problems of European Union : European Movement publishes declaration on the next stage of union.

- p. II/III Consultative Assembly of Council of Europe : Mr. Smithers describes working programme of Council of Europe - statement by Mr. Fanfani on political union - American deputies take part in proceedings.

* Interpenetration No 202

* Today's Comment : No Community without Institutions.

GS
ST
AM
EK

COMMON MARKET/EURATOM Bulletin No. 2119

- P.1 3rd round of EEC-Nigeria talks: achievements, work still to be done
- P.2 Common Market and protection from dumping: probe by Mr Mastropasqua
- P.3/4/5 Preparations for E.P. plenary session: reports of MM. Esteve, Breyne, Scarascia, Bersani and Lardinois.
- P.5 EEC-Greece: survey of developments.
E.P. Agriculture Committee: current meeting in Brussels
- P.1 Eurosyndicate: drops from 138.72 to 137.43
ECSC Bulletin No. 3478

- P.1/2 Industrial redevelopment: H.A. Memorandum on widening its work.
Composite price: climbs to 37.83 dollars/ton.
- P.2 "Personnel" Directorate of HA : Mr Almini takes over from Mr Jaurant-Singer.
- P.3 Industrial redevelopment of Borinage: HA to meet regional development heads.
"Technical Research" InterExecutive: Mr Hettlage to represent HA.
Charbonnages du Borinage: reorganisation.
ECSC levy rate: preparation of file for consultation with 4 E.P. Committees.
Steel prices: under pressure
British steel industry: increase in output per man shift.
British steel industry: capital spending in 1964.

JOINT SUPPLEMENT

- P.1 Action Committee for United States of Europe: 12th session on May 8 and 9 in Berlin.
- P.1/2 Financing the common farm policy, "own resources": Vals Report, which is to be discussed by full House on Tuesday.
- P.2 Consultative Assembly of Council of Europe: "European day" on May 5; role of Sir Winston Churchill: the political debate continues.

Interpenetration: No. 203

Today's Comment : Monnet Committee in Berlin

In today's Common Market/Euratom Bulletin no 2120:

- p 1 Financing agricultural policy and resources of the Community itself
 First hint of Governments' views
Agricultural Council: adjournment to mid-June because of incomplete dossiers
EEC-Latin American relations: further meeting on 17 May
- p 2 Processed products with cereal and rice base: rebates on exports to third countries
Publication of decisions in Official Gazette: tariff quotas for dates to Italy and transport reductions for early vegetables in France
Call for tenders by Dahomey for project financed by EDF
Standard amounts applicable to certain types of cereals with effect from 1 July 1965
EEC regional policy: preparation of EEC Commission statement on aims and means
- p 3 Trade relations between West and East: statement by certain economic organisations in industrialised countries
EEC Commission Internal Market General Directorate: appointment of Mr. Alain Prate as Director General
- p 4 Occupational training: EEC Commission adopts action programme
Dangerous and harmful substances and preparations: EEC Commission proposes approximation of legislations in the Six
Customs duties on motorcars: Denmark gives up plan to increase duties
Court of Justice: rulings in case 32/64 (Italian Government v. EEC Commission)
- p 5 Short-term economic forecasting: preparation becoming increasingly important aspect of economic policy
Social affairs: adjournment of Council result of express wish to be obstructive?
Movements of capital: Round Table in Brussels on 8 and 9 June
 In the ECSC Bulletin no 3479:
- p 1 Social measures: notified to HA to aid to coalmines
Joint scrap purchasing: Italian users planning establishment of joint purchasing agency
Transport rates: progress towards setting up international through rates between West Germany and France
West German steel industry: scrap demand
- p 2 Working safety in Community steel industry: first meeting of general commission
President: HA authorises establishment of Consultative Committee
Scrap compensation scheme: rulings in case 111/63.
- p 3 Mr. Del Bo to receive honorary diploma
Rolled products stock merchants: good conduct convention and rationalisation
Court of Justice: hearings in cases 3 and 4/64
- In the Joint Supplement:
- pp 1/2 Social policy in future single Executive: Mr. Troclet's report, to be debated in Thursday's EP plenary session
- pp 2/3 Consultative Assembly Plenary Session: General Secretariat proposes drawing up action programme geared to Community activities
- 3 European unification: statements by British leaders

~~DS~~
~~ST~~
~~PK~~
EK

° In today's COMMON MARKET/EURATOM Bulletin No 2121 :

- p. 1-2 - Oil and natural gas : the Commission is working out its policy.
- p. 2 - E.E.C. - Morocco, E.E.C. - Tunisia : first draft of negotiation instructions.
- Italian egg aid : approved by EEC Commission.
- p. 3 - Protection against radioactivity : content of Santero Report, which is to be discussed by E.P. on Thursday.
- Creation of farm development organisations in Italy : Commission reply to Written Question No 1 (Mr Battaglia).
- Separate parts of aeroplanes imported free of duty : EEC Commission asks for explanations.
- p. 4 - E.E.C. - East Africa : E.E.C. Commission cannot continue to negotiate on its present instructions.
- Price of colza and navette for 1965/66 : draft resolution proposed by Commission.
- p. 5 - Special Agriculture Committee : work done in meeting which has just been held in Paris.
- Consultative Assembly of Council of Europe : work of meeting which has just been held in Strasbourg.
- p. 6 - Common Latin American Market (I) : 400 economists are meeting in Mexico City.

° In today's E.C.S.C. Bulletin No 3480 :

- p. 1-2 - Problems of Community steel makers : adjustment of production to consumption still to for.
- p. 2 - U.K. Steel : nationalisation may not mean buying out all shareholders.
- p. 3 - 6th workers' housing programme : HA reply to Written Question No 13 (Mr Nederhorst).
- Steel prices : changes in Belgian, Dutch and French schedules.

... and in Joint Supplement :

- Dutch attitude to European and Atlantic cooperation : a special number of "International Spectator".
- Monnet Committee meeting in Berlin : Chancellor Erhard to speak at closing meeting.

° Economic Interpenetration. - No 205

° Parliamentary activity of the Six. - No 59

° Today's Comment : Unrewarding and hazardous games (II).

* In today's COMMON MARKET/EURATOM Bulletin No 2122 :

- p. 1 - World grain agreement : preparations of EEC proposals.
 - EEC-Poland : is the Commission thinking of making relations more official?
 - Additional amount : changes in list of pigmeat pilot products.
- p. 2/3 Defence of EEC against dumping, bonuses and subsidies : draft Community regulation.
- p. 3 - Agricultural section of Kennedy Round : Mr Wydnham White proposes a virtually standing conciliation machinery.
- p. 4 - Towards a Common Latin American Market (II) : extremely far reaching economic and monetary integration is contemplated.

* In today's ECSC Bulletin No 3481 :

- p. 1/2 Publication of ECSC carriage rates : HA reply to Written Question No 162 (Mr. Armengaud).
- p. 2 - Growth of oil industry in Germany : independent importers are ready to cooperate in voluntary curb.

* In the Joint Supplement :

- Financing of farm policy, own resources : E.P. Political Committee approves broad lines of proposals.
- Anniversary of Schumann declaration : speeches by Messrs Werner and Del Bo.
- Message from President Johnson : a united Europe moving over the Atlantic to the civilisation which nourished and taught it.

* The Week in Europe.

GS
~~AM~~
EK

* In to day's COMMON MARKET/EURATOM Bulletin No 2123 :

- p. 1 - EEC Council : agenda of May 13-14 meeting in Brussels.
- p. 2 - Defending EEC against dumping : why the EEC Commission made its proposals.
 - Social security and EEC-Turkey Agreement : Commission reply to Written Question No 149 (Mr. Troclet).
- p. 3 - Integrating air transport into Community : content of Drouot l'Hermine report which is to be discussed in plenary E.P. session.
- p. 4 - Are the African peoples aware of the Common Market : findings of a public opinion poll.
 - Call for tenders, issued by Rwanda, Cameroon and Ivory Coast.
 - Export to third countries of various processed products : publication of Community regulation in O.G.
- p. 5 - Opening of European Parliament 's plenary session : changes to agenda - debate on trade with State-economy countries.

* In today's ECSC Bulletin No 3482 :

- p. 1 - Establishment of ECSC levy: towards a greater role for E. P. ?
 - Community coal production : still down on last year.
- p. 2/3 Breaches of pricing rules : COCOR considers report of ad hoc committee on information and verification.
- p. 3 - Community production of crude steel : showed an increase of 6.4% in first four months of 1965.
 - According to the President of French steel employers' association, the future single Treaty should include a special status for steel.

* In the Joint Supplement :

- p. I - Action Committee for United Europe, in Berlin : joint declaration and resolution.
- p. II - Departure of Mr. Cattani from "Farnesina" : no change in Italian foreign policy.
 - Forthcoming Schroeder-Couve de Murville meeting in Bonn.
 - Mr. John Laddy appointed Deputy Secretary of State for European affairs in State Department.
 - Mr. Spaak and nationalism : statement to "Il resto del Carlino" daily paper.
 - Dr. Adenauer pays tribute to Robert Schumann.

* Interpenetration No 206

* EUROPE/Documents No 318 : Joint Statement and Resolutions adopted by the Action Committee for a United States of Europe (12th session)

* Weekly appendix No 80

GS
~~ST~~
~~AM~~
EK

No 1241

Luxembourg, 11 May 1965

* In today's COMMON MARKET/EURATOM Bulletin No 2124 :

- p. 1 - Foreign investments in EEC : written question No 19 from Mr. Laudrin to EEC Commission.
- p.1-3 - Plenary session of European Parliament : approval of EEC Commission proposals on fruit and vegetable market - extension of common agricultural policy to exceptionally pure glucose and lactose.
- p. 3 - Imports of fruit and vegetables with duties bound in GATT : compromise formula for application of countervailing charges.
 - Price of colza and navette for 1965/66 : statement by member states on draft resolution.
 - EEC-AASM cooperation : Triboulet-Thorn talks in Paris.
- p. 4 - Shipbuilding : article by Mr. Hisashi Satch, President of Association of Japanese shipbuilders.
 - OECD economic report on Sweden : OECD annual survey just out.
- p. 5 - Euratom, research programme and Italy : statement by Italian circles concerned.
 - European Development Fund : 6 further financing decisions totalling nearly 41 million units of account.

* In the ECSC Bulletin No 3483 :

- p.1/2 - Plenary session of E.P. : Mr. Dino del Bo submits High Authority's 13th Annual Report.
- p. 2 - Renationalisation of British steel : still some uncertainties about Government's plan.
- p. 3 - Transport policy : further information about H.A.'s reply to Mr. Armengaud's written question.

* In the Joint Supplement :

- p.I/II Plenary session of E.P. : debate on finance for common farm policy, and on Community's own resources.

* Interpenetration No 207

* Today's Comment : "Own resources" : a political milestone.

AS
ST
Am
EK

In today's COMMON MARKET/EURATOM BULLETIN No 2125:

- p 1 EEC Council session: final preparations for session opening tomorrow in Brussels
- pp 1/5 Plenary session of European Parliament: relations between EEC and Latin America
Eurosyndicat: 136.35 as against 137.43
- p 2 EEC-Greece Council of Association: agenda for Friday's meeting in Brussels
- pp 3/4 Oil products from AASM and OCT: work to date regarding EEC Council draft regulation
- p 4 Tariffs quotas for farm produce: periods of validity

In the ECSC Bulletin no 3484:

- p 1 Industrial reconversion: main item on agenda for next meeting of Council
- pp 1/2 Orders for rolled products: still at satisfactory level
- p 2 Steel prices: price modifications in Community industry
Coal stocks in Belgium: currently totalling 1,890,578 metric tons
Dutch consumption of Community coal: electricity power stations being called on to consume more Community coal

Joint supplement

- pp 1/2 Plenary session of European Parliament: massive vote by Parliament in favour of Commission's proposals on financing of farm policy and resources of the Community itself

Economic Interpenetration no 208

Today's comment: Catastrophe

EUROPE/Brief Notes No 156 : Italy

EUROPE/Documents No 319 : Address by Pres. Dino del Bo on the submission of the 13th General Report on the activities of the High Authority of E.C.S.C.

* In today's COMMON MARKET/EURATOM No 2126 :

- p. 1 - Euratom Council session : agreement on revision of second five-year research programme.
- p. 1/2 EEC Council session : financing of common agricultural policy and resources of Community itself; world grain agreement.
- p. 3 - European Parliament plenary session : Illerhaus, Angioy, and Pedini Reports.
- p. 4 - Session of EEC-Greece Association Council : agenda for tomorrow's meeting in Brussels.
- Community investment trusts system : EEC Commission reply to written question No 5 (Mr. Pedini).
 - Sardinia : authorisation of establishment of public body for prospecting and exploiting underground resources.
- p. 5 - Abolition of frontier controls between member states : written question No 20 (Mr. Rademacher) to EEC Commission.
- Customs exemption for small parcels : EEC Commission reply to written question No 158 (Mr. Bermann and Mr. Lenz).
 - Mr. Hans-Georg Sachs replacing Mr. Harkort in Brussels.
- p. 6 - Fifteenth Round Table on European problems : to be held in Brussels on 8 and 9 June.
- Agricultural section of Kennedy Round : discussions resumed.
 - Financing operation effected by EDF : Ivory Coast Minister of Economy expected in Brussels on 18 May.
 - Cyclical statistics : EEC Commission calls for improvement.
 - EEC-Lebanon : EEC Council adopts texts of agreement.

* In the ECSC Bulletin No 3485 :

- p. 1/2 Second Steel Congress to be held from 26 to 29 October : HA engaged in preparatory work.
- p. 2 - British steel industry hoping for reorganisation which will facilitate entry into Common Market.
- Worsening coal situation in West Germany : oil industry refuses to accept responsibility.
- p. 3 - Control and information regarding prices : minimum cooperation from governments being sought.
- Progress towards financing of hard coal stocks in Federal Republic.

* In the Joint Supplement :

- Plenary session of E. P. : reports by Mr. Pêtre and Mr. Troclet on various aspects and repercussions of merger.
- W. E. U. : EEC-EFTA relations.
- NATO Council : positive conclusions.

* Interpenetration No 209

* Today's Comment : No un-loading en route.

~~PK~~
~~PK~~
~~PK~~
 PK

CS
ST
AM
EK

* In today's COMMON MARKET/EURATOM Bulletin N o 2127 :

- p. 1-3 EEC Council : debate on substantive aspects of finance for farm policy to be held on June 14. Cautious mandate for world grain agreement.
- p. 4 - European Parliament: end of session.
- p. 5 - Fishery trends in EEC : statistics published by Commission.
 - Prepared meat factories: terms of authorisation.
 - European Development Fund : decisions to finance schemes in Senegal and Dutch West Indies.
- p. 6 - French imports of chocolate and confectionery : Commission reply to Question No. 152 (Mr. Vredcling).
 - Coordination of farm structure policies : Italy notifies a number of bills to Commission.
- p. 7 - Dutch exports of natural gas : Commission reply to Question No. 154 (Mr. Toubeau).
 - Obligatory minimum for oil stocks in EEC : experts continue to prepare for Council decisions.
 - Session of EEC-Greece Association Council: today's meeting in Brussels.

* In the ECSC Bulletin No 3486 :

- p. 1 - Oil prices in Germany : upward trend.
- p. 1/2 Industrial redevelopment : decisions on HA proposals.
- p. 2 - German imports of American coal : downward trend.
 - Strike in Charbonnage de Gosson (Liège).
- p. 3 - British steel consumption : continuing upward movement.
 - No compulsory closure of pits in Belgium.

* In the Joint Supplement :

- Plenary session of E. P. : debate on social implications of merger of Executives.

* Interpenetration No 210.

* Today's Comment : Bilateralism in action.

* EUROPE/Documents No 320 : Approximation of turnover tax.
(Draft EEC Commission directive)

No 1245

Luxembourg, 15 May 1965

* In today's COMMON MARKET/EURATOM Bulletin No 2128 :

- p. 1 - Timetable of ministerial meetings till end of June : no meeting on social matters.
 - Mr. Antonio Carrelli to take oath on Thursday before Court of Justice.
- p.1/4 Aftermath of EEC-Greece Association Council meeting : constructive results.
- p.2/3 State of Community market : latest comments of Commission.
- p. 3 - Submission of schemes for EAGGF assistance : resolution by General Committee of Farm Cooperation of EEC States.
 - Milk products : Germany asks for group to be set up.
 - In O.G. : regulation stating way in which EDF is to operate.
- p. 4 - Five-year Euratom programme: ministerial decisions to be put into effect shortly.

* In the ECSC Bulletin No 3487 :

- p.1/2 ECSC levy rate : H. A. seems to be thinking of increase.

* Parliamentary Activity of the Six : No 60

* The Week in Europe.

GS
FD
AB
EK

COMMON MARKET/EURATOM Bulletin No. 2128

- P.1 EEC-Austria: new round in negotiations, on farming and food industry
EEC-Yugoslavia: second series of technical talks started today.
Unity of workers in Common Market: call of CGT (Communist-dominated body).
- P.2 Industrial section of Kennedy Round: bilateral USA-Swiss contacts.
Italian imports of various pigmeat products from third countries: retention of supplementary amount.
IntraCommunity trade in fresh meat: two EEC Commission directives.
Prince de Liège hopes EEC-EFTA negotiations will be a success.
- P.3 Mansholt-Per Haekkerup talks: on June 3 in Brussels
Use of transport infrastructure: 1966 surveys and probes by Member States.
Approximation of EEC company law: statement by EEC farm cooperatives.
Occupations in which there is considerable inter-EEC mobility: new edition of dictionary.
- P.4/5 UNCTAD: Committees have very broad terms of reference, but West feels it has not given way on anything essential (I).
- P.5 Technical research: "InterExecutive" Working Party of three Executives set up.
- P.6 European Investment Bank: loan for industrial plant in Ivory Coast.
Oil pipelines: "European pipeline war" in the offing?
Conservative m.p.s visit EEC and Euratom.
Transport policy: statement by Mr L.Schaus to European symposium of ITF

ECSC Bulletin No. 3488:

- P.1/2 Problem of location of steel industry: decline in importance of energy supply
- P.2/3 Financing pit-head stocks in Belgium: conditions of aid.
- P.3 Court of Justice: hearings in Case 39/64 (Aciéries du Temple v. H.A.)
Merger and ECSC levy: preparation for October 7 debate by Consultative Committee
Mr Del Bo: granted "honoris causa" diploma of Cagliari University.

Interpenetration: No. 211

Weekly Annex : No. 81

Today's Comment : "Ironic Applause?"

No 1247

Luxembourg, 18 May 1965

GS
BF
AK

* In today's COMMON MARKET/EURATOM Bulletin No 2130 :

- p. 1 - EEC-Austria negotiations : coordination of farm policies cannot be contemplated till 1970.
 - Applicability of Treaty of Rome to transport : EEC Commission would like to lay matter before Cour of Justice.
 - Air Union : resumption of negotiations.
- p. 2 - Special "agriculture" Committee : resumes consideration of coming ministerials discussions tomorrow.
 - European Development Fund : signature of EDF-Ivory Coast finance agreement.
 - Euratom : Mr. Margulies receives Mr. Leuze.
- p. 3 - Tariff quotas for turpentine and resins : reply to written question No 153 by Mr. Vredeling.
 - Obligatory stamping of eggs : EEC Commission proposes gentlemen's agreement for abolition of municipal laws.
- p. 4/5 Coordination of credit insurance for exports : progress report on Community work.
- p. 5 - Issue of import licence : hearings before Court of Justice in Case 10/65 (Firma Deutschman v. German Government)
 - Towards merger of Executives : bill ratifying treaty adopted by Council in Paris.
 - Work programme of Trade and Development Board (II) : industrialised countries refuse to be put in dock on implementation of UNCTAD recommendations.

* In today's ECSC Bulletin No 3489 :

- p. 1/3 Technical research : E.P. Research and Culture Committee feels that the HA should pay more attention to iron ore mining.
- p. 2 - Production of high-grade and special steels : upturn in Community, mainly due to soaring outturn of special alloy steels.
- p. 3 - Assistance for German iron oremines : the Federal Republic is planning new measures.
 - Towards merger of Executives : bill ratifying treaty adopted by Council in Paris.

* Interpenetration No 212

* Activity of the Parliaments No 61

* Comment : American investment in Europe : an interplay.

* In today's COMMON MARKET/EURATOM Bulletin No 2131 :

- p. 1 - Settlement by EEC Council of certain social questions : written question No 22 by Mr. Berkhouwer to EEC Council.
 - Strengthening of EFTA : declaration of principle probably to be made when Council meets next week.
- p. 1/2 Social approximation in EEC : France and West Germany dispute EEC Commission's power to formulate recommendations.
 - Eurosyndicat : 136,44 compared with 136,35
- p. 2 - Financing common agricultural policy and resources of Community itself : E SC to make pronouncement next week.
 - EEC-Turkey Association Council : meeting planned for July.
 - Italian participation in Euratom research programme : working party of experts to consider the matter.
- p. 3 - Air Union negotiations : two concepts opposed.
- p. 4 - Imports of egg products from third countries : talks between EEC and Denmark on additional amounts.
 - Fruit and vegetables from state-trading countries : COPA requesting application of countervailing charge.
 - International Oil Council : six coordinating attitude.
- p. 5 - World cereals agreement : proposals tabled in Geneva formulated in general terms.
 - EP Social Committee : preparation for adoption of Elsnor-Nederhorst report on Initiative 1964.
 - Occupational training : draft European occupational description.

* In today's ECSC Bulletin No 3490 :

- p. 1 - Death of Mr. Paul Finet, member of High Authority.
- p. 1/2 Economic and social structures in Saar and Lorraine : written question No 22 from Mr. Kulawig to HA.
 - Composite-price : steady at 36.83 dollars per ton.
- p. 2 - Steel prices : changes in scales in Community steel industry.
 - COCOR : examination of consultations procedure laid down in art. 10 of the energy agreement protocol of 21 April 1964.
 - Saar steel industry : new wage negotiations.
- p. 2/3 Structural modifications in Belgian and European iron and steel industries : report by Mr. Van der Rest.
- p. 3 HA social policy : opinion of EP Social Committee on HA XIIIth General Report.

* Joint Supplement :

- France's foreign and European policies : speech by General de Gaulle.
- Role of Great Britain in EEC : Queen Elizabeth in Bonn.
- European diplomatic activity : timetable for May and June; de Gaulle-Saragat meeting in July.
- Mr. Harold Wilson speaks in favour of Atlantic Nuclear Force.
- EP Internal Market Committee : agenda for meeting to take place on Thursday and Friday in Berlin.

* Interpenetration No 214

* Comment : Paul Finet.

65
~~65~~
~~65~~
EK

* In today's COMMON MARKET/EURATOM Bulletin No 2132 :

- p. 1 - EEC-Lebanon : agreement on trade and technical cooperation to be signed tomorrow in Brussels.
 - Mr. Antonio Carrelli, Vice-President of Euratom, has been sworn in.
- p.1/2 Citrus fruit policy in Mediterranean : difficulties in way of stand by EEC Commission.
- p. 2 - European company in offing? - the alternatives.
 - Court of Justice : findings of Advocate General in Linked Cases 106/107 (Töpfer and Getreide-Import v. EEC Commission).
- p. 3 - Economic and Social Committee : agenda of May 25-26 plenary meeting.
 - International Sugar Council : joint statement by Six on world sugar agreement.
 - E.P. Health Protection Committee : agenda of tomorrow's meeting in Brussels.
- p. 4 - Definition of origin of products for purposes of Yaoundé Convention : remaining difficulties.
- p. 5 - Common organisation of fat and oils market : E.P. Agriculture Committee is drafting report.
 - Protecting workers from radiation : Euratom Commission to organise seminar.
 - Work of Comecon in farming.
 - Fresh poultry meat trade : towards amendment of directive on health requirements.
- p. 6 - Air Union : deadlock.
 - EFTA : preparation for Council meeting : statement by Mr. Figgures on "EFTA doctrine".

* In today's ECSC Bulletin No 3491 :

- p. 1 - Finance for investment schemes : HA disburses 12.05 million u. a.
 - Consumption of coal by German power stations : measures planned are consistent with ECSC Treaty.
- p.1/2 Readaptation of workers in Netherlands : conclusion of outline agreement.
- p. 2 - Aid for readaptation of Belgian miners.
- p.2/3 Industrial redevelopment policy : exploratory discussion by COCOR on HA memorandum.
- p. 3 - Coking coal supplies : statement by Mr Van der Rest on current discrimination.

* In the Joint Supplement :

- WEU Assembly : agenda of plenary session to be held in Paris on May 31-June 3.
- Meeting of European Socialist Parties in Brussels : on May 25-26.

* Interpenetration No 214

* Comment : Mr. Maudling's Europe.

65
~~ST~~
AW
EK

COMMON MARKET/EURATOM Bulletin No. 2133

- P.1 EEC-Austria: third round of technical negotiations to start on June 21
EEC-Lebanon: agreement on trade and technical cooperation signed.
polish onions: excluded from Community treatment by France
- P.2 Reform of Social Fund: Economic and Social Committee considers Major Report.
Monetary issues: to be debated in London, on Monday and Tuesday.
- P.3 E.P. Social Committee: adopts Elsner Report on increasing scope of Social Fund.
Milk market: Commission decisions on free-at-frontier prices
Customs duties on beef and veal: F.R.requests extension of temporary reduction.
Dutch farming: reorganisation measure.
Stresa meeting of Euratom Commission and ICFTU/IPCTU delegates.
Round table on European problems: to be held in Brussels, on June 8-9.
- P.4 Creation of Community law and jurisprudence: statement by E.P. Legal Committee.
Prelude to EFTA Council meeting. Mr Wilson is prudent, and wants his hands free.
- P.5 Air Union: why negotiations are deadlocked.
E.P. Associations Committee: agenda of Monday's meeting in Luxembourg.
E.P. Research and Culture Committee: agenda of Tuesday's meeting in Brussels.
- P.6 Paying for farm policy, own resources: Mr Mansholt pleads Commission case.
Special "Agriculture" Committee: this week's proceedings.
Customs duties on certain cattle: Germany may be authorised to reduce duties.
Preludes to EFTA Council meeting: statement by Mr Fritz Bock.

ECSC Bulletin No. 3492

- P.1 Community production of iron ore: slow but steady decline.
Steel prices: ORI increases scheduled price for reinforcing rods.
Community primary energy needs: 2,000 million CET in 2000 A.D.
- P.1/2 Six mnth quotas: proposals for second half of 1965.
- P.2 Giant European steelworks in Rotterdam?
- P.3 Scrap compensation scheme: hearings of Case 39/64 (Aciérie du Temple v.H.A.)
E.P. Committee of Presidents: to consider Thorn Report on H.A. General Report on Tuesday.

<u>Interpenetration</u>	:	No. 215
<u>Activities of National Parliaments</u>	:	No. 62
<u>Today's Comment</u>	:	Dispel the myth of the Six.
<u>Document No. 321</u>	:	European Parliament's attitude on financing farm policy, resources of Community itself, and institutional problems

CS
SP
ATC
EKC

* In today's COMMON MARKET/EURATOM Bulletin No 1234 :

- p. 1 - EEC-Latin America: renewal of contacts, views of EEC Member States.
 - EEC-East Africa : second round of negotiations has been postponed.
 - Medical checks on workers exposed to specific risks : Parliamentary Health Protection Committee adopts report by Mr. Fohrmann.
- p. 2 - Definition of origin for purposes of EEC-AASM Association.
 - Social security of migrant workers: 4th annual report of EEC Administrative Committee.
- p. 3 - Medium-Term Policy Committee : standing orders pose problems.
 - GATT : goes into Yaoundé Convention.
 - European Movement: two conferences and a congress on programme of Dutch Section.
 - Problems of small business in EEC and Greece : exhibition and symposium to be organised in Salonica.
- p. 4 - Community accounts : study by Mr. Vanoli.

* In today's ECSC Bulletin No 3493 :

- p. 1 - Burial of Mr. Paul Finet, Member of H.A.
- p. 2 - Steel trade between U.K. and ECSC: break down for first quarter of 1965.
 - Steel utilisation : HA considers scope for research calculated to increase consumption.

* The Week in Europe.

CS
SP
AM
EK

No 1252

Luxembourg, 24 May 1965

* In today's COMMON MARKET/EURATOM Bulletin No 1235 :

- p. 1 - Aid to Italian shipyards: Italy does not agree to the modification of her draft law as requested by the EEC Commission.
 - EEC-Latin American relations : working parties to consider problems raised by reciprocal relations.
- p. 2 - Management of import quotas in EEC : gradual establishment of joint procedure?
 - Community fruit and vegetable market : publication of new regulation in OG.
 - Mean hourly gross wages in EEC industries .
- p. 3 - Modification in customs tariff applicable to certain products from Tunisia : EEC Commission reply to written question No 7, from several Parliamentarians.
 - EAGGF income and expenditure : EEC Commission reply to written question No 12 from Mr. De Gryse.
- p. 4 - Indirect taxes on assembling of capital in EEC : comments of Economic and Social Committee on EEC Commission's proposals.
- p. 5 - Agricultural policy : publication of two texts in OG.
 - Introduction of patent into Italy for pharmaceutical products.
 - Imports of dried vegetables from Bulgaria and Egypt : apprehensions, with grounds expressed to EEC Commission.
 - European Investment Bank : meeting today in Brussels (annual assembly).
 - Milk market : modification of Community arrangements for powdered milk "Spray"
 - Great Britain to change to metric system: ten years needed for changeover.
- p.6/7 EFTA Council session : resignation of Secretary General, Mr. Frank Figgures - Opening of session this morning in Vienna.

* In the ECSC Bulletin No 3494 :

- p. 1 - Hard coal stocks held in mines in Community : rapid rise - threat of unemployment in Ruhr coalfield.
 - Meeting of special Council of Ministers : agenda for tomorrow's meeting in Luxembourg.
- p. 3 - 13th General Report of HA : opening of EP Internal Market Committee (rapporteur Mr. Deringer).
 - Steel prices : increases scale for reinforcing rods.

* Economic Interpenetration No 215.

* Weekly Annex : No 82

* Comment : Ratification of the merger : an example to be followed, and a step to be taken.

No 1253

Luxembourg, 25 May 1965

~~SP~~
Am
EK

In today's COMMON MARKET/EURATOM Bulletin no 2136:

- pp 1/2 Financing common farm policy: work of Permanent Representatives
- p 2 European Investment Bank: first interventions in Turkey
European Investment Bank: grants 24 million dollar loan for construction of Brenner motorway
Control of Radio Luxembourg: a parliamentary question is to be answered tomorrow by the Luxembourg Government.
- p 3 Joint management of Community import quotas: details and procedures proposed by EEC Commission
- p 4 Occupational training in farming: main points of action programme worked out by EEC Commission
Stocks issued by international bodies to enjoy full equality of treatment in Italy
- p 5 European Investment Bank: consideration of report on activity of EIB during 1964
- pp 6/7 EFTA Council session: Mr. Wilson's suggestions for setting up permanent dialogue between EFTA and EEC have gained ground. Strengthening of EFTA. Action to be taken regarding patents.

In the ECSC Bulletin no 3495:

- p 1 Fixing ECSC levy: most parliamentarians in favour of increasing levy from 0.20% to 0.25%
- pp 1/2/3 Special Council of Ministers session: HA invited to submit concrete industrial reconversion projects presented to it by member states
- p 3 Situation of Italian steel industry: number of comments. Steel production and consumption down.
Coke oven coke output in Community: 6.117 million metric tons in April 1965

In the Joint Supplement:

Preparation for Western European Union Assembly: report by Mr. Patijn on European political union

Economic Interpenetration no 217

Today's comment: Agricultural policy, resources of the Community, and how they are to be supervised

COMMON MARKET/EURATOM Bulletin No. 2137

~~65~~
~~ST~~
AM
EK

- P.1 EEC-Yugoslavia: technical talks have ended.
- P.1/2 Trade in food industry products: extension of current provisional arrangements on the horizon.
Eurosyndicat: 135.94 as against 136.44.
- P.2 Scientific research in Community framework: speech to E.P. deputies by Mr Marjolin.
Advertising of medicinal preparations: statement by EEC Consumer Contact Committee.
- P.3 Marketing of various seeds and plants: permanent representatives go into draft EEC Council directives.
Proposed tax on fats and oils: EEC Consumer Committee is opposed.
- P.4 Laying the Transalpine oil pipeline: economic and strategic advantages.
Occupational training in EEC: action programme of EEC Commission.
European Investment Bank: first contract with Turkey.
- P.5 Aftermath of EFTA Ministerial meeting: summary of British plans.
Finance for farm policy and EEC's "own resources": support from Economic and Social Committee
British nuclear industry: AGR subsidiary retained for Dungeness B station

ECSC Bulletin No. 3496

- P.1 Community steel market: price sag continues.
Successor to Mr Finet: European unions to meet on Friday in Charleroi.
- P.1/2 Industrial redevelopment: Special Council of Ministers approves two schemes.
Composite price: drops to 36.67 dollars.
- P.2 Congress of Iron and Steel Institute: Mr Hellwig to represent H.A..
International steel trade: speech by Mr Van der Rest in New York.
ECSC levy rate: increase opposed by French steel makers.
- P.3 Stocks of hard coal and hard coal briquettes held by consumers: slight drop last year.
ECSC wages in 1963: findings of probe published by H.A.

JOINT SUPPLEMENT

- P.1 Preparations for WEU Assembly meeting: Assembly protests against impossibility of holding dialogue with Council.
- P.1/2 European Socialist Parties call for integrated Europe, and membership of other States.
- P.2 European Parliament: agenda of June 14-18 plenary session (Strasbourg).
Control of Radio Luxembourg: Mr Werner replies to parliamentary question
Interpenetration : No. 218
Today's Comment : What does Mr Wilson want?

In today's COMMON MARKET/EURATOM BULLETIN No 2138

- pp 1/2 Financing of farm policy and resources of Community itself: ESC approves all aspects of EEC Commission proposals
- p 2 European affairs considered in Interministerial Council in Paris
Latin Americans studying political and legal structures of European Common Market
Power reactors in Euratom: analysis of results of Community participation in programme
Sterling situation: no cut in Bank Rate
- p 3 Association of Overseas Countries and Territories to EEC: Communication from EEC Commission to Council of Ministers
Stocks of cocoons produced in 1963: Italy intends to take additional measures
Equivalence ratio for American wheat: new EEC Commission regulation
- p 4 Flexible economic policy: ESC sets up sub-committee to help in preparation of consolidated five-year programme
Community treatment: France authorised to exclude trout from Japan
EEC-Czechoslovak relations: discussed in Czech National Assembly
- p 5 Oranges and Mediterranean basin: EEC Commission proposals concerning a regional agreement
Kennedy Round: change in timetable concerning negotiations with developing countries

In the ECSC BULLETIN No 3497:

- p 1 Reconversion policy: framing of directives for examining requests for credit
Amalgamations: authorisations in Saar and Netherlands
Research and industrial reconversion: formal decisions on credit grants
Internationalisation of miner's bonus: joint coal committee resumes work
International rally of iron miners: 20 June at Massa Marittima
- p 2 ECSC cases before Court of Justice
Dutch coal imports: drop in first quarter 1965
Metallurgical coke: Congress to be held in Charleroi 9 - 22 September
- pp 2/3 Mining technique: 15th session of International Commission, 31 May - 3 June
- 3 European energy problems: report by Mr. Evalenko

In the Joint Supplement:

- Preparation for WEU Assembly: Report by Mr. Housiaux on military part of annual report
EP Christian Democrat group: agenda for study days to be held in Rouen, 31 May - 2 June

Economic Interpenetration no 219

Parliamentary Activity in Europe no 63

Today's comment: Anger in WEU Assembly

~~OK~~
~~OK~~
~~OK~~
EK

In today's COMMON MARKET/EURATOM Bulletin no 2139

- p 1 Common transport policy: final decisions, and negotiations in hand
- pp 1/2 Special Agricultural Committee: agenda for meeting on 31 May, 1 and 2 June
- p 2 Safeguard measures for silk sector: Italy authorised to keep these up until 30 September 1966
- Citrus fruit treated with diphenyl: Report by FAO
- Regional policy and agricultural policy: Mr. Marjolin
- p 3 Belgian postal rates applied to whole community for letters up to 20 grams and postcards
- EP Social Committee: adopts report by Mr. Norderhorst on social harmonisation in Community

In the ECSC Bulletin no 3498

- pp 1/2 HA Thirteenth Annual Activity Report: Mr. Thorn's report to be discussed on 14 June in plenary session
- p 2 Employees in ECSC industries: approximation of working conditions
- Replacement for Mr. Paul Finet: meeting of ICFTU in Charleroi

In the Joint Supplement

- Preparation for WEU Assembly: Report by Mr. Edelman on behalf of General Affairs Committee
- Integrationist concepts on European questions, of Mr. Schroeder

Economic Interpenetration no 220

The Week in Europe

* In today's COMMON MARKET/EURATOM Bulletin No 2140 :

- p. 1/2/5 Regional policy : EEC Commission sets out its theory and action programme.
- p. 3/4 Improving Member State business statistics : preparation of Ministerial decision on EEC Commission proposals.
- p. 4 - Customs duties on Emmenthal and similar cheeses : Netherlands reported to want unbinding.
 - Reference prices for plumbs, tomatoes and cherries : fixed by Commission.
- p. 5 - GATT Council meeting : Australia requests permission to grant tariff preferences to developing countries.
 - Surplus butter stocks in Belgium, Germany and Netherlands : measures of EEC Commission.

* In today's ECSC Bulletin No 3499 :

- p. 1 - Industrial redevelopment : a European deputy (Mr. Dichgans) writes to HA.
- p. 1/2 Successor to Mr. Paul Finet: ICFTU candidate should be a Belgian.
- p. 2/3 Energy and transport policy of HA : findings of Thorn report.
- p. 3 - Consumer-held scrap stocks : fell in March 1965.
 - Role of dealers in international trade : address to be given by Mr Del Bo on June 4, in Naples.
 - Sale by alignment on third country quotations : hold up for steel, decline for pig.
 - Moselle Committee : Mr. André Philippe (Luxembourg) appointed Chairman for 1965.

* In the Joint Supplement :

- p. I - Preeminence of Community law over municipal law: Dehousse report (which is to be debated by full House on June 17) (I).
- p. II - Opening of plenary session of WEU Assembly : Mr. Carlo Schmid reelected president - statement by President of Council - debate on annual report.
 - Italian Delegation to European Parliament : possible renewal.
 - MRP : confirms that it is a European party.

* Interpenetration No 221.

* Weekly Annex No 83

* Comment : a technical statement of major political relevance.

* EUROPE/Brief Notes : No 157 - Benelux.

OS
SF
AMS
PK

COMMON MARKET/EURATOM Bulletin No. 2141

- P.1 Creation of European-type company: initial discussion between Six.
- P.1/2 Community's own resources: problem considered by experts.
Banca d'Italia governor decries return to gold standard and flexible exchange
Austrian Communist Party wants nothing to do with Community
- P.3/4 Community action programme on regional policy: aims and machinery described by Mr Marjolin.
- P.4 Farm policy: publication in O.G. of two Commission regulations.
Organisation of farmer groups: Commission submits draft outline regulation to "Consultative Committee for Farm Structures".
Advertising of pharmaceutical specialties : draft Communities directive ready.
Film industry: finalisation of third Community directive.
- P.5 Public spending and revenue in Member States: a study.
Financing convention for stock-rearing schemes in Central African Republic to be signed on June 4.
Import of live pigs and pig carcasses: EEC Commission willing to make special arrangements for Austria.
Consumption of various milk products in France: introduction of subsidies.

ECSC Bulletin No. 3500

- P.1 EEC-Swiss and EEC-Austria transport committees: find that agreements are working well.
- P.1/2 Community steel: initial meeting of committee of technical, staff and managerial employees.
- P.2 Community steel market: quantitatively good, prices weak.
Price rules: findings of Advocate General before Court of Justice on Linked Cases 3 and 4/64 (French steel industry and others v. H.A.).
- P.2/3 HA investment policy: Thorn Report, which is to be discussed by EP on June 14.
- P.3 Reorganisation of Ruhr coal mines: proposals from Mr Söhngen.

JOINT SUPPLEMENT

- P.1 Preeminence of Community Law: Dehousse Report (to be discussed by European Parliament on June 17)(II)

Interpenetration : No. 222
Activity of Six Parliaments: No. 64
Today's Comment : A text, with probably a decisive outcome.

In today's COMMON MARKET/EURATOM Bulletin no 2142:

- p 1 Financing of agricultural policy: speculation about possible scope of decisions to be taken by 30 June
Eurosyndicat: 135.08 compared with 135.99
- p 2 Mansholt-Hækkerup talks: Denmark submits memorandum to Commission
Stocks of butter in Italy: authorisation to dispose of 3,500 metric tons on home market
Construction of nuclear power stations in Belgium: Belgian electrical industry planning construction of two giant capacity power stations
- p 3 Amendment of articles 201 and 203 of Treaty: EEC Commission reply to written question no 10 (Mr. Martino)
Italian sulphur market situation: EEC Commission reply to written question no 6 (Mr. Vredeling)
- p 4 Ending customs barriers within Community: technical problems
EEC-East African relations: Tanzania ambassador considering problems raised by negotiations in Brussels
Mr. Mansholt: to visit Greece in July
- p 5 Scholarships to countries associated with EEC: results, problems and difficulties of Community programme
EEC - Congo-Leopoldville relations: Mr. Tchombe asks EEC to take concrete and immediate action to help the Congo recovery
- p 6 Sale in Belgium of Dutch gas: problem of selling price and Treaty of Rome provisions
Cork market: EEC Commission proposes temporary reduction of Community customs duty to 4%
Jute sacks: quantitative restrictions kept up in France
Imports of early potatoes: France authorised to apply certain amendments to system in force
Right of establishment for opticians: further headway

In the ECSC Bulletin no 3501:

- pp 1/2 Consultative Committee General Objectives Commission: General Objectives for coal and steel should be extended to other energy forms
Composite price: down to 35.17 dollars
- p 2 Rate of ECSC levy: protest by coal industry
Industrial reconversion: Mr. Burckhardt opposed to plan to extend HA action
- p 3 Sorema to leave OKU: Court of Justice ruling in case 36/64
Scrap compensation scheme: appeals 9 and 25/64 declared inadmissible in Court of Justice
West German coalmines: increase in closure bounty
Successor to Mr. Paul Finet: trade unions to introduce their candidate to Mr. Del Bo tomorrow

In the Joint Supplement:

Approximation of municipal law: Report by Mr. Weinkamm, for discussion in June in EP
Political problems of Europe: discussed in Parliamentary Assembly of WEU

Economic Interpenetration no 223

Today's Comment: Ratification of the Treaty on the merger of the Executives: "Europa-Union" initiative

GS
~~AMC~~
er

No. 1260

Luxembourg, June 3 1965

COMMON MARKET/EURATOM Bulletin No. 2143

- P.1 Financing and own resources: EEC Commission will not take a stand till after mid-June.
EEC-Haekkerup talks: survey of all problems of mutual trade.
British bank rate: cut from 7% to 6%.
- P.2/3 Annual report of EIB Council of Governors: investment in Community and its financing.
- P.3 Approximation of Community food law: Council reply to Question No. 138 (Mr Lenz).
Community fruit and vegetable rules: Question 23 to Commission (Mr Vredeling).
- P.4 Trade in food industry products: headway in framing new arrangements.
- P.5/6/7 Lining up working conditions in Community: progress report on Community work.
- P.7 Levy of taxes when import licenses are issued: findings of Court of Justice Advocate General in Case 10/65 (Firma Deutschman v. German Government)
EEC-Greece Association: despite considerable economic progress, it looks as if Greece should become a Community Member soon.

ECSC Bulletin No. 3502

- P.1 Successor to Mr Paul Finet: union candidate is Mr Henri Dofny.
- P.1/2/3 Levy rate: raised to 0.25% for 1965/66 by High Authority.
- P.3 Rehabilitation of victims of work accidents and occupational illnesses: symposium in Strasbourg, June 21-22.
Community steel market: prices tending to sag slightly.

Interpenetration : No. 224

Today's Comment : European company law

Document No. 322 : Statement by Community Socialist Parties on Problems of European Political and Economic Unification

Handwritten initials and marks:
EK
M
S
P

COMMON MARKET/EURATOM Bulletin No.2143

- P.1 EEC-Nigeria: towards a solution of negotiation difficulties.
Trade relations with Yugoslavia: Written Question No. 24 (Mr Pedini).
Mr Blumenthal to visit Brussels next week: Mr Marjolin in USA.
- P.2 Participation by Euratom in power reactor programme: the informatory meeting
- P.3 Special Agriculture Committee: recent work in Brussels
National cheese measures: extension of current arrangements proposed by Commission.
European Development Fund: signature of two EEC-Central African Republic financing contracts
- P.4 Economic trend inquiries among consumers: to be organised by Commission.
Price of colza and navette for 1966/67: resolution proposed to Six by Commission.
Vegetable fats and oils market: Written Question by Mr riedemann.
- P.5/6 Prelude to negotiations on world grain agreement: meeting of 7 countries belonging to GATT cereal group.
- P.6 EEC-Denmark: numerous meetings in September.
House of Commons: debate on Commonwealth and Europe.

ECSC Bulletin No. 3502

- P.1 Peripheral protection of common steel market: 14th waiver to Recommend.1/64.
- P.1/2 Special rail agreements in Belgium, and implications for publication of carriage rates and conditions for ECSC products.
- P.2 EEC policy on oil and natural gas: meeting of "Energy" Interexecutive Working Party.
Closure of German pit: Mathis Stinnes shuts down Hagenbeck.
Carrying Dutch natural gas to Fed.Germany: green light for pipeline.
- P.3 Steel prices: changes in Italy and France.
British Mission to ECSC: Mr James Murray leaves Luxembourg.

- Interpenetration : No.225
- National Parliaments: No. 65
- Today's Comment : Austria's role in Europe.
- Brief Notes No.158 : The Federal Republic of Germany

In today's COMMON MARKET/EURATOM Bulletin no 2145:

- p 1 Liberation in field of public supply contracts opposed by France pending revision of Buy American Act
- Food industry products trading system: Commission proposes extension to 31 October
- p 2 CET duties on Jamaican rum: cut of one-half proposed by West Germany
- Protection against ionising radiation: Euratom Commission reply
- Safeguard clause: application by Germany and France authorised
- Customs duties on certain bovines: extension of suspension requested by Italy)
- Call for tenders put out for Dahomey and Mauritania
- p 3 World grain arrangement: Community could make four major concessions
- Prelude to negotiation of world grain arrangement: EEC Commission may make 4 major concessions
- EEC-Austria Association: Soviet view

ECSC Bulletin no 35C4

- p 1 Location of Saar steel industry in Saar/Lorraine/Luxembourg triangle
- p.2 Construction of giant steel works in Galati (Rumania)
- High grade and special steels market: development of interpenetration
- Steel bridge across Straits of Messina to be built

JOINT SUPPLEMENT

First ratification of treaty on merger of Executives: German Bundesrat

Aftermath of Erhard-Johnson talks: strong affirmation of faith in Atlantic alliance

Talks of Mr Fanfani in Paris: statements to WEU Assembly

The European Week

CS
SH
AA
ET

In today's COMMON MARKET/EURATOM Bulletin no 2146

- p 1 - 2 Publication by EEC Commission of Eighth Report on Activity of Community:
positive assessment of progress to date, and optimistic outlook
- p 2 Member states' statutory provisions on prices: EEC Commission survey
- Taxes in member states: EEC Commission to prepare summary
- Benelux customs duties on tobacco: request for one year's postponement
of increase in customs duties
- Zanaga iron deposit: Congo-Brazzaville interested in Community aid
- pp 3 - 4 Social Fund interventions in EEC: Mrs. Elsner's Report, to be
discussed in EP plenary session on 16 June
- 4 Provisions applicable to oil products from AASM and OCT: Mr. Aigner's
Report, to be discussed in EP plenary session on 16 June
- p 5 Awarding public works contracts: statement by EEC Small Businesses
Association
- Industrial pole of development in Southern Italy: study to be submitted
shortly to EEC Commission
- Agricultural policy: publication in OG of four EEC Commission decisions
- Mr. Saragat and Mr. Fanfani to pay official visit to Federal Germany
on 6 and 7 July
- p 6 OECD: publication of annual economic report on Austria
- Movements of capital and monetary stability: Problems discussed at
Round Table on European Problems

In the ECSC Bulletin no 3505:

- p 1 British import surcharge: HA to make fresh representations in London
- p 2 EEC - Australia: Mr. Ralph Lindsay Harry accredited as Head of Mission
to ECSC
- Mr. Dino Del Bo to visit Great Britain from 23 to 25 June
- French steel industry: development in 1964
- Hard coal stocks at West German mines: rising rapidly
- Energy demands in Netherlands: between 20% and 30% to be covered by
natural gas by 1975
- Zanaga iron deposit: Congo-Brazzaville interested in Community aid

Economic Interpenetration no 226

Weekly Echoes no 84

Today's comment: Institutional structure of the Communities, before
and after the merger of the Executives

CS
ST
AK
EK

COMMON MARKET/EURATOM Bulletin No. 2146

- P.1 EEC-Morocco-Tunisia: preparations for Council decisions on forthcoming negotiations.
Eurosyndicat: 133.31 (135.08)
- P.2 Approximation of company law, creation of European-type company: speech by Mr Colonna, member of EEC Commission.
- P.3 Luxembourg agricultural guidance law: EEC Commission recommendation.
EEC harvest: forecasts.
- P.4 State of EEC labour market: Berkhouwer Report (to be debated by full House on June 16).
Lining up EEC insurance contracts: Community work.
- P.5 Pigmeat: fresh list of pilot products in O.G.
Common quality standards for garden cabbage and brussel sprouts.
Common organisation of fats and oils market: E.P. Agriculture Committee adopts Richarts Report.
Community supplies of nuclear materials: E.P. Internal Market Committee adopts Leemans Report.
- P.6 Round table conference on European problems: problem of American investment looms large in debates.

ECSC Bulletin No. 3506

- P.1 Steel prices: changes in Italy.
Trade arrangements introduced by Saar collieries: Mr Nold complains to HA.
Composite price: drops to 34.50 dollars/ton.
- P.2 Klöckner-Werke AG: major investment programme.
International Federation of Metal-Working Christian Unions: European conference in Luxembourg on June 10 and 11.
- P.2/3 Ruhr collieries: stand by annual production of 140 million metric tons.
- P.3 Sinter input rate in Community works: forecasts of General "Steel" Objectives for 1962 exceeded in 1962.

Interpenetration : No. 226

Today's Comment : Structure of Unified Executive.

~~OK~~
~~AK~~
~~AK~~
EK

In today's COMMON MARKET/EURATOM Bulletin no 2148:

- p 1 Exemption by categories in favour of certain kinds of entente: Italy calls on Court of Justice to rescind Community regulation
Social security for migrant workers: new case before Court of Justice (33/65)
- pp 1/2 Financing farm policy, resources of Community itself, and powers of Parliament: EEC Council to hold first detailed discussion on Monday
- p 2 Euratom supplementary budget: to be adopted on 15 June in EP plenary session
- pp 3/4 Organisation of fats markets: Mr. Richartz' report to be discussed on 17 June in EP plenary session
- p 4 Utilisation of Community fats tax: comments by EP Budget Committee
Erhard-Krag-Haekkerup talks: West Germany promises Denmark her support
Tea market in Community: European Tea Committee to submit forthwith plan for joint legislation to EEC Commission
- pp 5/6 Round Table on European Problems: monetary problems and investments - conclusions
- p 7 International relations as regards payments: report by Mr. Bobba
Poultry market: new provisions for calculating levies

In the ECSC Bulletin no 3507:

- p 1 New orders for rolled products and steel output in Community: breakdown for March, April and May 1965
- pp 1/2/3 Community coal output and consumption: forecasts for third quarter 1965
- p 3 Publication of carriage rates: Italy adopts measures needed for application of new arrangements
Community iron and steel output: continues to rise

Economic Interpenetration no 227

Today's comment: Single Executive: tasks performed, and the future to be built

EUROPE/Documents no 323: European action programme regarding regional policy in EEC.

63
of
AMC
EX

COMMON MARKET/EURATOM Bulletin No. 2149

- P.1/2 EEC Council: agenda of Monday's meeting in Brussels.
- P.2 EEC-Switzerland: talks between Berne head of economic affairs department and MM. Rey and Mansholt.
- Conference of International Labour Organisation: address by Mr Levi Sandri.
Conference of Common Market Chambers of Commerce: resolutions adopted.
Austrian Chancellor: to visit Paris at end of month.
- P.3 Validity of sole rights contracts in EEC: principles emerging from Commission decisions.
Ivory Coast calls for tenders: for EEC-financed scheme.
- P.4 EEC "Agricultural" Council meeting: agenda of meeting which starts on Monday.
- P.5 Report of Audit Committee for 1963; House deplores delays in publication.
Social side of "Initiative - 1964": E.P. asked to give approval.
EEC-AASM Association: European deputies deplore absence of cooperation with Ministers and Ambassadors.
Stockholm Agreements: are only really applied by six states, according to Mr Bock.

ECSC Bulletin No. 3508

- P.1 Coal production of Community: break down by Member States for April and May.
German scrap going to Italy: increase in delivered price.
- P.1/2 ECSC study of coking coal: towards cooperation with ECSC industries.
- P.2 Shipping on canalised Moselle: the trend.
- P.2/3 H.A. budget policy: Baas Report (to be discussed by House on Monday)
- P.3 British steel production: slight decline in May.

JOINT SUPPLEMENT

- P.1/2 WEU debate on EEC-UK relations and political union: still incongruities.
- P.2 Heads of highest judiciary bodies in Member States: at Court of Justice.
General de Gaulle and supranational Europe.
Erhard-de Gaulle talks in Bonn.

Interpenetration : No. 228

Today's Comment : Future unified Executive - combining efficiency and democracy

COMMON MARKET-EURATOM Bulletin No. 2150

- P.1 Kennedy Round: Mr Blumenthal's talks with MM Rey and Mansholt.
Mutual recognition of companies: EEC Commission wants to talk with Council.
EEC Council: agenda for two meetings in Brussels next week.
Introduction of a Latin American free-trade area: a number of meetings.
- P.2 Quality standards for fruit and vegetables: a progress report.
Community trade in tinned cream: to be considered by Ministers of Agriculture.
- P.3 EEC-Lebanon agreement: Kapteyn Report (to be discussed by House on June 18).
Community supplies of nuclear materials: Leemans Report (to be discussed by House on Tuesday).

ECSC Bulletin No. 3509

- P.1 Successor to Mr Paul Finet: workers' representatives submit list of candidates
Community coal imports: forecasts for third quarter of 1965.
- P.1/2 International union action, employment of foreign workers: resolutions of recent Luxembourg conference.
- P.2 British steel: outlook

JOINT SUPPLEMENT

International Centre of European Studies and Research (Luxembourg): timetable of summer 1965 session.

European meeting of young Socialists: on June 14, in Strasbourg.

Merger and democratisation of Communities: round table conference this week in Rome.

Talks Erhard - de Gaulle in Bonn.

THE WEEK IN EUROPE.

65
~~ST~~
AM
EK

In today's COMMON MARKET/EURATOM Bulletin no 2151:

- p 1 Agricultural session of EEC Council: start of three-day session
- pp 1/5 EEC Council session: Ministers of Foreign Affairs preparing for tomorrow's debate on financing common agricultural policy
- p 2 Activity of Euratom: Publication of eighth General Report
- pp 3/4 Community cyclical situation: latest comments by EEC Commission
- p 4 Indirect taxes on total capital: Mr. Seuffert's report, due for discussion on Friday in plenary session
- Agricultural policy: publication in OG of two decisions by EEC Commission
- p 5 Export certificates for cereals going to state-trading countries period during which certificates are valid extended to six months
- Sequel to talks between EEC and Mr. Stopper: Switzerland awaiting initiative from Community

In the ECSC Bulletin no 5310

- p 1/3 Plenary session of European Parliament: debate on XIIIth General Report of HA
- pp 2/3 European iron and steel industry: optimum production capacity between 3 and 3.5 million metric tons crude steel per annum

In the Joint Supplement:

- Sequel to Franco-German talks in Bonn: still apparent misunderstandings
- Mr. Marjolin's visit to United States
- Plenary session of European Parliament: opening of session

Economic Interpenetration no 229

Weekly Echoes no 85

Today's comment: Rain in the cathedral

EUROPE/Documents no 324: Last Report of EEC Commission

GS
AK
AK
EK

In today's COMMON MARKET/EURATOM Bulletin no 2152:

- pp 1/7 EEC Council session: start made by Ministers on examination of financing of common agricultural policy, resources of Community itself, and powers of European Parliament
- p 2 Agricultural session of EEC Council: timetable for forthcoming work
Relations between EEC and Morocco and Tunisia: conditions permitting opening of negotiations defined by EEC Council
- p 3 Euratom: symposium on "Fuel cycles in high-temperature gas-cooled reactors"
EEC customs tariff duties: temporary suspension
Calculation of conversion ratio for hatching eggs: EEC Commission proposes extending present system
Committee on workers' free movement and Social Fund Committee: new Italian members
Imported poultry segments from third countries: new sluice gate prices published in Official Gazette
- pp 4/5/6/7 European Parliament plenary session: Reports by Mr. Nederhorst, Mr. Baas and Mr. Sabatini and Mr. Fohrmann, for discussion. Approval of Carboni Report on application of countervailing charges on certain goods resulting from processing of farm products. Mr. Chatenet on Euratom General Report. Other Euratom matters.

In the ECSC Bulletin no 3151:

- 1/2 European Parliament plenary session: sequel to debate on XIIIth General Report of High Authority
- p 3 Construction of workers' housing: Symposia being held in Luxembourg
Steel prices: price changes in European steel industry
New Chinese steelworks with oxygen convertors

Economic Interpenetration no 230

Today's comment: A crisis approaches bursting-point

65
~~ST~~
~~am~~
EK

COMMON MARKET/EURATOM Bulletin No. 2153

- P.1/2/3 Sequel to EEC Council meeting: Ministers will resume consideration of farm policy finance, own resources and parliamentary powers on June 28
Eurosyndicat : drop from 133.31 to 130.58
- P.3 EEC-EFTA: Germany to propose to Council an official statement on EFTA move.
"Agricultural" meeting of EEC Council: no headway on sugar or fats and oils.
- P.4 Credit insurance: way in which coverage of sub-contracts is to be put into practice.
EEC-Morocco/Tunisia: negotiations can start before recess.
- P.5/6/7 Plenary session of European Parliament: votes supplementary budget of Euratom - supplies of fissile fuels - address by Mr Von Der Groeben on competition. Discussion of Elsner Report on Social Fund.

ECSC Bulletin No. 3512

- P.1 International conference of steel and aluminium workers: to be held in Luxembourg on June 28 - July 1.
- P.1/2 Economic policy of ECSC: Mr Linthorst Homan describes relevance of competition rules to European Parliament.
Composite Price: settles down at 34.50 dollars.
- P.2 Successor to Mr Paul Finet: the High Authority of the European Steel and Coal Community should come to a decision today.
- P.3 International conference of steel and aluminium workers: to be held in Luxembourg, on June 28-July 1.
Benzol refinery: to be built by National Coal Board.
Statement by Mr Sohl to General Meeting of Federation of German Steel Industry.

Interpenetration: No. 231

Today's Comment : The first confrontation.

1965
1974

65
~~68~~
 100
 EK

In today's COMMON MARKET/EURATOM Bulletin no 2154:

- p 1 Aftermath of ministerial discussions on financing of farm policy:
 separation of Commission's three proposals
- pp 1/2/3/4 European Parliament plenary session: Mr. Hallstein introducing EEC Commission's Eighth General Report: Socialists call on Mr. Hallstein to defend Treaty in financial negotiations; adoption of resolutions on social aspects of Initiative 1964 and application of article 118
- p 3 Petroleum products trade: new provisions for processing traffic
European Development Fund: call for tenders by Madagascar
- p 5 Common farm policy: written question no 27 (Mr. Vredeling)
Italian sulphur market: written question no 26 (Mr. Vredeling)
Tax on certain items of farm produce: written question no 28 (Mr. Vredeling)
Soldiers' families and sickness insurance: EEC Commission reply to written question no 16 (Mr. Troclet)
- p 6 Farm policy: latest Council decisions in beef and veal, dairy, rice and processed farm products sectors
- pp 6/7 Definition of products originating from AASM: EEC Commission to submit proposal to Associated African States tomorrow
- p 7 Italian imports of animal feeding-stuffs of French origin: EEC Commission reply to written question no 3 (Mr. Pleven)

In the ECSC Bulletin no 3513:

- p 1 Technical research: HA grants aid to various projects
Credit and guarantees granted by High Authority
Successor to Mr. Paul Finet: discussion on cooption of new member postponed to Tuesday
- p 2 General Report of HA: Parliamentary debate overshadowed by sense of farewell

Joint Supplement:

- p 1 Treaty on merger of Executives: ratified by French National Assembly
- pp 1/2 Plenary session of European Parliament: "Jean-Foutre" protests. Mr. Jean Duvieusart gives up office of President. Discussion of Dehousse Report (precedence of Community law) and Weinkamm Report (approximation of European law)

Economic Interpenetration no 232

Today's comment: Negotiations on Community financial resources: episode in war on supranationalism

COMMON MARKET/EURATOM bulletin No. 2155

- P.1/2/3 Finance for common farm policy: technical and political aspects of the problem, after the initial ministerial debate.
- P.4 Special Agricultural Committee: agenda of June 21-23 meeting in Brussels
World grain agreement: statement by COPA
Activity of dairy produce centres in Italy: Question No. 29 (MM. Graziosi, Sabatini).
- P.5 Removal of public contract restrictions: Commission has simplified proposals
Industrial wages in Community: findings of inquiry published by Commission.
Luxembourg agricultural guidance law: Commission recommendation in O.G.
- P.6 Plenary session of European Parliament: last debates of session which ended today in Strasbourg.

ECSC Bulletin No. 3513

- P.1 Community production of iron ore: in April and May 1965.
Successor to Mr Paul Finet: the cooption will be difficult.
- P.2/3 Technical research in ECSC industries: large-scale assistance from H.A.
- P.3 Community production of hard coal briquettes: forecast for 3rd quarter of 1965.
Powers of Mines' Safety Commission: Written Question No. 30 (Mr Pêtre) to Special Council of Ministers of ECSC.

JOINT SUPPLEMENT

Plenary session of European Parliament: rest of debate on Dehousse Report (preeminence of Community law).

Statements on Europe: by MM. Bobleter and Kennan.

Interpenetration : No. 234

Today's Comment : Agriculture and supranationality.

~~68~~
SF -
AM -
EK -

In today's COMMON MARKET/EURATOM Bulletin no 2156:

- p 1 Economic development in Southern Italy: Comments by EEC Commission
- p. 1/2 Transport rates: compromise will doubtless be adopted by Council on Tuesday.
- p. 2 Farm workers back Commission's proposals.
- p. 3 Manipulation of levies and refunds on imported wheat and maize: Written Question No. 31 (Mr Vredeling).
- Manipulation of levies and EEC refunds: Written Question No. 32 (Mr Vredeling).
- British foreign trade: impact of customs discrimination, expansion and recession in various countries.
- Committee of Permanent Representatives: new German Representative to take up duties on Monday.
- OECD: British situation to be considered by Economic Policy Committee

In the ECSC Bulletin no 3514:

- p 1 Increased rate of ECSC levy: discussion in European Parliament
- UK tinplate price: increase in maximum
- p 2 Output per manshift in Community mines rising slowly
- Conference of mineworkers at Massa Marittima

Parliamentary activity no 66

The Week in Europe

CS-
SA-
AM-
EIC-

No. 1274

Luxembourg, 21st June 1965

* In today's COMMON MARKET/EURATOM Bulletin No 2157 :

- p. 1 - EEC-Austria : third phase of negotiations began today in Brussels.
 - Isolation of Italian silk cloth market : Court of Justice rules on Case 32/64.
 - Kennedy Round and shipbuilding : a Japanese delegation is having talks with EEC.
- p. 2 - Forestry policy of Six : proceedings of working party of EEC Council.
 - Agriculture structure policy : development as part of common farm policy.
 - Improvement of farm structures : basis of discussion by OECD Agriculture Committee.
- p.3/4 - Impact of Common Market on consumer : relevant section of VIIIth General Report.
- p. 4 - Euratom : can start to reshape programme.
 - Cooperation of Member States in disasters : Written Question No 33 (Mr. Bergmann).
 - Common farm policy : Mr. Vredeling rewords Written Question No. 27.
- p. 5 - EEC-AASM Association : partial agreement on definition of origin of products.
 - Mr. Douglas Jay : advocates reciprocal cut in EEC-EFTA tariffs.
- p. 6 - Prelude to Council meeting (transport) : statements by Fédération française des transports routiers.
 - Marketing of beet seed : Seed Committee of Common Market wants change in draft directive.
 - Italian imports of various types of soft wheat : an additional amount.
 - Application of Regulation No 19 (cereals) in Italy : prorogation of various provisions.

* In today's ECSC Bulletin No 3516 :

- p. 1 - Second H.A. Steel Congress : Mr. Etzel to be chairman.
- p.1/2 - Special transport contracts : EEC Commission to consider Belgian royal decree.
- p. 2 - Rehabilitation of accident victims : seminars begin today in Strasbourg.
 - Just out : redevelopment in "Région de Monceau-les-Mines.
 - PEP : proposed direct coal subsidies.
- p.2/3 - Trade in steel products between ECSC and UK : balance continues to swing in favour of Britain.
- p. 3 - Expansion of steel outturn in Lorraine-Luxembourg-Saar triangle : statement by French steel men.

* Interpenetration No 235

* Weekly Appendix : No 86

* Comment : Where are the ideologists?

~~JA~~
~~CS~~
~~SK~~
AM
EK

No 1275

Luxembourg, 22 June 1965

* In today's COMMON MARKET/EURATOM Bulletin No 2158 :

- p. 1 - EEC-Euratom relations : Commission authorised to make start on exploratory talks with view to cooperation on Orgel type reactors.
- p.1/7 - EEC Council session (Transport Ministers) : adoption of basic principles of common transport policy regarding market organisation.
- p. 2 - Community rate bracket system in transport : general outlines adopted by EEC Council.
- p. 3 - Financing of common agricultural policy : COPA supports EEC Commission proposals.
- Processing of farm produce : new trade system.
- p. 4 - UNCTAD : OECD prepares for forthcoming meetings of various UNCTAD bodies.
- OECD report on Yugoslavia : experts call for better distribution of investments and increased competition.
- Call for tenders put out by Upper Volta.
- p. 5 - Trade between EEC and EFTA : trend over first quarter of 1965.
- Highly concentrated cream : draft for new arrangements submitted to EEC Council by Commission.
- EEC-AASM Association : Mr. Thorn to have talks with Italian leaders.
- New formula for redemption loans : first loan to be issued in favour of ENEL.
- Italian imports of zinc chips and powder : authority for 9 % duty.
- Subsidies to Japanese shipbuilding industry.
- p. 7 - French Government infringes Treaty : EEC Commission notifies Court of Justice.
- Sale of cereals to China : EEC Commission reply to written question No 18(Vredeling).

* In today's ECSC Bulletin No 3517 :

- p. 1 - Shipping on canalised Moselle : results after one year's navigation.
- Replacement for Mr. Paul Finet : HA decision postponed.
- p.1/3 - Workers' Housing : features of 6th programme.
- p. 2 - Death of Mr. Van Andel, member of Consultative Committee.
- Belgian coal industry in 1964 : annual report of Comptoir Belge des Charbons.
- Steel prices : modifications in French and Italian steel industries.
- p. 3 - Study on industrial problems in Saar : HA reply to written question No 22 (Mr Kulawig).
- Mr. Coppé to be president of Mines' Safety Commission.

* Economic Interpenetration No 236

* Today's Comment : A counter-Reformation.

TOMORROW IS A NATIONAL HOLIDAY IN THE GRAND DUCHY OF LUXEMBOURG :
THE EUROPE BULLETINS WILL NOT BE PUBLISHED.

LTF
~~68~~
~~82~~
~~M-~~
 Ell-

* In today's COMMON MARKET/EURATOM Bulletin No 2159 :

- p. 1 - Relations between EEC and Austria : proposal for harmonisation in full of agricultural policies reiterated by Austria.
 - Eurosyndicat : 129,30 as against 130,58.
- p. 2 - Financing of agricultural policy, resources of Community itself and powers of Parliament.
 - EEC-Tunisia and Morocco negotiations : to begin in July.
 - Competition in margarine sector : investigation to be carried out by EEC Commission.
- p.2/3 - Common transport policy : EEC Commission to submit in September draft regulation on flexible rate bracket system.
- p. 3 - Establishment of producer groups : COGECOA approves in principle framing by EEC Commission of regulations.
- p. 4 - EEC Chambers of Commerce on various problems of European integration.
- p. 5 - Swiss exports of certain confectionary items to Federal Germany : Switzerland feels she is at disadvantage.
 - Imports into France of certain kinds of poultry : new method of calculation for levies.
 - Finance Ministers to meet on 19 and 20 July in Alghero.
 - Levies for poultry with duties bound in GATT : EEC Commission proposes extending present regulation.
 - Vice President of Netherlands East Indies received by Mr. Rochereau.
- p. 6 - Effects of EEC on consumers : EEC Commission reply to written question No 11 (Mrs. Strobel).
 - Sale of cereals to China : EEC Commission reply to written question No 18 (Mr. Vredeling).
 - ENEL loan : total, and national distribution.
- p. 7 - Pattern of egg and poultry prices : EEC Commission reply to written question No. 4 (Mr. Dupont).
 - Tax on fats : EEC Commission reply to written question No 17 (Mr. Vredeling).
 - Import taxes and export rebates : examination of Belgian modifications.

* In today's ECSC Bulletin No 3518 :

- p.1/2 - Community mine-held hard coal stocks : breakdown by member countries for May 1965.
 - Composite-price : steady at 34.50 dollars.
- p. 2 - Steel and aluminium workers : International Conference to be held in Luxembourg, 28 June - 1 July 1965.
 - Occupational training courses in Sardinia : financed by High Authority.
 - Scrap compensation scheme : Advocate General's conclusions in case 39/64 (Aciéries du Temple versus HA) before Court of Justice.
- p. 3 - Readaptation aids to help German, Belgian and Italian miners and steelworkers.

* Interpenetration No 257

* Today's Comment : Agricultural financing : finding an answer to internal contradictions.

* EUROPE/Documents No 325 : Mr Hallstein's speech as introduction to the 8th Activity Report of the Commission (Strasbourg, June 17, 1965)

LTI
~~GS~~
~~SP~~
~~AM~~
EK-

No 1277

Luxembourg, 25 June 1965

* In today's COMMON MARKET/EURATOM Bulletin No 2160 :

- p. 1 - EEC-EFTA : common declaration proposed by Germany.
- p.1/2 - Financing of farm policy : preparations for next week's ministerial meeting.
- p. 2 - Beef and veal market : EEC Commission proposals new definitions for a number of sections.
 - Japanese bank rate cut.
 - New nuclear buildings in Italy.
- p. 3 - Foreign investment in emergent countries : views of Chambers of Commerce of Six.
 - ECOSOC : 39th session of Economic and Social Council to open in Geneva on June 30.
- p.4/5 - Fruit and vegetable market, fats and oils market : Special Agriculture Committee has made headway.
- p. 5 - EEC margarine prices : Commission's powers for its inquiry.
 - Import of eggs and poultry from outside Community: change in additional amounts.

* In today's ECSC Bulletin No 3519 :

- p. 1 - Community production of coke-oven coke : 6.249 million tons in May 1965.
- p.1/2 - Steel in future amalgamated Treaty : Community steelmen write to HA.
- p. 2 - Coal from third countries : Dutch Government asks for mutual assistance.
- p.2/3 - Industrial medicine and security : HA programmes.
- p. 3 - ECSC industry : investment plans.
 - Interregional subcontract pool in prospect? initial discussion in Luxembourg on Monday.

* In the Joint Supplement :

- 7th Session of WEU Council : in Luxembourg on June 29 and 30.
- WEU Assembly : initial meeting of Space Commission.
- Atom crisis? Book by MM Mario Pedini and Francesco Pasetti on European nuclear policy.

* Interpenetration No 238

* Parliamentary Activity of the Six No 67

* Comment : Finance for Agriculture : the choice before us.

* EUROPE/Brief Notes No 159 : FRANCE.

LTI
~~CS~~
~~SP~~
AMX

In today's COMMON MARKET/EURATOM Bulletin no 2161:

- p 1/4 EEC-Austrian negotiations: positions now closer in line on some aspects, although some problems not yet tackled
- p 2 EEC Council session next week: programme dominated by discussions on financing of common agricultural policy
- Pigmeat, eggs and poultry: Commission proposals
- p 3 Expansion of consumption of AASM products in Community: EEC replies to AASM memorandum
- Treaty merging European Executives ratified by French Senate

EK-

In today's ECSC Bulletin no 3520:

- p 1 Establishment of sub-contracting pool in Luxembourg
- German coal problem
- p. 2 Italian scrap imports from ECSC and USA
- Adjustment of steel production to demand: statement by Mr de Mitry
- Treaty merging European Executives ratified by French Senate

The Week in Europe

LTI
GSE
~~SP~~
AM
EK

No 1279

Luxembourg, 28th June 1965

* In today's COMMON MARKET/EURATOM Bulletin No 2162 :

- p.1/2/6 - EEC Council Session : series of dispositions adopted without discussion by Ministers before debating common agricultural policy financing.
- p. 3 - EEC-Nigeria relations: final phase of negotiations opened tomorrow in Brussels
- p. 4 - Economic and Social Committee : agenda for Wednesday and Thursday plenary session in Brussels.
- p. 5 - Beef imports from third countries : problem of suspension of customs duties in Belgium.
 - Relations between EEC and Afghanistan : Afghan memorandum handed to EEC Commission.
 - Relations between EEC and AASM : Mr. Gaston Thorn's Rome talks.
 - German and French industrial concerns : greater cooperation envisaged.
- p. 6 - Customs duty levies in France on Diolan : reasons why case has been referred by EEC Commission to Court of Justice.

* In today's E.C.S.C. Bulletin No 3521 :

- p.1/2 - Steel market : pattern of consumption in various Community countries.
- p. 2 - Minimum charge for rail carriage of ECSC products : protests by Italian steel industry.
- p.2/3 - Electricity energy problems referred to by Mr. Lapie in Naples.
- p. 3 - Munich Study day on mining technique : speech by Mr. Delville, chairman of CEPCEO.

* Interpenetration No 239

* Weekly Annex No 87

* Today's comment : The Six and the Seven.

LTF
GSK
~~SE~~
AM
EK-

Nr. 128o

Luxembourg, 29 June 1965

* In today's COMMON MARKET/EURATOM Bulletin No 2163 :

- p. 1/2/7 EEC Council : debate on farm policy finance - Italian draft timetable.
- p. 3 - Unit of account and single farm prices : progress report.
 - Shaping the economic structure : markedly pro-European statement by Mr. Düren.
- p. 4 - Social issues and EEC Council : reply to written question No 21 (Mr. Berkhouwer).
 - EEC participation in World Tin Agreement : EEC Commission's reply to written question No 2 (Mr. Kriedemann).
 - Community grain market : regulations and resolution in OG.
- p. 5 - Mutual recognition of companies and legal persons in EEC : draft convention.
 - Chile shrimps : France authorised to exclude them from Community treatment.
 - Farm policy : publication in OG of several Commission decisions.
- p. 6 - OECD Report on farm policy : the report which served as basis for Ministerial discussions of June 17-18.
- p. 7 - Farm session of EEC Council : consideration of timetable for 1965.

* In today's ECSC Bulletin No 3522 :

- p. 1/2 Competition rules in amalgamated Treaty : various views.
- p. 2 - International Conference of Workers in Luxembourg.
 - Community steel makers : slimmer order books.
- p. 3 - Production of crude steel in Member States : 3rd quarter of 1965.
 - Steel prices : increase for French ball bearing steel.

* In the Joint Supplement :

- 7th plenary session of WEU Council : first day spent on politics.

* Interpenetration No 24o

* Today's Comment : Back to the sources.

LTI
GSK
~~SA~~
AA
EII

* In today's COMMON MARKET/EURATOM Bulletin No 2164 :

- p. 1/6 EEC Council : debate on financing of farm policy continues.
- p. 1 - Eurosyndicate : 136.41 as against 129.30.
- p. 2 - "Agricultural" meeting of EEC Council : appreciable headway on definition of fruit and vegetable and sugar market.
- p. 3 - Free movement for goods in EEC : Commission reply to Written Question No. 20 (Mr. Rademacher).
 - Coordination of limited company law : finalisation of second draft directive by EEC Commission.
 - In O. G. : decisions regarding insurance credit and Euratom research programme.
- p. 4 - Economic and Social Committee : sub "Medium-term economic policy committee" has held inaugural meeting.
 - EEC farm policy : complete information and comparable statistics are vital.
 - Aid to emergent countries : European deputies considered the problem in Brussels this week.
- p. 5 - Kennedy Round : uphill work in Geneva - sector groups have not been created.

* In today's E. C. S. C. Bulletin 3523 :

- p. 1 - EEC Council : next session on July 13.
- p. 1/2 Steel prices : changes in schedules.
 - Composite-price : still 34.50 dollars/ton.
- p. 2/3 President Del Bo discusses his London visit.
 - Forward coal estimates for third quarter of 1965 : to be considered on July 9 for Consultative Committee.
- p. 3 - Mr. Theunissen : H. A. Director General for Credit and Investment.
 - Mr. Jean Fohrmann, Luxembourg Socialist : replaces late Mr. Paul Finet as H. A. coopted member.

* In the Joint Supplement :

- 7th session of WEU Council : ended today in Luxembourg after comparison of notes on economic trends.

* Interpenetration No 241

* Activity of the Six Parliaments : No 68

* Today's comment : "Permanent dialogue" between EEC and Britain.

* EUROPE/Documents No 328 : Outline EEC Council decision on common organisation for transport market.

LTI
GSV
JF
AM
ER

No 1282

Luxembourg, 1st July 1965

* In today's COMMON MARKET/EURATOM Bulletin No 2165 :

- p. 1-5 EEC Council : negotiations founder on financial regulation.
- p. 5 Road haulage : elimination of customs controls at frontiers.
EEC fruit and vegetables crop : forecasts for 1965.
Plant selectors : protest against declaration of genetic history.
Farm information accounts network : regulation in OG.
- p. 6 German grain imports : Court ruling on Cases 106-107/63 (Töpfer and Getreide Import v. Commission).

* In today's ECSC Bulletin No 3524 :

- p. 1 Coal market : defects in application of pricing rules.
- p. 1/2 World Steel Conference : International Conference of Metal Workers backs HA.
- p. 2 Just out : "Objectives of Economic and Social Policy of Free Unions of Metal Workers of European Community".
- p. 3 ECSC Festival of Steel Films : October 24-27.
Creation of "Paul Finet Foundation" : initial payment of 1,650,000 Lux. frs.
Economic research : H.A. earmarks 150,000 u.a.
"Traumatology and rehabilitation" : HA research programme.
French cast iron : a regrouping.

* Interpenetration No 242

* Comment : An inevitable and expected crisis.

* Activity of the Six Parliaments : No 69

* EUROPE/Documents No 326 : Competition Policy within Economic Policy of Community (speech by Mr. Von der Groeben to European Parliament)

LTI
 GS
~~ST~~
 AY
 EIC

* In today's COMMON MARKET/EURATOM Bulletin No 2166 :

- p. 1 - Confirmation of EEC Council session : scheduled for 26 and 27 July.
- Sequel to 30 June failure: negotiations interrupted or over?
- p. 2 - Processed products in animal sector : various texts approved by EEC Council.
- EEC-Greece : study of development of agricultural trade.
- Interpretation of concept of migrant workers : Court of Justice to enact in context of regulation on social security.
- p. 3 - Foreign investments in EEC between 1959 and 1963 : EEC Commission reply to written question No 19 (Mr. Laudrin)
- European code for young workers : young Christian workers propose text to EEC Commission.
- p. 4 - Conditions for competition between potato starch and maize starch : written question No 34 to EEC Commission (Mr. Hahn).
- UNCTAD : no initiative by Western countries in sight.
- p. 5 - Economic and Social Committee : series of opinions on EEC Commission proposals to Council.
- Preparation for talks with Spain : legislative and statistical documentation.
- Community law and municipal law : Mr. von der Groeben meets members of Federal German Court.

* In today's E. C. S. C. Bulletin No 3525 :

- p. 1/2 - Merger of Treaties : preparation for discussion by Consultative Commission in plenary session.
- p. 2 - Coal industry leaders to visit Carbosarda.
- Price rules controls : progress towards concrete trial period of governmental cooperation.
- National Coal Board second largest employer in world , after General Motors.
- p. 3 - French steel industry competition problems : Mr. Jacques Ferry gives press conference.
- Belgian steel industry : supply position for coking coal causing concern.

* In the Joint Supplement :

- p. I - Mr. Mariano Rumor becomes President of European Federation of Christian Democrats.
- European problems considered by International Liberal.
- p. I/II - Bundestag resolution adopted, at same time as ratification of Treaty on merger of Executives.
- p. II - European cooperation at nadir - German public opinion.

* Interpenetration No 243

* Today's Comment : A crisis which cannot be concealed.

LTI
GS ✓
~~ST~~ -
AM -
EKC

No 1284

Luxembourg 3 July 1965

In today's COMMON MARKET/EURATOM Bulletin no 2167:

- p 1 Financing of agricultural policy, resources of Community itself, and powers of Parliament: EEC Commission defends globality of proposals
- p 2 Campaign against swine fever in Spain and Portugal: Commission suggests financial and technical intervention by EEC
Jam, marmalade, fruit jelly and chestnut purée: Commission proposes approximation of municipal law
Tariff quota to BLEU for herrings intended for processing
- p 3 Special Agriculture Committee: problems to have been discussed
Fat pork: Italy able to grant aid for voluntary storage
Transport of Breton artichokes: France authorised to grant reduction
Customs duties on tea, maté and tropical wood: Netherlands request extension of duty suspension
Sequel to 30 June failure: Statement by Mr. Sicco Mansholt

In today's ECSC Bulletin no 3526:

- pp 1/2 Economic objectives of Community metalworkers' unions
- p 2 Better steel trade position in France in 1964

Today's comment: In time of crisis

The Week in Europe

LT-
GS-
~~SP-~~
AM-
EK-

No 1285

Luxembourg, 5 July 1965

* In today's COMMON MARKET/EURATOM Bulletin No 2168 :

- p. 1 - Financing of common farm policy : Commission carries on its work - problems and possibilities.
- French delegates : boycott meetings of farm problem working parties.
- p. 2 - Austria and Europe : Chancellor Klaus' visit to Paris.
- EEC-Spain : quest for solutions.
- p. 3 - Community alcohol market : proposals of European Union of Alcohol - Brandy and Spirituous Beverages.
- Trade with State-trading countries : current arrangements on farm produce may be proroged.
- p. 4 - Medical check-ups for workers exposed to special hazards : Mr Bergmann's Written Question.
- Nuclear insurance : Berlin colloquium, July 8 - 9.
- EEC sugar production : are quotas compatible with Treaty?
- p. 5 - Drilling for oil and natural gas in EEC.
- Japanese mosaics : can be excludet from Community treatment by Benelux.
- Foreign trade of AASM : two booklets of Commission.
- European Social Fund : to part-finance reemployment of 7000 workers.

* In today's ECSC Bulletin No 3527 :

- p. 1- - General Objectives for steel : to be published before HA disappears.
- p.1/2 - Ruhr selling agencies : authorisation may be extended.
- p. 2 - Future of British coal : major cut back in prospect.
- Steel trade : Mr. Röchling backs application of Article 60.
- p. 3 - Social objectives of EEC metalworkers .
- URSS coal shortage.

* Interpenetration No 244

* Weekly appendix : No 79

* Today's Comment : Letting things mull.

No. 1286

LTI
GS
~~ST~~
AM
EK
Luxembourg, July 6 1965

COMMON MARKET-EURATOM Bulletin No. 2169

- P.1 EIB: finance for "Valle d'Aosta" motor highway.
- P.1/2 Aftermath of June 30 crisis: official statement by French Government, and reactions.
- P.3/4 Sugar and fruit products: draft directive submitted to Council.
- P.4 Fruit and Vegetables: French aid to groups.
Japanese Trade and Industry Minister: received by Mr Jean Rey.
Scientific cooperation: statement by Mr Roy Jenkins.
- P.5 Experimental potato field in Petegem/Oudenaarde: proposal for increase in Community grant.
Pigmeat: change in regulation setting up additional amount.
Milk products: new criteria for changes in levies.
Farm regulations: in O.G. No. 115.
Latin America: West Indies free trade area: LAFTA/USA liaison.
- P.6 EEC-Tunisia negotiations: start of first round.
Occupational training: sweeping programme proposed to Council.

ECSC Bulletin No. 3528

- P.1/3 Pig iron: producers consider that special import tax must be kept.
- P.2/3 Energy policy: pricing of natural gas.
- P.3 Scheduled prices: changes in Italy and Belgium.
July 13 meeting of Council: French ask for cancellation.

Economic Interpenetration: No. 245

Activities of Six Parliaments: No. 70

Today's Comment: "Boycott, slow asphyxiation or sudden death?"

LT
SP
AM
EK

* In today's COMMON MARKET/EURATOM Bulletin No 2170 :

- p. 1 - Permanent Representatives meet without French delegate in attendance - Mr. Schroeder hopes Council meeting will take place on 26 July.
 - Financial regulation : point reached when negotiations broke down.
 - Eurosyndicat : 127,3 compared with 126,41.
- p. 2 - Sequel to crisis : reactions in trade union and economic circles.
- p. 3/4 - Implementation of common programme of occupational training : EEC Commission proposals.
- p. 4 - Processing industries : written question No 36 (Mr. Richartz).
 - Farm structures in Community : COGECA plans to draw up list of necessary modifications.
 - EP Transport Committee : agenda for meeting in Munich tomorrow and Friday.
 - Aids to agriculture : plans in West Germany.
 - Cereal prices in France : French Government's decisions.
- p. 5 - Veterinary provisions covering meat trade : Community directives.
 - Agricultural policy : EEC Council regulations published in OG.
 - European Development Fund : Dahomey call for tenders.
 - Visit to Brussels : by President of Ivory Coast.

* In today's ECSC Bulletin No 3529 :

- p. 1 - Production by metal processing industries : expected to be slightly up in 3rd quarter of 1965.
 - 13 July Council meeting : probably to be held, despite absence of French delegation.
- p. 2 - Foreign labour in ECSC industries : most foreign workers come from non-member countries.
- p. 3 - Grant of credit to Preussag : compromised by French refusal to attend 13 July Council meeting.
 - Study of possibilities of establishing gas line : for transporting natural gas from Netherlands to Great Britain.

* In the Joint Supplement :

- No plan to date for calling extraordinary session of European Parliament : request for French National Assembly to be summoned.
- European Common Market crisis : statement by West German Socialists.
- Italo-German meeting : Mr. Saragat calls for a Europe that is open.

* Interpenetration : No 246

* Comment : The cathedral is threatened.

* EUROPE/Documents No 327 : Rules of competition in ECSC.

 EK

* In today's COMMON MARKET/EURATOM Bulletin No 2171 :

- p. 1 - Financing of farm policy : Commission continues its investigations.
- E.E.C. -Nigerian relations : conclusion of negotiations - Draft agreement possibly to be drawn up in October.
- p. 2/3 - Financial regulation : point reached when negotiations were suspended.
- p. 3 - Reference prices for fruit and vegetables : statement by Union of Wholesale Fruit and Vegetable Trade.
- Continuing UK-Euratom Committee : met in Brussels today.
- E. P. Energy Committee : agenda of Monday's meeting in Brussels.
- p. 4 - European Development Fund : 11 decisions to contribute 13 million dollars.
- Call for tenders : issued by Madagascar.
- p. 5 - Business conditions in OECD States : Economic Policy Committee considers situation and evaluates growth outlook.
- p. 6 - Taxes having the effect of customs duties : Court of Justice ruling on Case 10/65.
- June 30 setback : MM, Luns and Spaak to meet Mr. Couve de Murville next week.
- Determination of cereal prices in France : scope of French Government's discussion.
- Aftermath to 30 June : statement by COPA.

* In today's E. C. S. C. Bulletin No 3530 :

- p. 1/3 - Operation of price rules by selling organisations and middlemen : Court of Justice ruling on Cases No. 3 and 4/64.
- p. 1 - Composite-price : settled at 34,50 dollars.
- p. 2 - Deliveries of solid fuel in Europe : results after 1964/65 winter.
- Medium and heavy plate : "Busalla" stops production.
- Illegal and secret rebates : a firm has been punished.
- Steel prices : export prices of iron and steel products.
- p. 3 - German coal : prelude to establishment of emergency measures.
- Council of Ministers : meeting still scheduled for July 13.

* In the Joint Supplement :

- Belgian Senate representatives to European Parliament.
- Immediate extraordinary session of European Parliament : called for by Italian deputies.
- Statement by SFIO : Europa Union meeting.
- Steering Committee of European Movement : to meet in Brussels on July 29.
- Saragat-Erhard talks in Bonn : final communiqué.

* Interpenetration No 247.

* Today's Comment : A private view of Europe for everyone?

~~ET~~
~~ST~~
~~AM~~
EK

No 1289

Luxembourg, 9 July 1965

* In today's COMMON MARKET/EURATOM Bulletin No 2172 :

- p. 1 - Community crisis : European leaders working round the clock.
- p.1/6 - EEC-Tunisian relations : end of first phase of negotiations : second phase to start in September.
- p.2/3 - EAGGF functioning over first three years, and probable development.
- p. 4 - Reference prices for main fruit and vegetables : determined according to new details.
 - French aids to export of salt cod : fresh Italian approach to EEC Commission.
 - E.P. External Trade Commission : agenda for Monday's meeting in Brussels.
 - E.P. Joint EEC-Greece Committee : agenda for meeting in Berlin, 15 - 17 July.
- p.5/6 - GATT Trade and Development Committee : summary of progress achieved since March.

* In today's E.C.S.C. Bulletin No 3531 :

- p. 1 - Community steel output : breakdown by countries for June.
 - O.G. : publication of general regulation on HA organisation.
- p. 2 - Construction of workers' housing : additional HA reply to written question No 13 (Mr. Nederhorst).
 - Mr. Hettlage appointed chairman of IFO Economic Research Institute.
 - Community blast furnaces.
- p.2/3 - Determination of levy rate for Belgian Coal Directorate.
- p. 3 - Consultative Committee : problem of adapting steel output to demand discussed.

* Interpenetration No 248

* Parliamentary Activity of the Six No 71

* Today's Comment : A long and difficult crisis.

COMMON MARKET/EURATOM Bulletin No. 2173

- P.1 Belgian water heater entente: wound up by members.
Crisis: Mr Luns disagrees with Mr Spaak - statement by Mr Mansholt - views of Agriculture Committee.
- P.2 Plotting relative responsibilities of GATT and UNCTAD: Mr Prebisch leaves the matter in the hands of the governments.
- P.2/3 EEC-Nigeria: the proposed agreement.
- P.4 E.P. Internal Market Committee: agenda of Tuesday's meeting in Brussels.
E.P. Internal Market Committee: agenda of July 21 meeting in Brussels.
Ententes: a meeting of national experts and EEC Commission representatives

ECSC Bulletin No. 3532

- P.1 World steel trends: Japan and H.A. compare notes.
Community coal production: in June 1965.
- P.1/2 Community coal market: possibility of implementing Article 58 considered by Consultative Committee.
- P.2 German Coal Rationalisation Association: 20 more pits to be shut down

The European Week

DF
SF
Amo
EK

No 1291

Luxembourg, 12 July 1965

* In today's COMMON MARKET/EURATOM Bulletin No 2174 :

- p. 1 - EEC-Morocco : negotiations began today.
- Meeting between five in Special Agriculture Committee : no headway in absence of French.
- Farm finance : Commission prepares its proposals.

- p. 2 - Exemptions for certain types of cartel : Italian appeal to Court of Justice.
- Dutch and German import tax : publication in OG of three Commission directives.
- Pasta and olive oil : preparation of Community directive.

- p. 3 - European-type commercial company in prospect? Commission reply to Written Question No 15 (Mr. Nederhorst).
- Technical Euratom-Canada agreement : to be extended.

- p. 4 - Evolution of EEC : viewpoint of Centre National du Patronat français.
- European organisations : a symposium in Brussels.
- EFTA growth rate : higher than EEC in 1964.
- E. P. Agriculture Committee : agenda of Brussels meeting (July 15/16).
- Monetary problems and international liquidity : World Conference?

- p. 6 - Manpower mobility : Member States only make small use of safeguard clause for 3rd quarter of 1965.
- Levy on third country pigmeat : EEC Commission fixes additional amounts.
- Famine in Somaliland : EEC aid.

* In today's ECSC Bulletin No 3533 :

- p. 1/2 - Steel prices : comparison of Member States, British and US prices.
- p. 2/3 - Community steel market : healthy trend, mainly because third country orders are running at a high level.

* Interpenetration No 249

* Weekly Annex : No 80

* Today's Comment : A dangerous precedent which must not be created.

LF
~~EF~~
EK

* In today's Bulletin COMMON MARKET/EURATOM No 2175 :

- p. 1 - Oil supply security : discussion by senior national officials (excluding France).
- Common Market crisis : conversations and statements of opinion.
- p. 2/3 - EEC-Tunisian relations : first stage of negotiations - scope restricted by present situation.
- p. 3 - Fruit and vegetable reference prices published in OG.
- Egg imports from state-trading countries : additional amount abolished.
- Rice and broken rice : Commission approves three regulations.
- Migrant workers : Community arrangements set out in single work.
- p. 4 - EEC cartel policy : Commission authorises a sole rights contract.
- EEC-EFTA : officials will meet again tomorrow.
- Crash occupational training : initial consideration of Commission proposal.
- p. 5 - EFTA record for 2nd quarter of 1965 (I) : practical meaning of bridgebuilding.

* In today's E. C. S. C. Bulletin No 3524 :

- p. 1 - Steel prices : changes in Italian scheduled prices.
- Special Council of Ministers meeting : rejects French request for cancellation of today's meeting.
- p. 2 - Domestic prices for rolled steel in UK, ECSC and USA.

* In today's Joint Supplement :

- p. I - EEC.-AASM : outcome of recent meeting by Joint Association Committee in Berlin.
- Bureau of European Parliament : to consider Community crisis on July 20 and 21.
- p. II - Community oil policy : the Commission's viewpoint.
- Luxembourg Chamber of Deputies : considers bill on erection of building for Court of Justice.

* Interpenetration No 250

* Today's Comment : A question of timing?

LT
S
Ame
EK

* In today's COMMON MARKET/EURATOM Bulletin No 2176 :

- p. 1 - Common Market crisis : not thought likely that solution will be found before summer recess.
 - Equal pay : EEC Commission report on present situation.
 - Eurosyndicat : 128,47 compared with 127.
- p. 2 - EEC Commission decision authorising sole rights contract : official communiqué.
 - Agreement with Iran and Lebanon : EEC Commission preparing implementing decisions.
- p. 3 - Community cyclical situation : EEC Commission publishes 2nd quarterly report on economic situation.
- p. 4 - Progress towards cooperation agreement on Orgel type reactors between Euratom and USAEC.
 - Reduction in customs duties on Jamaican rum : Trade Question working party considers West German proposal.
 - Appeal for tenders put out by Gabon for project financed by EEC.
- p. 5 - GATT : Trade Negotiations Committee takes stock of Kennedy Round.
- p. 6 - EFTA balancesheet for 2nd quarter of 1965 : examination of internal provisions presupposes agreement on ultimate aim of the Association.

* In today's E. C. S. C. Bulletin No 3525 :

- p. 1 - Notional competition rates in Rheinland-Pfalz Land.
- p. 1/2 - Aftermath of meeting of Special Council of Ministers : Council shows it is legally and politically able to continue to operate.
- p. 1 - Composite-price : steady at 34,50 dollars.
- p. 2 - HA Credit Division : Mr. F. Gillet appointed head.
- p. 2/3 - Court of Justice dismissed three appeals concerning scrap compensation scheme.
- p. 3 - Kennedy Round : GATT sets up working party on steel products.
 - Readaptation at Redaelli e Fratelli : further particulars.

* Interpenetration No 251

* Parliamentary Activity of the Six No 72

* Today's Comment : The European crisis and Great Britain.

* EUROPE/Document No 331 : European economy and politics (extracts from a speech by Prof. W. Hallstein to the CDU/CSU Economic symposium in Düsseldorf of July 8 1965)

~~LF~~
~~ST~~
~~AMS~~
EK

No 1294

Luxembourg, 15 July 1965

* In today's COMMON MARKET/EURATOM Bulletin No 1294 :

- p.1/7 - Farm policy finance : Commission will further consider its proposals on Monday.
- p. 2 - Specifications on electrical engineering equipment : reply by EEC Commission to written question No 14 (Mr. Nederhosrt).
 - E.P. Research and Culture Committee : agenda of Monday's meeting.
- p.3/4 - Steps scheduled for adoption by EEC during second half of 1965.
- p. 4 - European Investment Bank : 24 million dollar loan for Brenner highway.
- p.5/6 - EFTA in 2nd half of 1965 (III) : trade liberalisation.
- p. 6 - Can administration of farm policy continue? Proceedings of Special "Agriculture" Committee.
- p. 7 - Competition in Common Market : Internal Market Committee of E.P. prepares for a parliamentary debate.
 - Farm policy : a number of texts issued in O.G.

* In the E.C.S.C. Bulletin No 3536 :

- p. 1 - Authorisation of a steel production and trade concentration.
 - Mr. Jean Fohrmann : to take post left vacant in HA by death of Mr. Paul Finet.
- p.1/2/3 Investment in ECSC industries : 1.617 million dollars in 1964.

* Interpenetration No 252

* Today's Comment : European crisis and Britain.

* EUROPE/Brief Notes No 160 : Italy.

COMMON MARKET/EURATOM Bulletin No. 2178

- P.1 Trend of nuclear energy production and necessary investment, till 1979: initial indicative programme
Finance Minister meeting scheduled for next week: postponed till September
- P.1/5 Council meeting: agenda of July 26-27 meeting. Mr Fanfani's statements on Italian position.
- P.2/3 Equal pay for men and women: does not exist in any Member State.
- P.3 Common farm policies: regulations and decisions which lapse in next next few months.
Accommodation of workers and their families in the EEC: the EEC Commission has framed a recommendation to Member States.
- P.4 Progress report on approximation of laws: by MM Robert Lecourt and Roger-Michel Chevallier.
Approximation of Member State law on electrical devices and machines: a survey of Community work
- P.5 Sugar production and consumption in Member States.
External trade of various AASM: new EEC brochures.

ECSC Bulletin No. 3537

- P.1 Investment planned for ECSC industries: higher sum notified in first quarter of 1965.
Sale of Ruhr coal: H.A. will not consider requests for extension of authorisation of two agencies till after holidays.
German notional competition rates: H.A. asks Germany to put off introduction of new rates.
- P.2 Belgian coal users: protest about the discrimination they suffer in ECSC
- P.2/3 Scrap compensation scheme: Court of Justice ruling on Acieries and Mannesmann cases.
- P.3 Changes in steel prices
Luxembourg Merttert Port: boat took first steel product consignment yesterday.
ILAFSA Congress in Santiago de Chile: HA to be represented by President Del Bo
Mines' Safety Commission: plenary meeting

JOINT SUPPLEMENT

de Gaulle-Saragat meeting at Courmayeur.

Union and employers' associations: joint position on crisis

Court of Justice: special building to be erected in Luxembourg

Today's Comment : The ECSC and the present crisis

Interpenetration : No. 254

EUROPE

AGENCE INTERNATIONALE
D'INFORMATION POUR LA PRESSE

(Fondée le 2 décembre 1952)

LUXEMBOURG

BULLETIN
en français

OTIDIENS ET SUPPLÉMENTS ÉDITÉS
allemand, en italien et en anglais

DIRECTION, RÉDACTION, ADMINISTRATION :
LUXEMBOURG, 39, rue Notre-Dame

Téléphones : 200.32 - 438.71
Telex 431 Lux - Télégr. " Presseurope "

BRUXELLES, 6, rue de la Science - Tél. 11.45.5

No 1296

Luxembourg 17 July 1965

In today's COMMON MARKET/EURATOM Bulletin no 2179:

- P.1 Crisis: patience till autumn - nature of French participation in certain meetings
USA: not in favour of an EEC-Nigeria preferential agreement.
- pp 2/3 Community business trend: expansion in industrial output, but signs of some stagnation
- p 3 Application of rebates to dairy exports to third countries: regulation approved by Commssion
Calls for tenders for projects financed by EDF: results published in Official Gazette
E.P. Agriculture Committee: this week's Brussels meeting.

ECSC Bulletin No. 3538

- P.1 British steel production: growth rate dropped in second quarter of 1965
Community crude steel capacity: oxygen steel will account for almost 30% in 1968.
- P.2 1965 subsidies to Belgian collieries: increase from 700 to 1078 million Belgian francs.
Road through rates (France-Germany).
Limited short-time working in Belgian coal mines.
Investment financing: H.A. aid.

Activity of Six Parliaments : No. 73

The European Week

LI
OF
AM
EK

No 1297

Luxembourg, 19 July 1965

* In today's COMMON MARKET/EURATOM Bulletin No 2180 :

- p. 1 - EEC crisis : Commission will not show its hand till the last moment.
- E. P. Political Committee : political analysis by Mr. Maurice Faure.
- European Movement : takes a stand on crisis.

- p.2/3 - Contribution of nuclear energy to energy production in the EEC : Euratom Commission forecasts.

- p. 3 - Development of cereals market in member states of EEC.

- p. 4 - Member states' trade with Africa : report by Mr. Pedini.

- p. 5 - Aftermath of June 30 crisis : comments by British leaders.
- Imports of certain types of wheat : Canada complains to EEC Commission.
- Commercial nomenclature published by Statistical Office of European Communities.

- p. 6 - Right of establishment for agriculturists, engineers, chemists and medical specialists : Community work to date.
- Aids to consumption of processed goods with cereal base : EEC Commission communication.
- Imports of Community and Greek plums : France refuses visa.

* In today's E. C. S. C. Bulletin No 3539 :

- p. 1/2 - Sequel to Common Market crisis : ECSC able to continue to operate in most areas.

- p. 2 - Road transport in Belgium : Belgian Government planning introduction of compulsory rate bracket for road transport.
- Pit head hard coal stocks in Federal Germany : concern over rising stock level.

* Economic Interpenetration No 254

* Weekly Appendix No 81

* Today's Comment : Who is time working for?

~~ST~~
~~ST~~
Am
EK

* In today's COMMON MARKET/EURATOM Bulletin No 2181:

- p. 1 - Financing of farm policy : Commission to submit its proposals to Ministers on Friday.
 - EEC-Greece : deputies' proposals on coordination of farm policies.
- p.2/3 - Nuclear energy and electricity : no choice between two strings : investments required.
- p. 4 - Aid to forestry sector : to be granted by German Federal Republic.
 - Rice sector : publication of three Commission regulations in O.G.
 - Import charges and export rebates : modified in Belgium.
 - Loans for Latin American country : possibility of European issues.
- p.4/5 - OECD : Development Aid Committee holds fourth annual review of aid policy.
- p. 5 - Air transport of fresh meat : Airlines unable to comply with certain Community provisions.
 - North European rice industry : calls for extension of regulation reducing levy on husked rice imports from third countries.
 - Second edition of comparative dictionary : showing jobs which give rise to migration within EEC.
 - Husked rice from third countries : retention of levy reduction.
 - E. P. Committee for cooperation with Developing Countries : met today in Brussels.

* In today's E. C. S. C. Bulletin No 3540 :

- p.1/3 - European integration crisis : scope for ECSC action (concluded).
- p. 2 - Rehabilitation of disabled workers : work to date.
 - Reconversion problems in Lower Saxony.
 - Belgian coal exports : rapid decline, mainly in domestic coal sector.
- p. 3 - Mines Safety Commission : holds meeting, with French delegation absent, in Luxembourg.

* In the Joint Supplement :

- Common Market crisis : statement by European Movement.
- E. P. Political Committee : adopts report by Mr. Maurice Faure, and will have talks tomorrow with Mr. Hallstein.
- European Parliament : bureau meeting tomorrow in Brussels.

* Economic Interpenetration No 254

* Today's Comment : Disagreement on monetary matters.

LT
~~SP~~
AM
EK

COMMON MARKET/EURATOM Bulletin No. 2182

- P.1 Farm finance: Commission's proposals will be adopted tomorrow
- P.1/2 EEC-Greece: Council report on implementation of Agreement; comments of deputies.
Eurosyndicat: 128.15 as against 128.47
- P.3 Italian law on aid to shipyards: provisional compromise
French wheat exports to USSR and Poland; two contracts have been signed.
- P.4 EEC-AASM: views of Joint Committee on work done.
- P.5 Monetary trends, 1964-1965: findings of OECD experts.
Restriction of flour milling capacity: Mr Vredeling tables Written Question No. 37 to the EEC Commission.

ECSC Bulletin No. 3541

- P.1 Steel prices: changes in European schedules.
"Geitling" wants HA authorisation to be extended for two years.
- P.1/2 Paying for industrial redevelopment: final decision will not be taken before summer break.
Composite price: levels off at 34.50 dollars/ton.
- P.2 Problem of recuperating metal from old motor vehicles: how can it be solved?
- P.3 Personal staff of Mr Jean Forhmann, new H.A. Member.
Insurance against nuclear hazards: outcome of Berlin symposium

JOINT SUPPLEMENT

E.P. Political Committee: hears address by Mr Hallstein, votes a motion.
Stormy debate in Dutch Senate: bitter criticism of French policy

Interpenetration : No. 256

Today's Comment : The crisis, the merger of the Executives, and the merger of the Communities.

LI
SF
AM
EK

No 1300

Luxembourg, July 22, 1965

* In today's COMMON MARKET/EURATOM Bulletin No 2183 :

- p. 1/5 - EEC Commission proposals dispatched to Governments : Permanent Representatives preparing for Monday's session : Mr. Fanfani on resumption of discussion.
- p. 1/2 - EEC-Greece Association Council : decisions to be taken at tomorrow's meeting on normal operation of Association.
- p. 2 - French herring imports : minimum price system applied by France.
- p. 3 - Trade between EEC and Jugoslavia : EEC Commission reply to written question No 24 (Mr. Pedini).
 - Dairy sector : publication in OG of EEC Commission regulation and decision.
 - Call for tender : put out by Madagascar.
 - E.P. Internal Market Committee : agenda for meeting in Munich on 27 July.
- p. 4 - Strengthening EFTA : greater cooperation within Economic Development Committee.
 - Mr. Alberto Ullastras appointed Spanish Ambassador to Community.
- p. 5 - E.P. Agricultural Committee : adopts opinion on EEC Annual Report.

* In today's E. C. S. C. Bulletin No 3542 :

- p. 1/2 - Grouping of orders for merchant bass and sections concluded by four German companies authorised by H.A.
- p. 3 - Construction of low-cost housing for Sidmar workers : HA credit 150 million BF.
 - Investment projects in ECSC industries.
 - Research into smoke control in steel industry : HA contributes 267,500 DM.
 - Infringement of price rules : Italian steel company fined.
 - Selling agencies : HA has preliminary exchange of views.
 - Credit for Preussag : formal HA decision.

* Economic Interpenetration No 257

* Today's comment : Commission's "thoughts" and possible Government reactions.

* EUROPE/Documents No 33o : European crisis - Press Conference given by Mr. Hallstein, on July 1, 1965.

LT
SF
AM
EK

No 1301

Luxembourg, 23 July 1965

* In today's COMMON MARKET/EURATOM Bulletin No 2184 :

- p. 1/5 EEC Council meeting 26 and 27 July : agenda.
- p. 2/3 - Housing for migrant workers : measures recommended by EEC Commission to member states.
- p. 3 - Supplying Community with fats and oils : 1955 to 1963
 - EEC - Austrian relations : Mr. Carl Bobleter optimistic.
- p. 4 - EAGGF and financing common agricultural policy : written question from Mr. Vredeling to EEC Commission (No 38).
- p. 4/5 - European Publication Plan for loan issues : EEC Banking Federation proposals.

* In today's ECSC Bulletin No 3543 :

- p. 1 - Readaptation in ECSC industries : HA grants substantial aid.
- p. 2 - Rail tariff in France : special rate authorised by HA to help French iron mine.
 - Fedechar : appoints Mr. Guy Pacquot chairman for 1955/66.
 - West German coal industry : Federal Government to take immediate steps next week.

* In the Joint Supplement :

- Political aspects of EEC Commission Annual Report : report by Mr. Maurice Faure to EP Political Committee.
- Present crisis in Common Market : statement by French Democrats' Study and Liaison Committee.
- United Kingdom statisticians pay visit to Luxembourg.

* Economic Interpenetration No 258

* Comment : A dangerous development, inside and outside the Community.

L11
SF
AM

COMMON MARKET/EURATOM Bulletin No. 2185

- P.1 Finance for common farm policy and the Community's independent resources: content of the EEC Commission Memorandum. EK
- P.2 Kennedy Round: Commission will give Council a progress report on Tuesday.
Medium-Term Economic Policy Committee: must revise its working programme for this year.
Exclusive dealership contract: Commission decision appears in O.G.
- P.3 EEC-Turkey Association Council: agenda of Tuesday's meeting in Brussels.
OECD Development Aid Committee: works out fresh objectives for terms of aid to developing countries.

ECSC Bulletin No. 3535

- P.1 Production of iron ore in Community: break down by Member States, for July.
Sale of steel by alignment on third country quotations: increase in June.
- P.1/2 Implementation of H.A. Recommendation No. 1/64 : Dutch Government puts compromise into effect.
- P.2 British steelmen willing to "negotiate" compromise with Labour Government.
Implementation of H.A. Recommendation No. 1-61: H.A. writes to Belgian Government.

Activity of Six Parliaments: No. 74

The European Week

LS
SF
AM
OK

No 1303

Luxembourg, 26 July 1965

* In today's COMMON MARKET/EURATOM No 2186 :

- p. 1 - FEC Council session : the "Five" begin meeting in Brussels this afternoon.
- p. 2 - Relations between EEC and Greece : Association Council adopted minor decisions only last week.
- Social problems in road transport : EEC Commission decides to set up Consultative Committee.
- Import levies : arithmetical means of farm levies.
- Approximation of laws on measuring instruments : preliminary Community draft.
- p. 3 - Industrial disasters : EEC Commission reply to question No 22 (Mr. Bergmann).
- Postal rates : fresh Italian decisions.
- Freedom of establishment : preparation of new directives.
- Company law in EEC : surveys on approximation.
- p. 4 - OECD report on British economy : experts consider internal demand is still excessive.
- p. 5 - Establishment of European University : views of EP Research and Culture Committee.
- Common Market crisis : fresh appeal from ICFTU unions.

* In today's ECSC Bulletin No 3545 :

- p. 1 - Joint specialisation and sales agreement for rolled products and sections : scope of HA decision.
- p. 2 - Delivery prices for coal in Southern Germany : investigation by Vereinigung Elektrische Kraftwirtschaft.
- World scrap market : appearance of Russian offers.

* Economic Interpenetration No 259

* Weekly Appendix : No 91

* Today's Comment : Europe at the frontiers of despair?

SF
AM
EK

No. 1304

Luxembourg, July 27 1965

COMMON MARKET/EURATOM Bulletin No. 2187

- P.1/2/3 EEC Council meeting. Absence of one delegation does not preclude validity.
Opportunities for renewing dialogue with France.
- P.4/5 European type of motor vehicle: relevance and content of Commission proposal
- P.5 Socialist leaders: to meet next week in Harpsund.
EEC-Turkey relations: the Council has gone into the state of application of the agreement

ECSC Bulletin No. 3546

- P.1 Steel prices: changes in Italy
Steel market: feeling effects of holiday calm.
Scrap compensation scheme: HA intends to expedite fixation of definitive deductions.
August-Thyssen Hutte hires a number of Phoenix-Rheinrohr works.
- P.2 Steel trade between Community and UK: still affected by British surcharge.

Interpenetration : No. 260

Today's Comment : A regrettable absence

SF
AM
BK

No. 1305

Wednesday, July 28 1965

COMMON MARKET/EURATOM Bulletin No. 2188

- P.1/2 Common market: crisis and outlook. Statements by Mr Fanfani, President of EEC Council.
Eurosyndicat: 129.89 as against 128.15
- P.2/6 Farm policy finance: statements by Mr Hallstein on Commission Memorandum.
- P.3 Cartels and concentrations: a third cartel, banned by Commission, has been ended by members themselves.
Cartridge-operated stud drivers: Mr Troclet tables Written Question No. 39 to EEC Commission.
Sir John Coulson: new EFTA General Secretary.
- P.4/5 European Development Fund: 13 finance decisions, aggregating over 24 million dollars.
- P.5 European bank: new intervention in Turkey.
- P.5/6 Common Market crisis: Mr George Pompidou's televised speech.
- P.6 Formation of new Belgian government: creation of a ministry for economic affairs.

ECSC Bulletin No. 3547

- P.1 Mr Antoine Spinoy: Deputy Prime Minister of new Belgian government.
- P.1/2 Community pit head stocks: steep increase continues.
Composite price: settles at 34.50 dollars.
Production of "Stad- Und Formstahlkontor"

Interpenetration : No. 261

Today's Comment : Intelligent, or merely resigned?

SF
AM
EK

No. 1306

Luxembourg, Thursday July 29 1965

COMMON MARKET/EURATOM Bulletin No. 2189

- P.1 Procedure to be following for resuming dialogue with France: Five have not reached any new conclusions.
- P.1/2 Aid to Italian shipyards: Commission states its position.
- P.2 Common market crisis: French farm associations call on French Government to take stand on Commission Memorandum.
Sulphur market: EEC Commission authorises Italy to keep isolation arrangements in force.
Free movement of workers: Working Programme of Consultative Committee
- P.3 Transport infrastructure schemes: Commission to evaluate economic value
Road haulage rates: Commission investigates assessments of transport requirements.
Austrian paper market: plea for arrangement with EEC.
- P.4 Aftermath to election of Mr Heath as Conservative leader
British balance of payments: new steps for strengthening.
- P.5 Publication of decisions in O.G.: Commission's reply to Written Question No 27 (Mr Vredeling).
European nut market: Mr Berthoin's Written Question No. 40 to Commission.
Harpsund meeting of Socialist leaders: Mr Wilson will not be present.

ECSC Bulletin No. 3547.

- P.1 Community production of coke-oven coke: breakdown for June 1965.
Readaptation of workers in Germany, Belgium and France: achievements of HA.
- P.2 Brazilian ore for EEC: increase in exports.
President Del Bo's visit to Buenos Aires and Rio de Janeiro.
Austrian oil pipeline.

Interpenetration: No. 262

Today's Comment: Transport: a topical matter.

Brief Note No. 161 (Benelux): issued yesterday.

SP
AM
EK

COMMON MARKET/EURATOM Bulletin No. 2190

- P.1 Common Market crisis: Committee of Permanent Representatives attempts to go on working normally.
Aftermath to Mr Pompidou's statements on Common Market crisis: reactions of Dutch Foreign Ministry.
- P.2 EEC-Turkey: discussions of Association Council.
Staff changes in EEC Commission.
- P.3/4 Portugese machine tools industry: EFTA experts consider that export potential is limited.
- P.4 EFTA Council: changes rules of origin for goods transiting via a customs warehouse in a non-member State.
- P.5 Abolition of customs duties on small consignments: Written Question NO. 41 by Mr Bergmann and Mr Lenz to EEC Commission.
French Communist Party : comes out against political integration and for economic cooperation between States. Opposition criticises Mr Pompidou's commer
Unofficial German statements in defence of the
EEC Commission

ECSC Bulletin No. 3548

- P.1/2 Readaptation of workers in Federal Germany: achievements in four years of application of Treaty Article 56.
- P.2 Coal subsidies: General Atic Report states that system should be broadened.
Steel stocks of British consumers and dealers.
British steel: first half of 1965.

JOINT SUPPLEMENT

E.P. Socialist Group: agenda of Nuremburg meeting (September 2-3)
Delegates of Belgian Chamber of Representatives in European Parliament.

Interpenetration : No. 263

Today's Comment : A "Dogged Quest".

SF-
AM-
EK-

In today's COMMON MARKET/EURATOM Bulletin no 2191:

- p 1 EEC Monetary Committee: considers American proposals on world monetary conference
- Deliveries of Netherlands natural gas to Belgium: Compatibility of transfer prices with Treaty of Rome
- 2 European Development Fund: scholarship, training and conference programme for Associated African States and Madagascar
- 2/3 Regional concentration of crop production in EEC: European Commission publication
- 3 Relations between EEC and Turkey: reasons for satisfaction and also concern over Association
- Occupational training in EEC: UACEE statement on craft sector

In the ECSC Bulletin no 3550:

- p 1 Readaptation of workers in Belgium
- p 2 Coil production in Community: increase in production possibilities
- Anti-dumping: meeting of Government experts on Tuesday in Luxembourg.

° In today's COMMON MARKET/EURATOM Bulletin No 2192 :

- p. 1-2 - Euratom : the Commission proposes the construction of a new power reactor of the Orgel string.
- p. 2 - Occupational guidance : the EEC Commission is preparing a recommendation.
- Aid to film industry : Commission observations on Italian draft law.
- p. 3 - German aid to potato exports : no objections from the Commission.
- Butter stocks : Germany authorised to sell increased quantities at reduced prices.
- Butter stocks : Italy allowed to import butter stocked in customs warehouses without paying the levy.
- European Development Fund : Commission interventions in the Antilles Surinam and the Congo.
- State aid : two authorisations by Commission.

° In the ECSC Bulletin No 3551 :

- p. 1 - Iron ore : Community imports in 1964.
- p. 1-2 - Community law : conflict with German municipal law.
- p. 2 - Moselle canal : more traffic than expected.
- American steel industry : strike threatened for September 1st.

... and in Joint Supplement :

- The German Socialists publish their European programme.
- European Socialist leaders in favour of closer EEC-EFTA relations.

° Economic Interpenetration. - No 264

° Echos. - No 92

As August is a very slack month in the European Institutions and other international organisations, the EUROPE Bulletins will be considerably shorter than usual, and will not be published at all between 8 and 23 August. The daily comment will not appear until the summer recess is over.

° In today's COMMON MARKET/EURATOM Bulletin No 2193 :

- p. 1 - Insurance of Karlsruhe centre : France uses the written procedure to give her consent.
- EEC-Israel agreement : the Commission proposes improved trading measures.
- Husked rice : rapid Council decision needed.
- p. 2 - Wine imports : the Commission proposes an enlargement of the French, German and Italian quotas.
- p. 2-3 - Construction of an Orgel prototype : the Commission's reasons.
- p. 4 - Eurochemic : the Mol installations will be fully working by next year.
- Eifel-Hunsrück development project : written parliamentary question No 42 from Mssrs Herr and Pêtre.
- Husked rice : contents of Commission proposal.

° In the ECSC Bulletin No 3552 :

- p. 1. - French steel industry : to benefit from state loan to finance modernisation.
- East German briquettes : having difficulties on the west German market.
- p. 1-2 - Financial situation of world steel industry (I) : profits.
- p. 2 - Anti-dumping legislation : exchange of views between steelmen and HA official
- Western Africa : towards a coal and steel pool.

... and in Joint Supplement :

- Political union : a Dutch statement on supranationality.
- EEC-GB relations : the British government refuses to take sides between France and the Five.
- EEC-EFTA bridge-building : Mr. Bock is sceptical.

° Economic Interpenetration. - No 265

° EUROPE/DOCUMENTS No 332 : Financial regulation and Community's independent resources - New Commission proposal.

In today's COMMON MARKET/EURATOM Bulletin no 2194:

- p 1 Liberation of banking activities; proposal submitted to Council by
EEC Commission
Eurosyndicat: 131.95 as against 129.89
- p 2 Elimination of tax barriers: aim behind approximation of turnover taxes
Italian sulphur industry: safeguard measures authorised
- p 3 French economy: OECD recommends stimulating consumer demand
International tourism: new measures adopted by OECD
- p 4 Court of Justice: request for preliminary ruling presented by
Colmar Court of Appeal
Liberation of services EP Internal Market Committee approves two directives:
Tomato imports: countervailing charge?
Fortified wine: Commission refuses tariff quota requested by West Germany
for imports from third countries.

In the ECSC Bulletin no 3553:

- p 1 American loan to West German concern: HA gives guarantee in principle
Composite price: down to 34.17 dollars per ton
- pp 1/
2 Financial situation of steel companies throughout the world (II):
wage costs
Belgian Coal Directorate: under fire in Belgian Senate

In the Joint Supplement:

- European Christian Democrat Parties Federation: in favour of
supranational Europe
Relations between EEC and UK: common agricultural policy still the
major barrier

Economic Interpenetration no 266

In today's COMMON MARKET/EURATOM Bulletin no 2195:

- p 1 Orgel project: Euratom Commission to organise conference in October
- pp 1/2 Compulsory oil stocks: serious differences of view between the Six on how minimum level is to be determined
- p 2 Ship building: Dutch complaint about French subsidies
- Group of the Ten: approves report of Ossola study group
- p 3 Cereal and other crops: record levels in France and Italy
- Liberation of banking activities: regional savings funds
- Free movement of migrant workers: list of frontier zones between France and other member states
- p 4 Anglo-Irish free trade area: EEC membership still final aim of Irish policy

In the ECSC Bulletin no 3554:

- p 1 Belgian Limbourg: coal production to be maintained for some fifteen years
- Housing for miners: West German Government opens 53.6 million DM credit
- pp 1/2 Financial situation of steel companies throughout the world (III): self-financing and investments policy
- p 2 West German coal industry: Federal Government to devote 285 million DM to aid programme
- p 2 West Africa: construction of integrated steelworks

Economic Interpenetration no 267

* In today's COMMON MARKET/EURATOM Bulletin No 2196 :

- p. 1 - EEC Crisis : progress towards joint position on part of Benelux.
- EEC-Nigeria Agreement : EEC dismissed American and British objections.
- Israeli appeal : for use of diphenil for preserving citrus fruit.
- p. 2 - Legal situation of Italian sulphur market : reply by EEC Commission to question No 26 by Mr. Vredeling.
- Pigmeat imports : maintaining additional amounts.
- p. 3 - Austrian Mission : Mr. K.H.Schober to be head.
- EEC-Austrian relations : aggressive statements after Stockholm meeting.
- Formula : EEC Commission reply to question No 23 (Mr. Vredeling).
- EEC crisis : Conseil of European Local Authorities calls for action.
- Tomato imports : no decision on application of countervailing charge.

* In the E.C.S.C. Bulletin No 3556 :

- p. 1/2 - Italian Railways : grounds for introduction of minimum charge for transport of ECSC products.
- p. 2 - Electrical energy : trade between European countries in 1963

* Interpenetration No 268

* Parliamentary Activity No 75

* In today's COMMON MARKET/EURATOM Bulletin No 2197 :

- p. 1 - Community activity : will not resume before September.
- p. 1/2 - E E C crisis : a French analysis.
- p. 2 - Belgian agricultural improvement fund : Commission comments.
- Used lubricating oils : No Commission objections against extension of German aid.
- p. 3 - Tax on fats : Commission reply to question No 25 by Mr. Kriedemann.
- Breton poultry aids : Commission reply to question No 58 by Mr. Vredeling.
- Vegetable oil trade : Community producers object to new Italian legislation.

* In the E C S C Bulletin No 3556 :

- p. 1/2 - Wage levels in ECSC industries.
- p. 2 - Power stations : 1964-1968 European building programme.

As our technical and editorial staff will be on holiday from August 8th-22nd inclusive, no Bulletins will be published during that period.

• • • COMMON MARKET/EURATOM BULLETIN No 2198

- p. 2 - Economic and Social Committee : does not want to take a stand on Commission farm finance suggestions, at this juncture.
 - German bank rate : up from 3.5 to 4%.
 - Eurosyndicat : 123.14 as against 132.27.
- p. 3 - Agricultural section of Kennedy Round : USA to file offers on September 16.
 - Survival of swine fever virus in Italy : results of experiments.
 - Export of South African meat to Six : request for removal of bans.
- p. 4 - Import of Communist tomatoes : EEC Commission will not impose countervailing charge.
 - French fiscal measures for various farm products : Commission reply to Mr Vredeling's written Question No 28.
 - Manipulation of levies and refunds : Commission's reply to Mr Vredeling's Written Question No 3?.
 - EEC Commission Administration Directorate : Mr van Gronsveld appointed as Director General.
- p. 5 - OECD Report on Spain : recommends a more selective market policy.
 - OECD Report on BLEU : slowdown predicted for 1965.
 - Registration of cartels in Federal Germany : 174 cartels have been duly recorded.

• • • E.C.S.C. BULLETIN No 3557

- p. 2-3 - Community steel market : satisfactory trend in July 1965.
 p. 2 - Composite-price : drops to 33,83 dollars/ton.
 p. 3 - US anti-dumping arrangements : HA considers scope for interventibn.
 - Steel prices : increase in Austria.

••• Weekly annex. - No 93

••• Interpenetration. - No 269

L71
CS-
AM-
EK-

COMMON MARKET/EURATOM Bulletin No. 2198

- ..
- P.2 UNCTAD: Council met for the first time, in Geneva, today.
EEC-EFTA: Mr MULLER-Armack's main ideas.
- P.3/4 EEC economic trend: latest comments of EEC Commission.
- P.4 Restrictions on vine growing for brandy: consistency of French provisions with EEC Treaty.
Flower bulb trade: Netherlands adopt a number of fiscal provisions in line with EEC Treaty.
Potatoes, cauliflowers: France refuses to grant import licences.
Labour pool, regional policy and feminine employment in Community
- P.5 European Development Fund: seven further finance decisions.
Austria and major European industrial groups.

ECSC Bulletin No. 3558

- P.2 Federal German potential competition rail rates: a problem to be cleared up by High Authority.
Belgian collieries: standard accountancy.
Italian steel: Italian merchants find a radical transformation.
- P.3 Community coal production: appreciable decline in July.
British steel consumption: slowdown in expansion.

Interpenetration: No. 270

*** COMMON MARKET/EURATOM Bulletin No 2200 :

- p. 2 - Special Agriculture Committee : agenda for September 8-9 meeting.
 - EEC-Tunisia : 2nd round of negotiations to begin on September 20.
 - Mr George Ball to accompany Mr Henry Fowler on his tour of Europe.
- p. 3 - OECD Report on Norway : balance of payments is a long-term problem.
- p. 3-4 - Community course of action on aid to development : an opinion of the relevant Parliamentary Committee.
- p. 4 - Chinese sewing machines : Federal Germany authorised to exclude from Community treatment.
 - Common Market and Spain : statement by Belgian Ambassador to Spain.
 - Tomatoe imports : Paris refuses to grant licence.
 - Austrian exports to UK : continuing decline.

*** ECSC Bulletin No 3559 :

- p. 2-3 - Improvement in state of German coal industry : measures with immediate effect decided by Bonn.
- p. 2 - Composite-price : 33.17 Dollars/metric ton.
- p. 3 - Gross output of Community iron ore : figures for July 1965.

.... and in Joint Supplement :

Europa-Union disassociates itself from German "European Parties".

French-German friendship and nuclear disarmament.

European policy and German elections

European Parliament: resumption of work

Interpenetration : No. 271

COMMON MARKET/EURATOM Bulletin No. 2201

- P.2 Britain and EEC-Nigeria agreement: Britain still opposed.
General de Gaulle's policy: lack of enthusiasm in Germany.
Monetary issues: USA determined to hold international conference.
- P.3 EEC imports of AASM tropical products: scope for increase.
European Development Fund: Malagasy call for tenders.
Vehicle weights and dimensions: Austria plans to come into line with EEC
- P.4 British farming: a revolution which may smooth the way for entry into the Community.
Belgian law on agriculture reorganisation fund: Commission recommendation.
Pear imports: French give import licences again.
- P.5 Fruit and vegetable market: France announced extension of various aids.
- P.5/6 Trade in various processed farm products: position of Member States on main outstanding points.
- P.6 French grain exports: trend in recent years.
OECD: gloomier forecasts.

ECSC Bulletin No. 3560

- P.2 High Authority Members: terms of office of MM Dino del Bo, Linthorst-Homan and Hettlage to run out shortly.
Scrap compensation contributions: final accounts at end of the year.
- P.3 Coal crisis in Austria: abolition of tariff quotas for fuel oil, coal and electricity in sight.
ECSC imports of Brazilian ore: an enormous jump.

Interpenetration : No. 272

COMMON MARKET/EURATOM Bulletin No. 2202

- P.2 Bureau of Economic and Social Committee: agenda for next meeting.
Additional amount for eggs: no decision by "Eggs and Poultry" Management Committee.
Egg consumption: Italian statements on various advertising measures.
Treaty establishing an Australian-New Zealand free trade area: farm products have an important place.
- P.3 Survey of businessmen's views on market trends: end February-end May 1965.
- P.4 Tobacco market: Turkish Government views about common EEC policy.

ECSC Bulletin No. 3561

- P.2 Building of workers' housing: H.A. arranges architect competition.
- P.2/3 "General Objectives" Committee: first draft report by Mr Martin.

Interpenetration : No. 273

Six Parliaments : No. 76

° ° ° COMMON MARKET/EURATOM No 2203

- p. 2 - Community crisis : majority rule for Council decisions. Can decisions be made in absence of a Member State ?
- p. 2-3 - Use of hormones in foodstuffs : Mr Troclet's Written Question No 43 to EEC Commission.
- p. 3 - German imports of various confectionery : countervailing charges.
- Social security : Mr Troclet's Written Question No 45 to EEC Commission.
- "Harmony" reactor starts operating at Cadarache nuclear centre.

° ° ° E.C.S.C. No 3562 :

- p. 2-3 - Community coal industry : mean earnings and wholesale prices.
- p. 3 - German iron ore mines : want immediate help.
- Lorraine steel industry : will it obtain its heavy fuel oils from a local refinery or through a pipeline.

° THE EUROPEAN WEEK.

No 1321

"EUROPE" DAILY BULLETINS

- p. 1 -

Brussels, August 30, 1965

Handwritten notes and stamps: "21968 for Bulletin", "SFS", "AM", "EK", and a signature.

- p. 1 - Summary.
- p. 2 - Today's Comment : THE EUROPEAN CRISIS - I - From unity to disunity : (A) An Inevitable crisis.

*** COMMON MARKET/EURATOM Bulletin No 2204 :

- p. 3 - Customs duties on small packets : EEC Commission's recommendation has been put into force in all Member States.
- Advertising of consumer products : Mr. Troclet's Written Question No 44 to the EEC Commission.
- French artichoke imports : Paris starts to grant clearances again.
- Member State aid to tourism : Mrs Strobel's Written Question to the EEC Commission.
- p. 4-5 - MM Fowler and Ball in Europe : International liquidity and a reform of monetary system - dangers of present situation - Ossola report.
- p. 5 - Community tunny imports : South Korean Government. considers that Community due is excessive.
- European Development Fund : Central African Republic and Madagascar call for tenders.
- External trade of various Associated States and OCT : six brochures.
- Political situation in Community : to be described by Mr Levi Sandri to Socialist members of Parliament.

*** E.C.S.C. Bulletin No 3563 :

- p. 3 - Future single Treaty : price system for ECSC industries.
- p. 4 - Standards which metallurgical coke has to meet: implications of modern pig iron making techniques.
- Wage dispute in American steel industry : President Johnson steps in.

*** JOINT SUPPLEMENTS :

- p. 1 - Weekly Annex. - No 94
- p. 2-3 - Interpenetration. - No 274

"EUROPE" DAILY BULLETINS

- p. 1 - Summary.
p. 2 - Comment : THE EUROPEAN CRISIS - I - From unity to disunity : (B) The importance of the issue

* In today's COMMON MARKET/EURATOM Bulletin No 2205 :

- p. 3 - Tariff quota : increase in quota granted to Netherlands for certain rosins.
- Kennedy Round : developing countries to table their lists of commercial concessions.
- Eurosyndicat : 132.82 compared with 131.72.
- p. 4-5 - Monetary problems : Ossola Report on creation of reserve instruments.
- p. 5 - Scientific research in Belgium : Belgian Federation of Industry calls for establishment of ministry.
- Fruit and vegetable crop forecasts : favourable.
- p. 5-6 - Kennedy Round : common commercial policy, export credits for East European countries : West Germany gives information about proposals.
- p. 6 - Fowler-Giscard d'Estaing talks : reforming international monetary system to be discussed at IMF meeting.

* In today's E.C.S.C. Bulletin No 3564 :

- p. 3 - Coal industry earnings : share of coal valorisation product.
- American steel industry : postponement of strike.
- p. 4 - General Objectives in future single Treaty : most members of Consultative Committee in favour of retention and extension.
- Scrap compensation scheme : winding up of machiners.
- Manganese ore : Bulgaria possibly to become major producer.

* In Joint Supplements :

- p. 1 - Joint European Parliament-Council of Europe Consultative Assembly meeting : report by Mr. Achenbach.
- European problems and West German electoral campaign.
- p. 2-3 - Interpenetration. - No 275
-

LF
CC
SP
AM
EK

No 1323

"EUROPE" DAILY BULLETIN

- p. 1 -

Brussels, September 1, 1965

- p. 1 - Summary .
- p. 2 - Comment : THE EUROPEAN CRISIS - II - Europe and the rest of the world : tie-up between European integration and the Atlantic system.

* In today's COMMON MARKET/EURATOM Bulletin No 2206 :

- p. 2 - EEC Council meeting : meeting scheduled for October 7/8 may be deferred for a few days .
- EFTA Council : to discuss "substantial political points" which might be covered by EFTA-EEC cooperation .
- p. 3-4 - Taxes having the effect of customs duties : EEC Commission decides that a number must be abolished by Member States .
- p. 5 - Ossola Report : what will the "collective reserve unit", the new reserve Instrument, be ? Description of system .
- p. 6 - Trade in processed farm produce : Germany requests further prorogation of provisional arrangements .
- Trade in farm produce with third countries : Germany asks Commission to fix free-at-frontier prices fortnightly .
- Leaders of French agricultural organisation to take firm and direct action in support of Common Market . Mr Pisani's tour of East Europe .
- Fowler-Colombo talks : Italy supports an international monetary conference .

* In today's E.C.S.C. Bulletin No 3565 :

- p. 3 - Road goods traffic : towards introduction of international French-German through rates .
- Composite-price : drops to 31.83 dollars/ton .
- p. 4 - Effective market action system in future single Treaty : wish of ECSC industries .
- Community consumption of lignite briquettes : 21.528 Million metric tons in 1964 .

* In Joint Supplement :

- p. 1 - XIVth International Congress of European Documentation and Information : considers European divisions and EEC crisis .
- Merger of Executives : Netherlands do not plan to block ratification .
- Dr. Adenauer : forward with creation of Europe .
- Austrian political parties and relations with EEC Community .
- p. 2-3 - Interpenetration . - No 276

* EUROPE/Brief Notes No 162 : FEDERAL REPUBLIC OF GERMAN .

Handwritten initials and scribbles in the top right corner, including "EK" and other illegible marks.

"EUROPE" DAILY BULLETINS

- p. 1 - Summary.
- p. 2 - Comment : THE EUROPEAN CRISIS - II - Europe and the rest of the world : B) The absence of Britain.

* In today's COMMON MARKET/EURATOM Bulletin No 2207 :

- p. 3 - European Investment Bank : to float a loan on US market.
- Calculating the entry price of imported oranges : Spanish disquiet.
- Spokesmen's Group of EEC Commission : appointment of new member.
- p. 4 - Dutch dues on imported farm produce : EEC Commission decisions.
- Tourist industry : Mrs Strobel's Written Question No 46.
- New Australian customs tariff : considered by Commission.
- Community publications : Booklet No 7 on agricultural prices.
- p. 5 - Use of Community coal for electricity generation : German aid authorised by Commission.
- Italian sulphur industry : to be considered by European deputies.
- Farm development scheme : Luxembourg asks for grant of EAGGF aid.
- Carrot imports : clearance refused by France.
- Intracommunity trade in fresh meat : application of health problem directive.
- p. 6 - Ossola Report : ways in which supplementary reserves could be created in IMF systems.
- Reform of international monetary system : recommendations of Congress.
- p. 7 - UNCTAD : Council to discuss action on recommendations.

* In today's E.C.S.C. Bulletin No 3566 :

- p. 3 - Community pithead stocks : continuing increase, despite drop in production.
- Motor vehicle wrecking : first modern European plant may be located at Hamburg.
- p. 3/5 - Mine coke prices : illegal rebates in Federal Germany.
- p. 4/5 - Coordination and updating of building regulations : HA course of action.
- p. 5 - Italian deliveries of steel to Communist China.
- Export of rolled products : stabilisation of prices.

* In joint Supplement :

- p. 1 - Interpenetration. - No 277

- p 1 Summary
- p 2 Comment: THE EUROPEAN CRISIS - Europe and the rest of the world
C) The defence of Europe

In today's COMMON MARKET/EURATOM Bulletin no 2208:

- p 3 EEC Council meeting: date of next meeting still not fixed
EEC-Israel trade relations: fresh concessions to be considered
- p 4 German mutton imports: Germany asked to abolish licence tax
Italian imports of various member states' products: Italy asked to abolish import licence charge
Management of Dutch farm reorganisation and management fund: main features
Poultry farming crisis: Netherlands anxious to make their market more competitive
Exemption of small parcels from customs duties: further details provided by EEC Commission
Mr. Fowler in Bonn: successful talks with Mr. Erhard
- p 6 Ossola Report: comparison of various schemes for additional reserve assets
- p 7 State of cocoa, coffee and sugar market: UNCTAD Commodities Committee alarmed

In the ECSC Bulletin no 3567

- p 3 Industrial redevelopment: finance details proposed by HA
- p 4 Community production of coke-oven coke: down in most member states
Short-time working due to lack of outlets: confined to two Community fields
Future of coal industry: Congress on September 24 and 25 in Heerlen (Holland)
- pp 4/5 Subsidies to Community coal mines: initial consideration
- p 5 Wrecking of old vehicles: company set up in Germany
American steel: feverish negotiations for agreement
French steelmen: disapprove of energy policy advocated by Mr. Maurice-Bokanowski

In the Joint Supplement:

- p 1 Economic Interpenetration no 278

In today's COMMON MARKET/EURATOM Bulletin no 2209:

- p 2 Community crisis: increasing burden of French boycott
- pp 2/3 EEC-Turisia relations: Preparatory Committee to decide whether second round of negotiations is to take place this month, as scheduled
- p 3 Road transport: West Germany unwilling to extend aid to German hauliers operating between FR and Berlin to hauliers from whole of Community
- Grain harvest: markedly smaller in Federal Germany
- German farm exports: Bonn plans additional stimulus
- Request for EAGGF grant: Luxembourg wants it transferred from 1965 to 1966 financial year
- p.4 UNCTAD: Trade and Development Board to discuss tariff preferences

In the ECSC Bulletin no 3568:

- p 2 American steel industry: President Johnson announces settlement in wages dispute
- pp 2/3 Social policy in single Treaty: Consultative Committee views
- p 3 British coal industry: appreciable increase in productivity, but NCB has not been able entirely to offset higher costs

The Week in Europe

"EUROPE" DAILY BULLETINS

p 1 . Summary

p 2 Comment: THE EUROPEAN CRISIS - III - The hour of choice - (A) Why economic union?

In today's COMMON MARKET/EURATOM Bulletin no 2210:

p 3/4 First economic policy of Community: delay in drawing up, but Mr. Marjolin unwilling to agree to any diminution of scope

p 4 Court of Justice: intervention by German Government in Grundig case

Court of Justice: import charge on sheep for slaughter - request for decision to be rescinded from German Government

Court of Justice: German appeal in connection with countervailing charge on dairy imports.

Kennedy Round: resumption of Community work

pp 5/6 Italian sulphur industry: vertical concentration programme

p 6 Call for tenders: put out by Central African Republic

World monetary problems: Mr. Fowler in Brussels

p 7 Common transport policy: statement by EP Transport Committee

Common transport policy: EEC decisions defended by Mr. Lambert Schaus

Energy problems: in Community and rest of the world

In the ECSC Bulletin no 3569

pp 3/4 American steel strike off: effects on Community steel exports not likely to be excessive

p 4 Problems outstanding from last Council of Ministers' meeting: several Governments have not so far given consent

Hard coal stocks: trends

p 5 Scrap consumption in Community steelworks over last ten years

Energy problems: in Community and rest of the world

In the Joint Supplement:

p 1 Weekly Echoes

pp 2/3 Economic Interpenetration no 279

th
ts
sf
pme
EK

Brussels 7 September 1965

"EUROPE" DAILY BULLETINS

- p 1 Summary
p 2 Comment: THE EUROPEAN CRISIS - III - The hour of choice: (B) The political nature of the economic union and its Institutions

In today's COMMON MARKET/EURATOM Bulletin no 2211:

- p 3 European Commission: resumes work on Thursday with discussion of EEC situation and Kennedy Round
pp 3/4 Special Agriculture Committee meeting: French participation will be reduced to management problems
p 3 Eurosyndicat: down from 132.82 to 131.73
p 4 Community agricultural policy: West German farmers express views to Bonn Government
French beans and peaches: agreement by France on import visas
Goods resulting from processing of farm produce: Belgium to levy export countervailing charges
pp 5/6 State aids to shipbuilding: viewpoint of Economic and Financial Committee of European Parliament (Dichgans Report)
p 6 Reform of international monetary system: Mr. Fowler's talks in Brussels
p 7 Ossola Report: final considerations

In the ECSC Bulletin no 3570:

- p 3/4 Situation on steel markets in third countries: High Authority report
p 4 Recent West German measures to help coal: Council consultation request
p 5 Hard coal: stock situation at West German mines
Value of ECSC products in Community goods trade: decreasing

In the Joint Supplement:

- p 1 WEU Assembly: Political Committee to consider concept of Europe from Atlantic to Urals
Council of Europe: subjects for discussion at forthcoming meeting of Consultative Assembly
pp 2/3 Economic Interpenetration no 280

~~TI GS - SF - 'T - EIC~~

No 1329

"EUROPE" DAILY BULLETINS

- 1 -

Brussels 8 September 1965

- p 1 Summary
- p 2 Comment: THE EUROPEAN CRISIS - III - The hour of choice: C) Will the centrifugal forces win the day?
- In today's COMMON MARKET/EURATOM Bulletin no 2212:
- pp 3/4 Committee of Permanent Representatives: agenda for 16 September meeting
- p 4 Mr. Strauss: to make speech in Brussels
- Euratom Nuclear Research Consultative Committee: to consider draft budget for 1966 on Thursday
- Diplomatic relations: to be resumed shortly between France and Nigeria
- p 5 Special Agriculture Committee: problems of sugar market
- p 6 Maize semolina and groats: draft Council regulation concerning grant of production rebate
- Pork: levies to third countries
- EEC and EFTA publications
- p 7 Monetary reform: new Roosa project. Mr. Colombo to take chair at meeting of the Ten
- Geese: West Germany authorised to cut levy on imports from third countries
- Hybrid maize seed: draft regulation on levies
- In the ECSC Bulletin no 3571:
- p 3 Energy: views of German SPD
- Coal imports into Germany: suggested system
- pp 3/5 West German coal industry: High Authority considers measures decided on by Government
- p 3 Composite price: down to 31.17 dollars per ton
- p 4 Christian miners' union: European conference in Heerlen
- Value of ECSC products in Community goods trade (II): decreasing importance
- p 5 Industrial redevelopment: High Authority freeing 44 million dollars
- In the Joint Supplement:
- pp 1/2 Economic Interpenetration no 281

+ Europe Doc 334 "European Policy of SPD"

7I 63-80-4 EK

No 1330

"EUROPE" DAILY BULLETINS

- 1 -

Brussels 9 September 1965

- p 1 Summary
- p 2 Comment: The two stipulations

In today's COMMON MARKET/EURATOM Bulletin no 2213:

- p 3 Kennedy round: discussion between the Five on present situation
- p 4/5 Social laws in the member states: Commission lists disparities
- p 5 Common transport policy: surveys to be resumed at early date
- p 6 OECD: economic outlook for 1966: expansion to slow down generally

In the ECSC Bulletin no 3572:

- pp 3/4 Community steel market: latest results
- p 4 Labour law: study session
Rolled products output in Austria: rationalisation measures
Coal crisis in Czechoslovakia
ECSC in Kennedy negotiations: report by Mr. Wehrer
- p 5 Canalised Moselle: Appach lock named after Pierre Ricard
Aid to Community coal mines: considered by HA working party
Problem of ECSC levy within merger of Treaties

In the Joint Supplement:

- p 1 General de Gaulle on Europe: "Certain errors or uncertainties are included in the Treaties"
- pp 2/3 Economic Interpenetration no 282

p 1 Summary

In today's COMMON MARKET/EURATOM Bulletin no 2215:

p 2/3 Community situation: list of decisions still outstanding, on which headway is halted following General de Gaulle's press conference

p 3 EP Committee for cooperation with developing countries: agenda

In the ECSC Bulletin no 3574:

p 2 Community steel prices: modifications notified to High Authority

British steel industry: August situation

p 2/3 Bonuses paid out to Community coal industry workers

In the Joint Supplement:

p 1 Aftermath to General de Gaulle's press conference: statement by Mr. Luns

EP Socialist Group: meeting in Nuremberg

Chancellor Erhard: proposes meeting President Johnson and General de Gaulle

p 2 Can Europe be created without France? article by Mr. Jean Charles Sney

Europe and Latin America: Mr. Saragat and Mr. Fanfani to pay two weeks' visit

British reactions to General de Gaulle's speech: "majority rule has never been obstacle to membership"

p 3 + The Week in Europe

LTI

GS
SF

AM -

EK -

LTI
 63-
 SF-
 AM-
 EIC-

- p. 1 - Summary
- p. 2 - Comment : AFTERMATH TO GENERAL DE GAULLE'S STATEMENTS - II -
 A contradictory or consistent philosophy ?
- * In today's COMMON MARKET /EURATOM
 Bulletin No 2216 :
- p. 3/4 - Community work in present situation : list of outstanding decisions on farming, external relations, trade policy and Euratom.
- p. 5 - Manipulation of levies and refunds : Commission's reply to Written Question No. 31 (Mr Vredeling).
- p. 6 - Forecast of Member State crop for 1965.
 - Banana Quotas : Germany asks for increase in her quota.
 - Import of Dutch cut trumpet narcissi : Bonn statement.
 - Import clearance : France grants clearance to tomatoes and potatoes.
- p. 7 - UNCTAD : selection of seat referred to General Assembly.
 - Mr Hallstein has received Mr Josef Strauss.
- * In the ECSC Bulletin No 3575 :
- p. 3 - Coal imports from Eastern bloc : restrictive measures do not seem called for at the moment.
- p. 4 - Community coal industry : bonuses to workers (conclusion).
- p. 5 - Petroleum : Franco-German cooperation.
 - Sales by alignment on third country quotations : volume remains relatively low in Community.
- * In the Joint Supplement
- p. 1 - WEU Political Committee : initial discussion on de Grailly report (scale of Europe) tomorrow.
 - European crisis : extraordinary meeting of ICFTU unions.
 - Community crisis : Europa Union Deutschland takes a stand.
- p. 2 - Weekly annex No 96.
- p. 3/4 - Interpenetration : No 284.

LTI 28 - SF - AM - EK -

No 1334

"EUROPE" DAILY BULLETINS

- p 1 -

Brussels 14 September 1965

- p 1 Summary
- p 2 Comment: AFTERMATH TO GENERAL DE GAULLE'S STATEMENTS - III - What about Britain?
In today's COMMON MARKET/EURATOM Bulletin no 2217:
- p 3 EEC situation and future work: discussions at EEC Commission, and between Permanent Representatives
President of Mauritius visiting EEC
Eurosyndicat: 131.18, compared with 131.73
- p 4 Publication in OG of Council decisions: written question no 47 (Mr. Vredeling) to EEC Council
Grass seed imports into France: written question no 48 (Mr. Vredeling) to EEC Commission
Additional quota of frozen beef and veal: draft EEC Council decision
Mr. Per Haekkerup not to visit Brussels
- p 5 Swiss cheese and milk exports: talks between Swiss delegation and EEC Commission representatives
Tariff quotas for oranges, clementines and citrus fruit juice: German request turned down
Aids to salt cod exports: EEC Commission to pass judgment at end of September
- p 6 Community crisis: statement from COPA, following Vienna meeting
Wheat prices in Community: statement by Professor Blandini
EP Economic and Financial Committee: agenda for meeting in Strasbourg on 23 September
- p 7 UNCTAD: working party of experts to consider reform of international monetary system
Common agricultural policy: statement by German farmers
Commission proposals to Council: to be published in OG from now on
Community and EFTA publications
In the ECSC Bulletin no 3576:
- p 3 Martin Report on merger of Treaties: approved by Consultative Committee General Objectives Commission
- pp 3/5 Special steel trade with third countries: higher
- pp 4/5 Community coal imports: quantitative and structural development
Community scrap market: easier market situation
In the Joint Supplement:
- p 1 EP Office: meeting today in Brussels
Can Europe be built without France? Senator de la Vallée Poussin shares views of Baron Snoy
Visit by Mr. Strauss to Brussels: statements on Europe
- pp 2/3 Economic Interpenetration no 285

LF
CS
~~AM~~
AM
EK

- p. 1 - Summary
- p. 2 - Comment : AFTERMATH TO GENERAL DE GAULLE'S STATEMENTS -IV-
* In today's COMMON MARKET/EURATOM Bulletin No 2218 :
- p. 3 - Quarterly meeting of Finance Ministers : Washington, September 27.
- EEC-Tunisia : resumption of negotiations seems uncertain in present circumstances.
- p. 3/4 - Budget Policy Committee : some anxiety about the 1966 trend of Member State public spending.
- p. 4 - Austrian pig exports : favourable opinion on non-fixation of support margin.
- p. 5 - Farm section of Kennedy Round : negotiation offers must be tabled by tomorrow.
- p. 6 - 1966 Research and Investment Budget : Opinion of Nuclear Research Consultative
- E.P. Research and Culture Committee : agenda of September 22 meeting in Ispra.
- Austria, EFTA and EEC : Austrian Government will not change its policy, business circles seem divided.
- p. 7 - EFTA exports to EEC : figures for first half of 1965.
- UNCTAD Board : session ends in chaos.
* In the ECSC Bulletin No 3577 :
- p. 3/4 - Coal forecasts for 4th quarter of 1965 : show a stock increase of some 600,000 tons.
- Composite price : settles at 31,17 dollars
- p. 5 - Recuperation of scrap from motor vehicles : inforamatory meeting.
- San Michele Case : Italian Constitutional Court hurries with preliminary question procedure.
* In the Joint Supplement :
- p. 1 - Activity of the Parliaments of the Six.
- p. 2/3 - Economic Interpenetration No 286
- p. 4 - European crises : comments and information.
* EUROPE / DOCUMENTS No 335
- European commission memorandum to EEC council on need to abolish fiscal barriers within community.

LF
OS
SA
APC
EK

- p.1 - Summary
- p.2 - Comment: Aftermath to General de Gaulle's statements: Reality and caricature
 - * In today's COMMON MARKET/EURATOM Bulletin no 2219
- p.3 - EEC Crisis: Commission to continue normal working:
 - spokesman's statement
 - Agriculture and Common Market: statements by Mr. Peyrefitte
- p.3/4 - Negotiations with third countries (Tunisia, Morocco, Austria):
 - Commission plans to continue these to fullest possible extent
- p.4 - Food and veterinary law: further Commission proposals to Council
- p.5 - Reform of Social Fund: resumption of Community work
 - European Development Fund: criteria on which EEC Commission bases its interventions
 - E.P. Agriculture Committee: to meet on September 23, in Strasbourg
- p.6 - ICFTU farm workers unions: third conference in Bari, September 18-19
 - Occupation training of Italian workers: waiting for a Council decision.
 - Belgrade: wants to establish relations with EFTA
- p.7 - Meeting of EFTA standing Council: Mr Haekkerup's press conference
 - UNCTAD: closure of Board session
 - EFTA and Community publications
- p.8 - Visit of Mr. Ould Daddah to EEC: Signature of convention for EDF-financed scheme
 - European Bank: another loan floated in New York
 - Kennedy Round: tabling of farm negotiation offers

* In the ECSC Bulletin no 3578

- p.3 - Community crisis: HA to continue to apply Treaty
- p.3/4 - Coal mine subsidies: do not conflict with Decision 3/65
- p.5 - Deliveries of solid fuel to Community households: forecasts for 4th quarter of 1965
 - Improvement in underground shift output in Community coal mines

In the Joint Supplement:

- p.1 - European Parliament to elect new President next week
 - European crisis: comments and information
- p.2/3 - Interpenetration No 287

LI
 BS
 SF
 AM
 EK

- p 1 Summary
- p 2 Comment: AFTERMATH TO GENERAL DE GAULLE'S STATEMENTS - IV - Reality and caricature (3)

In today's COMMON MARKET/EURATOM Bulletin no 2220:

- p 3/4 EEC farm policy and resources of Community itself: considered by Committee of Permanent Representatives
- p 4 EEC operational budget for 1966: forward estimates of European Commission expenditure accepted by Commission; Treaty procedures to be respected
- Visit by President of Mauritania to Brussels
- pp 5/6 Economic situation of Community: latest comments by EEC Commission
- p 6 Additional quota for frozen beef and veal: distribution among member states
- Increasing beef and veal production in Sardinia: state aids authorised by EEC Commission
- Additional tariff quota for bananas requested by West Germany
- European Community and EFTA publications
- p 7 New international sugar agreement: negotiations to begin on 20 September
- British economic growth plan: main points
- FNSEA: information campaign launched on dangers of present EEC crisis
- p 8 Kennedy Round: forecasts and hopes - industrial and agricultural sectors

In the ECSC Bulletin no 3579:

- p 3 New General Objectives for steel: preparation moves into final phase
- Europe and Electricity: survey by Mr. P.O. Lapie
- p 4 Community coal imports: forecasts for fourth quarter of 1965
- Pig production by main categories: trend over last few years
- Dust control: Financial aid from HA
- p 5 World steel industry: meeting between HA and Japanese
- Transfer of German hard coal stocks: 25% by waterway
- Charbonnages de France investment: slight increase in 1966

In the Joint Supplement:

- p 1 European crisis: Mr. Spaak
- 16th Round Table: to be held in London on 16 and 17 November
- European crisis: Dr. Erhard
- European problems: Mr. George Ball
- pp 2/3 Economic Interpenetration no 288

P.1 - Summary

COMMON MARKET/EURATOM Bulletin No. 2221

P.2/3 - Coordination of turnover taxation: views of E.P. Economic and Financial Committee

P.2 - Kennedy Round: offer procedure for developing countries.

- Common farm policy for vinegar: EEC producers consider their position.

P.3 - EFTA: 5th annual report

- Community and EFTA publications.

ECSC Bulletin No. 3580

P.2/3 - World steel market: place of Japan

P.3 - Treaty on merger of European executives: opinion of Luxembourg Council of State.

Joint Supplement

P.1 - The Week in Europe

LT
GS
SP
AM
EK

P.1 - Summary

P.2 - Comment : AFTERMATH TO GENERAL DE GAULLE'S STATEMENTS - V - A dishonoured pledge?

COMMON MARKET/EURATOM Bulletin No. 2222:

- P.3 - EEC's initial five-year economic plan: progress report
- P.3/4 - Kennedy Round: Mr Wyndham White will not visit Paris
- P.4 - InfraCommunity customs duties: France has not decided whether she will make the coming cut.
 - EEC-Austria: next round of negotiations to begin on September 28.
 - Belgian and Dutch aid to fisheries: no objection by EEC Commission.
- P.5/6 - Organisation of transport market and rate brackets: Community regulations in pipeline.
- P.6 - Community reference price for oranges: an issue.
- P.7 - Bulgarian dessert grapes: Italy calls for Community countervailing charge.
 - Mr L.Lambert Commission advisor for social matters - new manpower director.
 - UNCTAD: start of UN Sugar Conference.
 - State of the Community: statements in Bari by MM Mansholt and Levi-Sandri.

ECSC Bulletin No. 3581

- P.3 - CELNUCO: to meet in Luxembourg tomorrow.
 - Community and Eastern bloc countries: subject of forthcoming speech by Mr Dino del Bo.
- P.3/5 - Community coal: Member State aid.
- P.4/5 - Trade in pig iron between Community and rest of the world
- P.5 - Italy buys British coal for her thermal power stations

JOINT SUPPLEMENT

- German elections: clear victory by CD - E.P. deputies who did not stand or were beaten.
- European Movement: extraordinary congress in Cannes, October 1-3
- Community crisis: young German Europeans state their views.

Interpenetration : No. 289

Weekly annex : No. 97

Brussels 21 September 1965

"EUROPE" DAILY BULLETINS

- p 1 Summary
- p 2 Comment: Spirit of compromise or spirit of resignation?
- In today's COMMON MARKET/EURATOM Bulletin no 2223:
- p 3 EEC crisis: France likely to be satisfied with "extensive" interpretation of Rome Treaty?
Eurosyndicat: up to 131.67 (last week: 131.18)
- p 4 European Parliament: various Committees meeting this week in Strasbourg
Grape imports from Bulgaria: application of countervailing charge
Import clearances: refused by France for carrots and spinach
EEC Commission - Norway: talks on tariff quotas
OECD: appointments
- p 5 State aids to exports in EEC: recent EEC Commission decisions
- p 6 Aids to ship building: EEC Commission to examine new system proposed by West Germany
Body for consultations between Latin America and EEC: Brazil and Luxembourg in agreement
European Community and EFTA publications
- p 7 Reference prices for oranges: Importers protest against increase
2nd Foratom Congress: to be held in Frankfurt from 29 September to 1 October; programme
- In the ECSC Bulletin no 3582:
- p 3 Community production of crude ore: break-down between member countries
- pp 3/4 Community coal industry: member countries' interventions
- p 4 German steel industry: introduction of new discount and excess charge system
- p 5 Old cars: opinion of scrap trade in Community countries
Selling agency for Ruhr coal: extension for two selling agencies
Austria sells special steel to East Germany: some negative reactions
SIDMAR in Belgium: accommodation problems
- In the Joint Supplement:
- p 1 Community crisis: Mr. Spaak's plan
Mr. Erhard charged with forming Government
Community crisis: referred to by Queen Juliana
- p 2 Parliamentary activity in Europe of the Six no 78
- pp 3/4 Economic Interpenetration no 290

65
 →
 65
 →
 65
 →
 65
 →

Handwritten initials and marks in the top right corner, including a large 'E' and 'EK'.

- p 1 Summary
- p 2 Comment : Mr Spaak's initiative.
 - * In today's COMMON MARKET / EURATOM Bulletin no 2224 :
- p 3/4 Committee of Permanent Representatives meeting : continues search for basis of agreement on financial regulation
- p 4 - EEC crisis : Federation of Belgian Industries informs Mr. Spaak of grave concern in employer's circles
 - Aids to shipbuilding : Belgian engineering industry calls for Community system to be set up
 - Credit to East European countries : West Germany to offer USSR credit for periods of more than 5 years.
- p 5/6 - UNCTAD : second session of Board
- p,6 - International Monetary Fund : annual assembly to be held in Washington from 27 September to 1 October
- p 7 - Establishment of ententes office in Community : Parliament examining advisability
- p 8 - Imports of pigmeat and bacon from third countries : new additional amounts
 - Un Sugar Conference : proposal of French Government.
 - * In the ECSC Bulletin no 3583 :
- p 3 - Publication of road haulage rates in Luxembourg : text designed to ensure application of HA recommendation no 1/61
 - Composite price : down to 30.50 dollars per ton
- p 4/5 - Community coal industry : Member State measures (III)
- p 5 - Kennedy Round : comparative study on tariff structures of main steel producers.
 - Rolled product exports : weakening prices
 - Symposium arranged by HA for its officials
 - Just out : Iron and steel annual for 1964.
 - * In the Joint Supplement :
- p 1 - Mr Victor Leemans, Candidate for E.P. President, violently attacked by Union of resisters for a United Europe.
- p 2 - Mr Mitterand : in favour of democratic Europe.
- p 2/3 - Economic Interpenetration no 291

- p. 1 - Summary.
 p. 2 - Comment : Drawing closer , rather than keeping one's distance.

* In today's COMMON MARKET/EURATOM Bulletin No 2225 :

- p. 3 - Reference prices for oranges : EEC Fruit and Vegetable Management Committee to pronounce tomorrow.
 p. 4 - Community pigmeat market : E E C Commission anticipates big increase in production and demand.
 p. 4/5 - Imports of pigs, cattle and meat : Commission proposal on health and veterinary problems.
 p. 5 - E E C - A A S M Association Parliamentary Conference Joint Committee : agenda for meeting in Luxembourg 29 September to 2 Octobre.
 p. 5/6 - Transport policy : E E C road hauliers approve E E C Commission thinking on rate bracket system.
 p. 6 - Imports of Bulgarian grapes into Community : countervailing charge being applied from 26 September to 3 October.
 p. 7/8 - Medium-term economic policy : Problems of overall balance of employment in E E C between now and 1970.
 p. 8 - Eggs and poultry : Changes in additional amounts.
 - World Sugar Conference : Community position.

* In the E C S C Bulletin No 3584 :

- p. 3 - Ruhr coal sales agencies : Extension should not raise any major problems.
 - ECSC-Japanese relations : Start of talks today in Luxembourg.
 p. 4 - Luxembourg steel industry in 1964 : Slight drop in deliveries for Community.
 p. 5 - Need for agreements between steel groups in Community : Reaffirmed by Mr. Jacques Ferry.
 - West German coal industry : closure plans.

* In the Joint Supplement :

- p. 1/2 - Economic Interpenetration No 292.

~~65~~
65
OK

- p. 1 - Summary
- p. 2 - Comment : How to act when on the right tack
* In today's COMMON MARKET/EURATOM Bulletin no 2226.
- p. 3 - Sole rights contract : EEC Commission authorises new contract which does not ban rival imports or re-exports.
- Reference prices for oranges : meeting of Fruit and Vegetable Management Committee postponed to next week.
- p. 4 - Management of common agricultural imports : urgent EEC Council decisions adopted
- Financing crash occupational training programme : compromise formula being sought
- Community and EFTA publications.
- p. 5/6 - Trade relations between Community and East European countries : adress by Mr. Colonna to joint EP-Consultative Assembly of Council of Europe session.
- p. 6 - European monetary agreement : annual report of Steering Committee just published by OECD
- p. 7 - Community political and agricultural problems : statement by Community agricultural workers
- EP Research and Culture Committee : meeting in Ispra.
* In the F C S C Bulletin no 3585.
- p. 3/4 - Closure of Friedrichshafen-Romanshorn transit route : question considered at Community level.
- p. 4 - Belgian Coal Directorate : problems in connection with renewal of mandate
- First European Miner's Day at Luisenthal
- British miners : to resquest fresh wage rise
- Scrap compensation scheme : hearing in Court of Justice of joint cases 29/51
* In the Joint Supplement :
- p. 1 - EEC and Great Britain : statements by Lord Gladwyn.
- p. 2/3 - European parliament plenary session : Mr. Victor Leemans elected President addresses by three Executive President : resolution proposed by Political Committee.
- Joint EP- Consultive Assembly session : debate on trade relations between EEC and East European countries.
- p. 2b - Community crisis : EEC Commission reservations about M. Spaak's alleged plans
- p. 3/4 - Economic Interpenetration no 293.

- p 1 Summary
EUROPEAN COMMON MARKET/EURATOM BULLETIN no 2227
- p 2 Kennedy Round: EEC accepts Polish offers
Peaceful utilisation of nuclear energy: progress towards cooperation
between Euratom and Israel
- pp 2/3 Economic and Social Committee: agenda for plenary session, 29 and 30
September
- p 3 Bulgarian grape imports: countervailing charge abolished
- p. 3/4 World Bank: 20% increase in development loans and credits, in 1964/65
financial year.

ECSC BULLETIN No 3586

- p 2 HA/Japan steel talks: off to good start
Just out: HA Policy in subsidies, and effects
- p 3 EP/Consultative Assembly of Council of Europe Joint meeting: speech
by Mr. Del Bo
Technical research concerning detection and elimination of fluorine in
combustion gases

JOINT SUPPLEMENT

- p 1 Community crisis: no proposal by Mr. Spaak for intergovernmental conference:
absence of France from Council meeting would enable new phase to be entered,
in which resolutions would be adopted by the Five
- p 2 The Week in Europe

~~ZT~~
~~GS~~
~~AT~~
Am
CK

No 1345

"EUROPE" DAILY BULLETIN

- 1 -

Brussels, 27 September 1965

- p. 1 - Summary
- p. 2 - Today's Comment : Discipline and negligence.
* In today's COMMON MARKET/ EURATOM Bulletin no 2228:
- p. 3 - Community crisis : Mr. Fanfani gives dinner to his opposite numbers from Six Community States
- p. 3/4 - EEC-Austria : Fourth round of negotiations starts tomorrow in Brussels.
- Diplomates attached to EEC : Agreement of new ambassadors.
- Approximation of olive oil law : Commission's proposal to Council.
- p. 5/6 - Competitive ability of Italian sulphur mines : Cheery forecast by Economic and Social Committee.
- p. 6 - World uranium and thorium reserves : Study by European and North American experts.
- Hummel-Isbecque sole rights contract : full decision in OG.
*In the E C S C Bulletin no 3587:
- p. 3/4 - Community steel consumption : Healthy outlook for last quarter.
- p. 4 - European Community and Eastern bloc states : Statement by Mr. Del Bo.
- p. 5 - ECSC - UK steel trade.
- Coal nationalisation : still an aim of German miner's union.

JOINT SUPPLEMENT

- p. 1 - Joint E. P. - Consultative Assembly : Statements by Mr. Duncan Sandys.
- EFTA deputies in Strasbourg : "This is not the moment to talk of bridges".
- p. 1/2 - Session of Consultative Assembly (Council of Europe) : Debates centre on European integration and E E C-crisis.
- p. 3 - Weekly annex No 98.
- p. 4/5 - Economic Interpenetration No 294.

- p. 1 - Summary
- p. 2 - Comment : From Robert Schuman to Maurice Schumann
- * In today's COMMON MARKET/EURATOM Bulletin 2229 :
- p. 3 - Reference prices for oranges : EEC Commission to pronounce tomorrow
- p. 3 - E.P. - Agricultural Committee : work at present in hand in Brussels
- p. 3-7 - Egg imports : cut in levy
- p. 4 - Harmonising financing terms and systems for EEC exports : Community work
- p. 5 - Community arrangements for protection against dumping by third countries : ESC to pronounce tomorrow
- p. 6 - Tariff discrimination in Europe : Mr Gunnar Heckscher reports on various options

* In today's E.C.S.C. Bulletin 2588 :

- p. 3 - Council decisions in absence of France : French Government issues eleven consents
- p. 3 - German inland waterway navigation ready to scrap one-tenth of its tonnage
- p. 3 - Mr Dino Del Bo receives head of Chili mission
- p. 4-5 - Steel processing Congress : agenda for second Congress, to be held in Luxembourg from 26 to 29 October 1965
- p. 5 - German coal industry : changes made by German Government to short-term measures
- p. 5 - Belgian steel problems : stated to Prime Minister

* In Joint Supplements :

- p. 1-2-3 - Community crisis : Conference - discussion - Mr Paul-Henri Spaak and Mr Maurice Schumann addressing the Jeune Barreau of Brussels
- p. 3 - Consultative Assembly plenary session : political debate
- p. 3 - Reform of international monetary system : agreement of the Ten on the mandate to be given to the group examining this question
- p. 4-5 - Economic Interpenetration. - Nr 295

- p. 1 - Summary
- p. 2 - Comment : Common Market and "agonising reappraisal"
- ° In today's COMMON MARKET/EURATOM Bulletin 2230
- p. 3 - Provisional 20% reduction in CET : initial discussion on possible extension.
- Eurosyndicate : 130.51 as compared with 131.67
- p. 4 - EEC-Austria : fourth round in negotiations opened yesterday in Brussels
- Kennedy Round : Commission may establish list of urgent decisions
- Chicken war between USA and EFTA
- Second Foratom Congress : just opened in Frankfurt
- p. 5 - Industrialisation of Inga site in Congo : will Commission intervene
- Compatibility of a Belgian law with Rome Treaty : a Belgian Court has to rule
- Community arrangements on shipbuilding aid : approximative cost
- p. 6 - Coordination of short-term credit insurance policies : study begun by Community organs
- Community and EFTA publications
- p. 7 - Consultative Assembly Plenary Session : economic debate

° In today's E.C.S.C. Bulletin 3589 :

- p. 3/5 - World supplies of iron ore : remain abundant till 1970
- p. 3 - Composite-price : drops to 29.83 dollars
- p. 4 - Export steel prices : seem to be settling down at a somewhat low level.
- Sale of merchant bars and reinforcing rods : four Belgian steelmakers introduce new quantity rebate system
- Charbonnages de France : management report for 1964.

° In Joint Supplement :

- p. 1 - Activity of Six Parliaments. - No 79
- Interpenetration. - No 96
-

- p. 1 - Summary
- p. 2 - Today's Comment : The Spaak Plan, agricultural policy and the Atlantic Alliance
- *In today's COMMON MARKET/EURATOM Bulletin 2231
- p. 3 - Relations between EEC and Austria : Austrian viewpoint on approximation of economic policies
- Court of Justice : Italian Government profoundly astonished by suit brought by EEC Commission against export rebate system
- p. 3/4 - Countervailing charges in food products trade : Commission does not propose changing present system
- Reference prices for oranges : Commission to outline plans next week - prices to be determined mid-October ?
- p. 4 - Orange reference price : EEC Commission will outline its views next week.
- EP Agricultural Committee : latest debates.
- European Community and EFTA publications.
- p. 5/6 - Concentration of businesses in Common Market : preparation of Commission doctrine.
- Improvement of European Route No 42 : Written Question No 50 (MM Richarts, Bech and Herr to EEC Commission).
- p. 7 - Joint Commission of EEC-AASM Conference : meets in Luxembourg
- Plenary session of Consultative Assembly of Council of Europe : end of economic debate - adoption of texts.
- p. 8 - Economic and Social Committee : in favour of complete respect for Treaty endorses Commission action.
- Labour Party Conference : Statements by Mr. Gallagher on the pound, and on Europe

* In today's E. C. S. C. Bulletin 3590 :

- p. 3 - Coal dealers : concentration authorised
- Publication system foreseen in Luxembourg for road haulage : approved, with reservation by HA
- p. 3/4 - European Community and Eastern Bloc Countries : paper by Mr Dino del Bo.
- p. 5 - Community production of pig iron and iron ore : forecasts for 4th quarter of 1965.
- Readaptation aids : Belgium asks HA for aid to Usines Gilson workers

* JOINT SUPPLEMENT.

- p. 1/2 - Interpenetration no 297. * * * *
- Document 336 : Merger of the European executives opinion of the Grand Duchy of Luxembourg Council of state.

~~CS~~
~~SP~~
~~AM~~
 EK

- p. 1 - Summary
- p. 2 - Today's Comment : The dominating idea : there can be no shilly shallying.
* In today's COMMON MARKET/EURATOM no 2232
- p. 3 - Financial regulation and independent resources : Permanent Representatives to resume discussions next week.
- EEC-Austria : end of fourth round of negotiation
- p. 4/5 - Plenary session of Economic and Social Committee : Mr Hallstein's statement - role of Commission - statement by unions.
- p. 6 - Business amalgamations and public enterprise : official summary of Mr. Von der Groeben's declarations to Economic and Social Committee.
- Community crisis : Mr. Mansholt sees COPA bureau
- p. 7 - Italian aid to engineering exports : Commission challenges legality of system rather than amounts refunded.

* In today's E. C. S. C. Bulletin 3591 :

- p. 3/5 - Community pithead stocks : decline, for first time in several months
- p. 4 - Carriage rates for French Centre-Midi iron and steel products : prolongation of special arrangements.
- p. 4/5 - Intra-Community trade in hard coal : latest figures and prospects.
- p. 5 - Consultative Committee : to meet on October 7, in Rome.
- Belgian iron and steel industry : closure of iron and steel section of Gilson
- British steel nationalisation : postponed indefinitely.

* JOINT SUPPLEMENT

- p. 1 - Common Market crisis and Mr. Spaak's proposals : reactions and developments.
- p. 2/3 - Interpenetration no 298
- Brief Notes No 165 - Benelux.

CS
AK

P.1 Summary

COMMON MARKET/EURATOM No. 2233

P.2 EEC and EURATOM budgets for 1966: preliminary estimates sent to Councils.Courses for factory inspectors: France refuses to cooperate on Community programmesRelevance of Community cartel regulations to transport: non-applicability ceases at end of year.P.3 Law on products: Commission asks Member States to notify bills beforehand.European space research: Federation of Belgian Industrialists supports coordination body.P.3/4 European Community and EFTA publicationsP.4 Abolition of a charge on imported mutton: Commission and Federal Government disagree.Consultative Assembly of Council of Europe: votes resolutions on scientific and social matters.

ECSC No. 3592

P.2 State of Community coke oven coke market: figures for 8/65P.3 ENI Italy-Ingolstadt pipeline: trenchant criticism from water departments.Light oil supplies: may be jeopardised next winter.Relations between employers and employees in firms: HA arranges seminars in Luxembourg.

JOINT SUPPLEMENTS :

European Week

Extraordinary Congress of European Movement in Cannes: strong support for Community Europe.

LT
GS
~~AA~~
EK

- p 1 Summary
- p 2 Comment: Where do we want interpretation to lead us?
COMMON MARKET/EURATOM Bulletin no 2234:
- p 3/4 Relations between EEC and Austria: uncertainties surrounding pursual of negotiations
- p 4 Suspension of customs duty on tea, tropical wood and maté: agreement between EEC and UK to be extended for two years?
European Investment Bank: intervention to help finance project in Normandy (France)
European Social Fund: Commission adopts nine decisions.
- p 5 Observing the Treaty and supranationality: statement by Free Trade Unions (ICFTU)
Community crisis: statement by EEC Agricultural Cooperatives
Euratom achievement in medical field: curing radiation wounds
Community and EFTA publications
- p 6 Mr. Hallstein in Liège: "No other ways or methods for building Europe than those pursued hitherto"
Free movement of workers in EEC: Consultative Committee expresses full confidence in action of EEC Commission
Application of Community regulations to cartels: EEC Commission expresses reservation on German plans
EEC - AASM Association: work of Joint Committee
ECSC Bulletin no 3593
- pp 3/4 Situation in Community metal processing industries set fair
- p 4 Air pollution in Val d'Aosta: written question to HA (Mr. Van der Goes van Naters and Mr. Nederhorst)
- pp 4/5 Employer-worker relations: opening of symposium in Luxembourg
Joint Supplement:
- p 1 European crisis: statement by Mr. Jean Monnet
- pp 1/2 European Movement: outcome of Extraordinary Conference just held in Cannes
- p 2 EP Committee of Presidents: meeting tomorrow in Brussels
- p 3 Weekly Echoes no 99
- pp 4/5 Economic Interpenetration no 299

- p 1 Summary
p 2 Comment: Interpretation or distortion?

COMMON MARKET/EURATOM Bulletin no 2235

- p 3 Countervailing charge on dessert grape imports (from Rumania, Bulgaria and Jugoslavia): EEC to take immediate decision
Silicium entente: condemned by EEC Commission.
- P.4/5 Application of social assistance recommendation to migrant workers: Commission Memorandum.
- P.5 E.F. Social Committee: starts discussions on EEC social trends.
Binding of duties on certain cheeses in GATT: COPA proposes a solution
- P.6 Conditions of competition between potato and maize starch: Commission's reply to Written Question No. 34 (Mr Hahn).
Limitation of mill capacity: reply by EEC Commission to Written Question No. 37 (Mr Vredeling).
Community inquiry into family budgets: to be published by Commission.
- P.7 Anglo-Irish free trade agreement: may take effect on January 1 1966.
Austria-Community: moderate optimism of Mr Block.

ECSC Bulletin No. 3594

- P.3 Steel prices: changes continue in Belgium.
Consultative Committee: to be received by Pope Paul VI and Italian President.
Free unions of Montceau-les-Mines area: want HA assistance.
- P.3/5 Saar steel industry: raw materials are too expensive.
- P.4 Merger of European Communities: Consultative Committee to vote on resolution.
- P.5 Consumer-held stocks of black coal and black coal briquettes: latest figures.
Potential competition rates policy in Saar: protests from German road hauliers.
Mine damage in Federal Germany: solution in sight.
Distribution of natural Dutch gas in Belgium: Mr Spinoy in The Hague.

JOINT SUPPLEMENT

- Plenary session of European Parliament: agenda of October 18-22 session.
Ratification of merger of Executives: reservations by Liberal Luxembourg Party.
Mr Michel Debré to discuss political Europe on October 14, in Luxembourg.

Interpenetration : No. 300

EUROPE/Documents No 338 : La crise européenne dans les discours de M. Paul-Henri Spaak et de M. Maurice Schumann.

Handwritten notes and initials in the top right corner, including "LF", "GS", "SP", "AM", and "ER".

 GS

 AF

 Ann

 EK

- p. 1 - Summary.
 p. 2 - Comment : Painsstaking preparation.

COMMON MARKET/EURATOM Bulletin No 2236 :

- p. 3 - October Council of Ministers meeting : Mr. Spaak to take part.
 - Imports of Rumanian, Bulgarian and Yugoslav grapes : Countervailing charge laid down.
- p. 3/4 - Community programmes on fast reactors : Fresh Euratom success.
 p. 3 - Eurosyndicat : 131.16, compared with 130.51.
- p. 4 - Publication in OG of Commission proposals to Council : French protests.
 - Levy on pork cuts from third countries : Abolition of additional amount.
 - American chicken exports to Austria and Switzerland : Regrets in Washington.
 - Import clearances for apples and tomatoes : French refusal.
- p. 5 - E F T A : Prospects for ministerial meeting in Copenhagen, 28 and 29 October.
 - Framing joint code for food standards : EEC should call on EFTA countries to take part.
- p. 6/7/8 - Eighth EEC Annual General Report : Report by Mr. Charpentier, to be discussed on 20 October in plenary session of EP.
- p. 8 - Kennedy Round : No start to date on industrial sectors.
 - Tariff preferences to developing countries.
- p. 9 - Seed and plant marketing : Working document.
 - Interventions for certain types of cheese : ASSILEC asks for no time limitation.
 - Tariff quota for certain thoroughbred cattle : Austria calls for alteration in 1966 quota.

E C S C Bulletin No 3595 :

- p. 3 - HA readaptation loans : New arrangements.
- p. 3/5 - Labour law symposium : Ends with consideration of question of worker co-management in ECSC companies.
- p. 3 - Composite-price : Steady at 29.83 dollars.
- p. 4/5 - Merger of Communities : Draft resolution to come before Consultative Committee (continuation and conclusion).
- p. 5 - Steel companies need to act together : In fields where investments are most urgently needed - Mr. Albert Denis.

JOINT SUPPLEMENT

- p. 1/2 - Economic Interpenetration No 301.

EUROPE/Documents No 339 et 340 :

La Crise européenne dans les discours de M. Paul-Henri Spaak et de M. Maurice Schumann.

65
AA
EK

- p. 1 - Summary .
- p. 2 - Comment : West German's foreign and the Community

COMMON MARKET/ EURATOM no 2237 :

- p. 3 - EAGGF - first Community intervention in guidance field
 - UNICE : in favour of full respect of Treaty of Rome, and opposed to Common Market being jeopardised through political interference.
- p. 4 - EAGGF and financing of common agricultural policy : EEC Commission reply to written question no 38 (Mr. Vredeling)
 - European Community and EFTA publications.
- p. 5/6 - EEC Eighth General Report : Mr. Charpentier's report, to be discussed on 20 October in EP plenary session
- p. 6 - Framing Community arrangements for certain horticultural products : The Hague submits request to EEC Commission
 - Financial and technical cooperation between EEC and AASM- EEC Commission adopts first annual report.
- p. 7 - Determining reference prices for oranges : postponed to next week
 - Discrimination on carriage rates and terms ; EEC Commission to submit draft regulation.
 - Symposium on common agricultural market at Bologna : speech by Mr. Levi-Sandri
 - Preparing ground for EFTA Council meeting : Mr. Per Haekkerup visiting Brussels and other European capitals

E C S C Bulletin no 3596

- p. 3 - Council of Minister's ad hoc committee : to meet on 12 October in Luxembourg
 - Plenary session of Consultative Committee: no vote on Mr. Martin's draft resolution on merger problems
 - Steel prices : West German steel industry extends discounts on rolled products and sections
- p. 4/5 - Export capacity throughout world for iron ore : medium-term trend
- p. 5 - French Railways' adaption measures extended for four months
 - EP Energy Committee : agenda for meeting in Brussels on 29 Pctpber

JOINT SUPPLEMENT

- p. 1 - European Parliament : calls for better working conditions
 - Court of Justice : new Presidents
 - Great Britain and EEC: hopes of british Conservative Party
- p. 2 - Parliamentary Activity in the Europe of the Six no 80
- p. 3/4 - Economic Interpenetration no 302.

1
65
EK

No 1354

"EUROPE" DAILY BULLETIN

- 1 -

Brussels, 8 October 1965

- p. 1 - Summary.
- p. 2 - Comment : Industrialists and Europe.

COMMON MARKET/EURATOM No 2238 :

- p. 3 - Financing farm policy, independent resources : Permanent Representatives pursue discussions of Commission's Memorandum.
- Kennedy Round : What is the real participation of the Community.
- p. 4 - Second alignment of national tariffs on C E T : Work by E E C Commission.
- p. 5 - Preparation of 1966 E E C budget : Content and significance of Commission's proposals.
- Community 1966 budgets : Parliamentary work.
- p. 6/7 - Fixing free-at-frontier prices : Interlocutory ruling requested from Court of Justice (Case 16/65).
- p. 7 - Trade in food industry products : Draft Council decision on compensatory taxes.
- Milk products : Commission proposes renewal of various waivers.
- Import clearances : Granted by France for apples.
- European Community and EFTA publications.

E C S C Bulletin No 3597 :

- p. 3 - Community black coal production : Drop in all Member States.
- p. 3/4 - Consultative Committee : Separates without voting on motion regarding Executive merger.

JOINT SUPPLEMENT

- p. 1 - Community crisis : Socialist Parties of Community to meet on October 16/17 in Strasbourg.
- Community CD Parties : To meet in Brussels on October 11/12.
- Next W E U Council meeting : No discussion of economic state of Community.
- European crisis : Will it be resolved by "bilateral talks"? Contradictory statements.
- p. 2/3 - Economic Interpenetration No 303.

- P.1 Summary
- P.2 Fruit and vegetables from Greece: current system to be renewed
Euratom and Dragon project.
- P.3 Community crisis: statement by Mr Colonna di Paliano
Economic co-operation in Europe: statement by leaders of metal-
working, mechanical and electrical engineering industries.
Tariff quota for cod: Italy wants increase.
Tunny tariff quota: Italy wants increase.

ECSC Bulletin No. 3598

- P.2 Community production of crude steel and pig iron: appreciable
increase in August.
- P.2/3 Share of hydrocarbons in consumption of German power stations; shoul
triple in next ten years.
- P.3 German light fuel oil prices: expected to harden
Scrap imported by Community : cost in 1964
Pope Paul VI receives High Authority.

JOINT SUPPLEMENT

- P.1 Spaak Plan to get Europe moving again: statement by Dutch Foreign
Ministry.
- P.1/2 Preeminence of Community law: amendments to Dehousse report, which i
to be discussed in the impending session.
- P.3 Mr Spaak to visit New York on Tuesday.
Community crisis: statements by Mr Levi-Sandri.
- P.4 The European Week.

- p. 1 - Summary.
- p. 2 - Today's Comment : "New-formula European Commission " ?
* Common Market/ Euratom Bulletin no 2240 :
- p. 3 - Special "Agriculture" Committee : agenda of October 18/19 meeting.
- Reduction in duties on Greek tobacco : Greek requests.
- EEC-Greece Association : agenda of October 12-14 meeting of Joint Committee (Naples).
- p. 4 - Defence against third country dumping : Blaisse report (to be discussed by full House on October 19).
- p. 5 - Community origin. certificates : forgeries discovered in Milan.
- Tax on third country citrus fruit : Mr. Vredeling's Written Question No 52 to EEC Commission.
- Swine fever control in Spain and Portugal : Community finance.
- EEC farm policy : statement of views by LECE.
- European Community and EFTA publications.
- p. 6 - EFTA Economic Development Committee to review its working methods.
- EFTA : Consultative Committee to discuss proposal setting up Economic and Social Committee.
- EEC-India : Moro Report to be discussed by full House in November.
- Mr. Giustiniani, ESC Chairman, to visit Luxembourg on October 13-14.
- p. 7 - E. P. Agriculture Committee : agenda of Wednesday's meeting in Brussels.
- Italy and common farm policy : Statements by Mr. Ferrari Aggradi.
- Community crops : Latest estimates.
- Court of Justice : Tomorrow, hearings in Cases 33/65 and 44/65.
* E C S C Bulletin No 3599 :
- p. 3/4 - Steel prices : Changes in price schedules in Belgium - repercussions on structure of Community scheduled prices.
- p. 4 - Community gas coke : Losing ground to other gas forms.
- p. 5 - Regional policy and European integration, in statement by Mr. Linthorst-Homan.
- Consultative Committee : Approves technical research project.
- Energie policy : Essential objectives.

* JOINT SUPPLEMENT

- p. 1 - Getting Europe moving again : Spaak Plan considered in Luxembourg and The Hague.
- Britain and the European crisis : No British move before end of crisis.
- Mr. Mariano Rumor has taken chair in meeting of "N E I" Bureau.
- p. 2 - Weekly annex No 100.
- p. 3/4 - Economic Interpenetration : No 304.

Handwritten marks and initials in the top right corner, including a checkmark, a signature, and the letters "EK".

- p. 1 - Summary.
 p. 2 - Today's comment : Style and Substance : the majority vote
 * Common Market/Euratom Bulletin no 2241.
 p. 3 - Mr. Per Haekkerup has met MM Hallstein and Rey in Brussels. He will go on to Bonn and Geneva
 - Community transport cartel rules : non- application to be extended to end of 1967
 - Taxes on bills of exchange and cheques : EEC Banking Federation has called for abolition or lining up.
 p. 4/5 - Activity of Euratom, Community nuclear policy problems : Toubeau report (to be discussed by full House on Thursday).
 p. 6 - Tax on diesel vehicles : Mr. Vredeling's written Question no 53
 - Study on development of Eifel-Hunsrück area : EEC Commission's reply to Written Questions no 42 (MM Herr and Pêtre)
 p. 7 - Economic and Social Committee : MM Butschkau and Macario resign.
 - Additional amounts for eggs and poultry : new decisions by EEC Commission
 - Production and marketing of table chickens in EEC : study by Mr. J. Le Bihan.
 - Publication by European Communities and EFTA.
 p. 8 - Social security of migrant workers : hearings before Court of Justice (Case 33/65).
 - Financial aid to developing countries : considered by UNO experts.

ECSC Bulletin no 3600

- p. 3/4 - Fence round Community iron and steel market : forthcoming discussion on renewal.
 p. 4 - Energy, coal : Committee of government experts considers consultation requests made to Council.
 p. 5 - Transport on canalised Moselle : a year's practical experience

JOINT SUPPLEMENT

- p. 1 - Community crisis : latest developments
 - Community CD Parties consider crisis.
 p. 2/3 - Economic Interpenetration no 305.

KI
~~ES~~
~~AF~~
 AM
 EK

- p. 1 - Summary.
p. 2 - Today's Comment : Towards "Anarchical" Europe ?

* COMMON MARKET/EURATOM Bulletin No 2242 :

- p. 3 - Paying for common farm policy : Discussions of Permanent Representatives.
p. 4 - Advertising of consumer products : Commission's reply to Written Question No 44 (Mr. Troclet).
- Customs exemption for small consignments : Commission's reply to Written Question No 41 (MM. Bergmann and Lenz).
- Community crisis : Six Chambers of Commerce call for fresh negotiation effort.
p. 5 - Quality wine produced in specific regions : The Vals Report (to be discussed by full House on Tuesday).
- "Common Arab External Tariff ?"
p. 6 - Petroleum products : Exact calculation of value for customs purposes considered by E E C.
- Farm labour force : Regional forward study to be made for E E C Commission.
- Poultry measures contemplated in Germany : Federal Government amplifies.
- "Orange war" : Written questions tabled in Italian Parliament.
p. 7 - Grant of aid by E D F : Six disagree on terms of certain intervention.
p. 8/9 - Social security of migrant workers : Hearings in Case 44/65 before Court of Justice.

* E C S C Bulletin No 3601 :

- p. 3 - Steel prices : Changes in Belgium and Italy.
p. 3/4 - Plans for house with steel elements : Architect competition.
p. 3 - Composite-price : Eases to 29.50 dollars/ton.
p. 4 - General Objectives for steel : Steel labour force.
- German Coal Symposium for 1965 : To be held on October 28 in Essen.
p. 5 - German difficulties about appointing international civil servants.
- Dusseldorf Steel Symposiums : November 18/19.
- Mr. René Mayer received by High Authority.

* JOINT SUPPLEMENT

- p 1/2 - Economic Interpenetration No 306.

Handwritten marks and signatures in the top right corner, including the number '65' and several illegible signatures.

Handwritten initials and signature:
EF
SA
F
AM
EK

- p. 1 - Summary
- p. 2 - Today's Comment - Europe and Pan-Europe
 - *COMMON MARKET / EURATOM Bulletin No 2243.
- p. 3 - Kennedy Round : USA intend to go on with talks with EEC
- p. 3/4 - Orange reference prices : Commission states its position
- p. 5/6 - Liberation of press activities in EEC: Kreyssig Report (to be submitted to full House on Thursday)
- p. 6 - Milk and milk products from third countries : New Commission regulation
- Cheese market : Commission proposes renewal of various provisions.
- Directive on food colouring agents : Effective date postponed
- p. 7/8 - Economic situation in Community : Latest comments of Commission
- p. 8 - Sugar Conference : First session ends today-
- Publications of European Communities and EFTA
 - * ECSC Bulletin no 3602
- p. 3 - Readaptation aid for Italian steel workers and German miners
- Aid to miners hit by Montceau-les-Mines diaster : HA gives 25,000 dollars.
- p. 4 - Underground coal seam : Off British coast
- Steel export prices : slide continues
- Assistants to HA President : Resignation of Mr. Merlo, Chief Executive Assistant.
- p. 5 - Trade in scrap between Member States and with third countries : figures for 1964

JOINT SUPPLEMENT

- p. 1 - Count Coudenhove-Kalergi : Leaves European Movement.
- Europa-Union Deutschland : European Action 65, 20-31 October
- Mr Aldo Moro : Speaks of Common Market crisis.
- p. 2/3 - Economic Interpenetration 307
 - * EUROPE/Documents No 337 : Economic relations between EEC and countries of East Europe : bilateralism or multilateralism ?
 - * EUROPE/Documents No 338 : The european crisis speeches by Mr. Paul-Henri Spaak and Mr. Maurice Schumann

- p. 1 - Summary
p. 2 - Federalism "à la carte" ?
*COMMON MARKET / EURATOM Bulletin no 2244
- p. 3 - Financing of agriculture policy : Document by five delegations being drawn up
- West German imports of farm and food products : Appeal to Court of Justice for rescission of EEC directive on abolition of taxes
- p. 4 - Introduction into member states of plant pests : Report by Mr. Bading, to be discussed on Friday in EP plenary session
- Social situation in Community : EP to pronounce in November
- p. 5 - Euratom Scientific and Technical Committee : meeting in Brussels today, unattended by French members
- Common Market crisis : statement by Standing Conference of EEC Chambers of Commerce
- National intervention measures for butter : provisions proposed by EEC Commission
- p. 6 - Special Agriculture Committee : To meet on 18 and 19 October : agenda
- Pigmeat imports from third countries : Further abolition of additional amounts
- Community and EFTA publications
- p. 7 - EFTA: Consultative Committee stresses urgency of opening dialogue with the Six: Swiss reservation
- EFTA : Economic Development Committee adopts working programme
* ECSC Bulletin no 3603
- p. 3 - New Vado-Ligure coking-plant : inauguration to be attended by President del Bo.
- Community iron ore : production in September 1965
- p. 3/5 - Industrial reconversion : Belgian Government welcomes HA initiative.
p. 4/5 - Rate of growth of steel labour force : Definitely lower than production rise.

JOINT SUPPLEMENT

- p. 1 - European political day : Mr. Spaak leaves for New York - Mr. Moro will probably take chair in October 25/26 meeting - statements by Mr. Pompidou - paper by Mr Michel Debré
- p. 2 - Parliamentary activity : no 81
- p. 3/4 - Economic Interpenetration 307

* EUROPE/Documents No 343 : Three european movement resolutions on the present community crisis.

Handwritten marks and initials in the top right corner, including a large '4', a signature, and the initials 'EK'.

- p 1 Summary
- p 2 Political day in Europe
- Common Market/Euratom Bull. No. 2244
- p 3 Framing Community budgets for 1966: new serious aspect of crisis.
- Community money for a major economic scheme in Gabon: Mr Anguilé talks to EDF and EIB
- p.4 Reorganisation of Italian sulphur mines: Vredeling report (to be discussed by full House on Monday).
- General Agreement to Borrow: renewed.
- p 5 European Development Fund: 9 Commission decisions.
- ECSC Bulletin No. 3604
- p 3 Community production of pig iron: figures for September 1965
- British steel production: still running at high level
- P 3/4 Iron and Steel industry of Latin America: doubled between 1959 and 1964 - the latest figures.
- P 4 British steel industry and Community: Conservative views.

JOINT SUPPLEMENT

The European week

Handwritten initials: J, SF, and EK.

- p. 1 - Summary
- p. 2 - Today's comment : a carefully thought out move
* COMMON MARKET/EURATOM no 2246
- p. 3 - October 25/26 Council meeting : some major problems and Spaak Plan to be considered
- p. 3/4 - EAGGF spending on farm structure guidance : details on initial intervention.
- p. 5 - Site of UNCTAD : seven candidates.
- World cocoa trade - towards ceiling price.
- Publications of European Communities and EFTA
- p. 6 - Kennedy Round : cotton textiles
- Import clearance for 2nd grade salade : refused by France.
- Company merger taxes in EEC.
- p. 7 - Parliamentary Conference of EEC-Greece Association : has just met in Naples
- Plenary session of European Parliament : Vredeling Report on Italian sulphur mines.

* ECSC Bulletin no 3605

- p. 3 - Decline of Limburg coal mines : impact on employment
- Italy buys large quantity of Polish and British coal
- p. 4 - Sales of pig iron by alignment on third country quotations : reduction in September
- p. 5 - Foreign suppliers of iron and steel products to USA : Community has lead.
- Community steelworks : manpower structure requirements.
- Mine worker symposium : statement by Mr Coppé, HA Member
- Mr Reusch calls for national German energy policy

* JOINT SUPPLEMENT

- p. 1 - Weekly Annex : 101
- p. 2/3 - Interpenetration no : 309
- p. 4 - Political day in Europe : Plenary session of European Parliament - European socialists and Common Market crisis. - Mr Maurice Faure replies to Count Coudenhove-Kalergi.

if
SP
AND
EX

- P.1 Summary
P.2 Today's Comment: Basic options first, then tactics.

COMMON MARKET/EURATOM Bull. No. 2247

- P.3 Kennedy Round: Commissions sends progress report to Council.
Export refunds for mechanical engineering products: Advocate General conclusions in Case 45/64
European Investment Bank: floats 500 million Belgian franc loan in Belgium.
- P.5 Improvement of Community farm structures: relevance of EAGGF aid
- P.6 EEC medium-term economic policy programme: progress report
Fats and oils: report on extraction and processing of edible fats and oils.
- P.7 Bulgarian and Rumanian dessert grapes: countervailing charge.
Potato export licences: Belgium changes grant technique.
Farm exports: EEC Commission proposes renewal of Regulation 88/65.
Poultry farming, potato growing: German aids
- P.8/9 Plenary session of European Parliament - debate on Vredeling report (Italian sulphur mines) - adoption of Carboni Report (countervailing charges) - today's debates.
- P.9 Annual GATT Report - rapid growth of world trade.

ECSC Bulletin No. 3606

- P.4 Steel prices: Clabecq makes cut for wire rod
Welfare work by HA: symposiums to be held in January, in Nice.
ECSC-Gabon: establishment of diplomatic relations.
Scrap compensation scheme: hearings in Case 4/65
- P.5 Parity of transport promised to ship scrap users: Court of Justice - conclusions of Advocate General on a number of cases.
- P.6 Scrap prices in Community and USA: the trend.

JOINT BULLETIN

Interpenetration : No. 310

Political day in Europe: Mr Aldo Moro to head Italian delegation at impending EEC Council meeting - Dutch position on crisis - meeting of new Bundestag.

- p 1 Summary
- p 2 Comment: Purpose of a policy
COMMON MARKET/EURATOM BULLETIN no 2248:
- p 3 Weekly meeting of EEC Commission: two report to Council adopted (Austrian negotiations and trade relations with Denmark)
Second lining up with CCT: Commission forwards memorandum to Council
Merger of Executives: ratification by Italian Parliament
- pp 3/4/9 European Parliament plenary session: Debate on Charpentier Report on Community General Activity Report - speech by Mr. Hallstein
Eurosyndicat: 129.99 (as against 129.88)
- pp 5/6 Financial and technical assistance to AASM: EEC Commission's first report
- pp 6/7 Community economic situation: third quarterly report
- p 7 Special Agricultural Committee: regulations lapsing to be adopted by Council through written procedure
- p 8 GATT: Examination of draft anti-dumping code submitted by Great Britain
Directive on stud guns: EEC Commission reply to written question no 39 (Mr. Troclet)
- p 9 Community budgets for 1966: EP extraordinary session to be held in December
Mr. Erhard: reelected West German Chancellor
Common Market crisis: Mr. Couve de Murville rejects EEC Commission memorandum on agricultural financing
- ECSC Bulletin no 3607:
- pp 3/4 Scrap compensation scheme: Advocate General's conclusions
Composite price: steady at 29.50 dollars per ton
- pp 4/5 Rehabilitation in steel and mining industries: HA aid for West German, Belgian and French industries
- p 5 Communist China plans to tripe steel output by 1971
- Joint Supplement:
- pp 1/2 Economic Interpenetration no 331

Handwritten initials and signatures in the top right corner, including "EJK" and other illegible marks.

EF
SE
ATOC
EK

- p. 1 - Summary
- p. 2 - Today's Comment : Subtleties and the Substance.
 - * COMMON MARKET / EURATOM no 2249
- p. 3 - Next week's Council meeting : Permanent Representatives have concluded their preliminary work
- p. 3/4/
5/9 - Plenary session of European Parliament : Debate on Charpentier Report (Community General Activity Report)- debate on activity of Euratom.
- p. 7 - Hard wheat growing, processing and consumption in EEC: Commission study
- p. 8 - Butter : Commission proposes special measures for sale of butter from private stocks
 - Use of diphenil in treating citrus fruit : Commission proposes definitive authorisation.
 - Nut import prices : Commission's reply to Mr. Berthoin (Question no 40)
 - Publications in OC of Communities : Written Question no 54 (Mre Vredeling to Commission).
- p. 9 - Mr Couve de Murville and Community crisis : initial reactions.
 - * ECSC no 3608
- p. 3/5 - Imports of steel products by Member States : Figures for first half of 1965.
- p. 4 - Welfare benefits in coal industry : Measures by Federal Government.
 - Trade union training for active steel union members : International course.
- p. 5 - Luxembourg imports of iron ore : decline in share of France
 - * JOINT SUPPLEMENT
- p. 1/2 - Interpenetration no : 311
 - * EUROPE Documents no : 339

EF
~~EF~~
AMS
EK

- p 1 Summary
p 2 Comment: A frank and loyal explanation

COMMON MARKET/EURATOM Bulletin no 2250:

- p 3 Next week's Council session: final preparations
p 4 Establishment of Foodstuffs Committee: EEC Commission proposal to Council
EDF interventions to help AASM: total commitments
European Communities and EFTA publications
p 5 Export aid to engineering industry in Italy: conclusion of Advocate
General to Court of Justice in case 45/64
pp 6/7 European Parliament plenary session: debate on Euratom activity; vegetable
pest control; liberation of independent activities.
p 7 Higher farm incomes in Community: latest figures
European Bank: new 15 thousand million lire loan in Italy
European Bank: taking part in financing of six industrial projects
in Italy

ECSC Bulletin no 3609:

- pp 3/4 Industrial reconversion in Treaty of Paris: extension to other
industrial activities
p 5 Sixth programme for building workers' housing in ECSC: Special Council
of Ministers to be consulted
(p 4 Molybdenum supplies: gradual increase)

JOINT SUPPLEMENT:

- p 1 European Parliament plenary session: resolution adopted on supremacy of
Community law
pp 1/2 WEU ASsembly: agenda for autumn session
pp 3/4 Economic Interpenetration no 312

- p 1 Summary
- p 2 The political day in Europe: members of new German Govt. -Action Committee for united states of Europe -crisis and Britain.
COMMON MARKET/EURATOM Bulletin.No. 2251
- p 3 EEC Council meeting (Monday): Mr Colombo to take chair.
Orange reference price: Management Committee will continue discussions on Monday.
- p.4 European Bank: part-financing of S.Italy industrial schemes.
Publications of European Community and EFTA
- p 5 Microscopes, lime flowers: France requests use of safeguard clause.
IntraCommunity sheep trade: France request reestablishment of quota system.
Figs, cut flowers: abolition of two Dutch export taxes.
Swinefever control in Iberia: Commission considers that EAGGF cannot finance proposed Community action.
Tariff quotas for Norwegian products: talks between EEC Commis- sion and Norway.

ECSC Bulletin No. 3610

- p 3 Community net exports of iron and steel products to third countries: marked improvement.
- p 3/4 British White Paper on fuels: Government's forecasts and targets
- p 4 Air polution: limited powers of HA

JOINT SUPPLEMENT

- p 1 The European Week

LF
ST
AMU
EK

- p.1 Summary
- p.2 Today's Comment : Determination to win through.

COMMON MARKET / EURATOM Bulletin No 2252

- p.3/4/5 EEC Council meeting : basis for agreement between five on agricultural financial regulation is in sight . Working dinner for Foreign Ministers .
- p.6 Application of Rome Treaty Article 235 : Written Question No. 55 to EEC Commission (Mr Metzger).

Kennedy Round : advisability of having the sector working parties start work is reportedly being discussed.

EEC- Tunisia : Mr Bourguiba would like to see negotiations activated .

Barcelona : an international council for Mediterranean regions.

- p.7 Member State fruit and vegetable crop : latest estimates .
- Community duties on tea , maté , etc. India wants renewal of temporary reductions.
- German molasses exports : Bonn lays down no export limitations or restrictions.
- Import of certain dairy products : change in flat rate system.

- p.8 EFTA Ministerial meeting : to be held in Copenhagen , October 28/29 .
- World cocoa market : UN wants international agreement .
- EFTA and European Community publications .

ECSC Bulletin No. 3611

- p.3 Steel prices : changes in Italy .
- Steel " High Authority " for West Africa .
- More Polish coal to be imported by France.
- Problems considered by HA which are still outstanding.
- p.4 Just out : energy in steel industry .
- HA workers' housing programmes : various finance sources .
- p.4/5 World trade in iron ore : considerable expansion over last 10 years .
- p.5 Draft amendment to American anti-dumping law : will not be discussed by Congress this year .

JOINT SUPPLEMENT

- p.1 Weekly annex no. 102
- p.2 / 3 Interpenetration No. 314

LI
SE
DNO
EK

No. 1370

"EUROPE" DAILY BULLETIN

- 1 -

Brussels 26 October 1965

- p.1 Summary
p.2 Comment: Each must now shoulder his responsibilities
- COMMON MARKET / EURATOM Bulletin No 225 3
- p.3/4 EEC Council session : appeal to France to return to place in institutions headway regarding agriculture - extraordinary session in Brussels, unattended by Commission
- p.5 Economic and technical aspects of cocoa butter manufacture : EEC Commission report to Council
Iron deposits in Gabon : EIB and EDF financing
Community crisis : resolution from International Confederation of Agricultural Workers ' Christian Trade Unions
Community and EFTA publications
- p.6 Determination of value in bond of imported petroleum products ; Community work to date
- p.7 - Orgel Project : Symposium at Ispra
ECSC Bulletin No. 3612
- pp. 3/4 Steel Conference, 1965 : opening session : speeches by Mr. Del Bo, Mr. Etzel, Mr. Roger Reynaud
- p.4/5 Hard coal stocks held at Community mines : continued rise
p.5 EP Energy Committee : agenda for Friday 's meeting in Brussels
JOINT SUPPLEMENT
- p.1 Parliamentary Activity no. 82
pp 3/4 Economic Interpenetration no. 315
p.4 Political day in Europe : EEC Council - West German Government enters office -European Movement resolution.
Italy and Europe - Socialists and the Spaak Plan

- p.1 - Summary
p.2 - Comment : How, when and where
p.3 - Political day in Europe ; Council statement has been handed to Mr Couve de Murville - joint Parliamentary - Council meeting - draft recommendation of WEU Assembly.
- COMMON MARKET / EURATOM Bulletin no. 2254
- p.4/5/6 - Aftermath to EEC Council meeting : significance and scope of Five 's agreement at political level ; content of technical agreement on financial problems .
p. 4 - Eurosyndicate : 129.04 as against 129.99
p.6 - 1966 budget estimates : further examination with view to adoption by written procedure.
Kennedy round and tariff measures : EEC Council has postponed discussion.
p.7 - Social security of company representatives : Commission's reply to Written Question No. 45 (Mr Troclet).
Processing on family farms : Commission 's reply to Written Question No. 36 (Richarts)
p.8 - E.P. Agriculture Committee : yesterday's meeting in Brussels.
Use of hormones in animal feeding stuffs : Commission's reply to Written Question No. 43 (Mr Troclet).
European Community and EFTA publications.
p.9 - EFTA ministerial council meeting : starts tomorrow in Copenhagen.
Orange reference prices : Management Committee meeting postponed to November 3.

ECSC Bulletin No. 3613

- p.4-5 - Measures at common steelmarket frontier : initial HA discussion
Composite price : still 29.50 dollars/ton
p.5-6 - European steel films : 2nd festival prizes.
p.6 - Community production of coke-oven coke : figures for September 1965
Coal : technical research projects

JOINT SUPPLEMENT

- p.1/2 - Interpenetration No. 316

EUROPE/DOCUMENTS No. 345 : American Atlantic and European Policy
(The interview of the director of the
"Economist " with Mr. George Ball)

Brussels, 28 October 1965

LT
ST
AMC
EK

"EUROPE" DAILY BULLETIN

- p.1 -Summary
 p.2 -Today's Comment : Exercising the past.
 p.3 -Political day in Europe - aftermath of appeal to France by Five. Statement by Monnet Committee. Dutch comments.-Declarations by businessmen

COMMON MARKET - EURATOM Bulletin No. 2255

- p.4-5 -Maximum-and-minimum carriage rates : Commission has adopted its proposal to Council.
 p.5 -Butter : Commission approves regulation for faster sale of surplus public stocks
 -Italian law on Cassa di Mezzogiorno : Statement by EEC Commission.
 -EEC-Spain : Statement by new head of Spanish Mission.
 p.6-7 -Balanced development of Community : Undertakings in principle which Five are prepared to make.
 p.7 -Countervailing charges on food products : Consideration of future definitive arrangements.
 -French imports of grass seed : Commission's reply to written question no. 48 (Mr. Vredeling).
 p.8 -Publications of European Communities and EFTA.
 p.9 - Organised Community milk market : German worries.
 -Kennedy Round : Statement by Mr. Blumenthal.
 -EFTA Council meeting : initial notes.

ECSC Bulletin No. 3614

- p.4 -Community industries : notifications of investment plans.
 -Scrap compensation scheme : Two new cases before Court de Justice.
 p.4-5 -Industrial design and the steel industry : a subject of the Steel Congress.
 p.5 -Steel films : Italy wins a first prize in Luxembourg.
 p.6 -Community coal : shorttime working due to poor sales.
 -Hard coal and hard coal briquette stocks : slight increase in July.
 -Italian coal suppliers : USA still first.

JOINT SUPPLEMENT

- p.1+2 - Interpenetration No :317

EUROPE/DOCUMENTS No 340 : The European Crisis speeches by
 Mr. Paul-Henri Spaak and Mr. Maurice
 Schumann

- LT
BF
AK
EK
- p. 1 - Summary.
p. 2 - Today's Comment : knowing what we want.
* COMMON MARKET/EURATOM Bulletin no 2256
- p. 3 - Mr. Colombo's Memorandum to the French Government and the reply :
the procedure used.
- UNCTAD : Geneva to be the site.
- Creation of common capital market : again advocated by EEC Banking
Federation.
- p. 4 - EEC- Tunisia-Morocco : believed that EEC Commission supports resumption
of negotiations.
- EEC-Denmark : EEC Commission has just handed its report to Council.
- Surplus public butter stocks : EEC Commission regulation regarding
accelerated sale.
- COPA executive : to meet on November 3, to consider Community crisis.
- p. 5/6 - Establishment of 1966 Community budgets : political, technical and financial.
problems.
- p. 6 - Symposium on "Orgel" Reactor : the outcome.
p. 7 - E. P. Research and Culture Committee : yesterday's meeting in Brussels.
- Right of establishment in various sectors : opinion of Economic and Social
Committee.
- p. 7/8 - EFTA Ministerial meeting : EFTA wants to open dialogue with EEC.
* ECSC Bulletin no 3615.
- p. 3/4 - Steel Congress : protection of steel against corrosion.
p. 4 - Third Steel Congress : Mr. Dino del Bo's proposal.
- Annual production of 140 million tons of coal : called for by Mr. Burckhardt.
- p. 5 - Publishing ECSC carriage rates : system laid down by Luxembourg Government.
- Scrap compensation scheme : findings of Advocate General in Cases 3 and 4/65.
* JOINT SUPPLEMENT.
- p. 1 - Activity of Six Parliaments : no 83
p. 2 - Interpenetration : no 318

p 1 Summary

COMMON MARKET/EURATOM BULLETIN No 2257:

p 3 Common agricultural policy: France consulted on measures approved by EEC Council for day-to-day administration

EEC - state-trading countries commercial relations: present rules expire at end of year

Taxation of imported carpets: EEC Commission replies favourably to request from Iran

p 4 Free-at-frontier prices for dairy produce: French request

Wine imports into West Germany, France and Italy: plan to extend quotas

American chicken exports: EEC Commission replies to US

Import clearance visas for artichokes: again granted by France

EEC Commission Agriculture General Directorate: new head of division

Excise duty on sugar: abolished in Netherlands

p 5 Aftermath of EFTA Council: outcome

ECSC Bulletin no 3616:

p 3 Levy receipts: up in first half of 1965

Situation of Community foundry pigmakers: still disquieting

p 4 Steel processing: Congress conclusions

Joint Supplement:

p 1 The Week in Europe

p 2 Political day in Europe - WEU Assembly - Next WEU Council.

LF
ST
AAA
EK

- p.1 Summary
- p.2 Today's Comment: "An unanswered question".
- p.3 The political day in Europe - Mr Spaak on Belgian television - Belgo/Luxembourg talks - SPD states its views on recent meeting of Five in EEC Council.

COMMON MARKET/EURATOM Bulletin No. 2258:

- p.4 EEC/Nigeria agreement: no reservations on content, but procedural problems may hold up signature.
EUROSYNDICATE: 127.69 as against 129.04
- p.5 EFTA: no "European" move after ministerial meeting.
EFTA: Norway and Denmark want farm and fishery products to be brought into free trade area.
Publications of European Community and EFTA.
- p.6 EEC-DENMARK trade: findings of EEC Commission.
Four EEC Council farm regulations: approved by written procedure.
- p.7 Health certificate for commercial cattle: EEC Commission's reply to Written Question No. 49 (Mr René Pleven).
Improvement of European road E 42: Commission's reply to Written Question No. 50 (MM. Richarts, Bech and Herr).
- p.8 Economic and Social Committee: unreserved support for liberation of hotel and forestry industries in the EEC.
IFCATI: opposed to increase in cotton price.

ECSC Bulletin No. 3616

- p.4 Steel: changes in scheduled prices.
- p.4/5 European Steel Institute: in the offing?
- p.5 Composite price: climbs to 30.50 dollars/ton.
- p.6 High grade and special steels: Community still has export surplus
European mechanical engineering: contribution to unification of Europe

JOINT SUPPLEMENT

- p.1 Weekly annex no. 103
- p.2/3 Economic Interpenetration No. 319

~~AK~~
~~AK~~
~~AK~~
EK

- p. 1 - Summary.
- p. 2 - Today's Comment : will there be an answer ?
- p. 3 - The political day in Europe - impending meetings - Ostend symposium of E. P. Christian Democrats - WEU ministerial Council.

* COMMON MARKET / EURATOM Bulletin no 2259

- p. 4 - Oranges : disagreement of "Fruit and Vegetable" Management Committee.
- p. 5 - Export of third country farm produce to Community, via East Germany : Mr Vredeling's Written Question no 57.
- p. 5/6 - Break-down of EAGGF aid, by country : Mr Vredeling's Written Question no 57.
- p. 5/6 - "White Paper" of French farmer's associations : calls for resumption of Community dialogue.
- p. 6 - COPA : presidium sees Mr. Mansholt.
- p. 6/7 - Economic and Social Committee : pessimism about oil-bearing products in AASM.
- p. 8 - Oranges : reference price and proposed solution : Mr Muller-Hermann's written question no 56
- p. 9 - Crash training for Italian workers : Five disagree.
- Safeguard clause for third country products : France authorised to use it for three products.
- Tomatoes : France clears second grade imports.
- Publications of European Community and EFTA.

* ECSC Bulletin no 3617.

- p. 4/5 - Measures at frontier of common steel market - government experts virtually unanimous about renewal.
- p. 5 - Coal reserves of continental Europe : 13% of world total.
- Court of Justice : finds for defendant in Cases 3 and 4/65.
- CENULCO : advocates non-discrimination in transport.
- Composite price : 30.17 dollars/ton.
- p. 6 - Steel and transport : round table in Genoa.
- Publication of ECSC carriage rates : Luxembourg draft law.
- Steel exports to third countries : decline in prices.

* JOINT SUPPLEMENT.

- p. 1/2 - Interpenetration : no 320.

~~Handwritten marks and initials~~
EK

No 1377

"EUROPE" DAILY BULLETIN

- 1 -

Brussels, November 5, 1965

- p. 1 - Summary
- p. 2 - Comment : Western Europe or the whole Continent ?
- p. 3 - Political day in Europe : candidature of General de Gaulle -
WEU Ministerial Council - Statement by European Parliament
Christian Democrat group

In today's COMMON MARKET/EURATOM Bulletin no 2259 :

- p. 4 - Kennedy Round : Commission to report shortly
EEC-Nigerian agreement : Five make start on examining draft agreement
- pp. 5/6 - European integration in banking and credit sector : statements by EEC Banking
Federation
- pp. 7/8 - Transport : Commission proposal on introduction of maximum and minimum rates
system
- p. 8 - Oranges : Spanish Government's letter to Commission
Mr. Hallstein in Netherlands and West Germany

In the ECSC Bulletin no 3618 :

- p. 4 - Plate : Clabecq cuts scales
Tinplate : higher prices
- pp. 4/6 - President Del Bo to visit Tokio
- pp. 5/6 - Community coal market : CEIBUCO deploras worsening position
- p. 6 - Consultative Committee : prepares ground for extraordinary session on 13 and
14 December
Genoa Round Table : speech by Mr. Del Bo

JOINT SUPPLEMENT:

- p. 1 - Parliamentary Activity : No 84
- pp. 2/3 - Economic Interpenetration no 321

EUROPE/ Brief Notes no 167 : FRANCE

"EUROPE" DAILY BULLETIN

- p.1 Summary.
- p.2 Political day in Europe: addresses by Mr Hallstein, Prince Bernhard of the Netherlands and the President of the Federation of Dutch Industries - ICFTU resolution:
- In today's COMMON MARKET/EURATOM Bulletin No. 2260
- p.3 Austria negotiation mandate: Commission wants expansion.
- p.3/4 Algeria: extension of next intra-Community customs reduction.
- p.4 EFTA-Yugoslavia: no agreement in prospect.
India: Five agree on extension of tariff suspensions.
EEC Commercial Organisation Committee and Common Market crisis.
Publications of European Community and EFTA.
- p.5 Court of Justice: barley reference price (Case 16/65): conclusions of Advocate General.
Eggs, poultry: cut in additional amount.

ECSC Bulletin No. 3621

- p.3/4 Court of Justice: scrap compensation scheme (Case 3, 4/65). Advocate General rejects two suits.
- p.4 Community energy: 1970 forecast.
USA: coal consumption in 1965.

JOINT SUPPLEMENT

- p.1 The European week

~~AK~~
~~AK~~
EK

- p. 1 - Summary.
- p. 2 - No possibility should be dismissed in advance
- p. 2 (a) - Political Day in Europe : Programme for European Parliament session - Parliament - Council conference postponed to January.
 - * COMMON MARKET / EURATOM Bulletin no 2262 :
- p. 3 - EEC policy on natural gas and oil : discussions between the Five.
 - Farm produce from third countries : authorisations for reduced duty imports.
 - Hothouse grapes : Belgium to end export aids.
- p. 4/5 - EEC-AASM financial and technical cooperation : preliminary report by EEC Commission to Association Council.
- p. 5 - Customs duty exemptions for small parcels : written question no 59 to EEC Commission (Mr. Lenz and Mr. Berkhouwer)
 - Common energy policy : European Parliament Committee resumes work.
- p. 6 - Paper sector in Kennedy Round : Article 111 Committee to devote meeting to this subject.
 - Animal conversion products : concern felt by Bonn.
- p. 7 - Social security for migrant workers : conclusions of Advocate General in case 44/65.
 - Sickness insurance contributions : conclusions of Advocate General in case 33/65.

ECSC Bulletin no 3621 :

- p. 3 - Electricity power stations' coal demand : trend in UK and Community.
- p. 3/4 - Internal transport in steel works.
- p. 4/5 - Steel imports from third countries : considerable proportion of imports for processing and re-exporting.
- p. 5 - British coal industry : disagreement on production targets.

* JOINT SUPPLEMENT .

- p. 1 - Weekly Echoes no 103.
- p. 2/3 - Economic Interpenetration no 322.

* EUROPE DOCUMENTS no 342. : Common market crisis statement of attitude by industries in the Community.

- SF
AM
EK
- p. 1 - Summary.
 p. 2 - Today's Comment! "Implications of the tough line"
 p. 3 - Political day in Europe : Couve de Murville-Fornari - Britain and Community
 - Queen Elisabeth discussed Europe - nuclear cooperation in NATO - creation
 of Union of Common Market Capital Regions.
 - * COMMON MARKET / EURATOM no 2263.
- p. 4/5 - Tariff measures to be adopted for non- Community products from January
1 1966 : outstanding difficulties.
 p. 5 - Farm tariff quotas : Turkey wants increase.
 p. 6 - Antwerp port wants EEC-EFTA merger, but not at cost of supranationality.
 - EEC-AASM trade : European deputies adopte Spenale Report.
 - COPA Executive : Community crisis, technical decisions.
 p. 7 - Common customs tariff : Community work on nomenclature and classification.
 - Emmenthal and Cheddar intervention : Commission is looking for a definitive
system.
 - Admission to catalogue of EEC varieties : growing qualities cannot be yardstick
 - Voluntary storage of various types of cattle : Italy thinking of adopting further
measures.
 p. 8 - Common farm policy : statement by Mr. Walter Hallstein.
 - Belgian budget measures : new indirect taxes.
 - European Community and EFTA publications.
 p. 9 - Latin America is creating a genuine common market
 - Kennedy Round : more progress at bilateral level than at multilateral.

* ECSC Bulletin no 3622.

- p. 4 - Steel prices : Boel cuts scheduled prices for plate.
 - Injection of pulverised coal into blast furnaces : commercially worthwhile,
to judge by trials .
 p. 5 - Community steel imports : temporary imports are significant.
 - Programmed instruction : symposium.
 p. 6 - Port regulations : reform.
 - Angolese iron ore : to be exported to Japan from 1967.
 - E. P. Internal Market Committee : various aspects of competition policy
to be considered on Thursday.

* JOINT SUPPLEMENT.

- p. 1/2 - Interpenetration : No 323.

- p. 1 - Summary.
- p. 2. - Comment : Why stick to the Treaties ?
- p. 3/4 - Political Day in Europe : bilateral soundings - Governmental statement by Chancellor Erhard - Programme for next WEU Assembly session.

* In the COMMON MARKET/EURATOM Bulletin no 2264.

- p. 4/9 - Oil and natural gas : preparation of Commission report to Council
- Eurosyndicat : 129, 23 compared with 127, 69.
- p. 5 - Aircraft equipment : problems connected with imports into Community.
- p. 6 - Pharmaceutical legislations : progress to date towards approximation.
- Transport : social security.
- Metal-working : European job requirement analyses.
- Bulgarian grapes : countervailing charge.
- p. 7 - Industrial sector of Kennedy Round (II) preparatory talks
- p. 7/8 - European Parliament : Agricultural Committee : discussions on Kennedy Round.
- p. 8 - European Parliament : Agricultural Committee : approval of Charpentier Report.
- Husked rice : regulation to preclude traffic deflection.
- Community and EFTA publications.

* In the ECSC Bulletin no 3623 :

- p. 4/6 - Coal situation in Community
- p. 4 - Composite price : 30.83 dollars per ton
- p. 5 - Tinplate : increase in scheduled prices
- High Authority competition policy : controlling abuse
- p. 5/6 - Grey coke market in Federal Republic.
- Head of Swedish Mission offers dinner in honour of High Authority.

* JOINT SUPPLEMENT .

- p. 1/2 - Economic Interpenetration no 324.
- Tomorrow, 11 November, is a public holiday in Belgium, and the Bulletins will accordingly not appear.

- p. 1 Summary
- p. 2 Today's Comment: Amalgamation of the European Communities: a pamphlet to read and think over.
- p. 3 Political day in Europe: Schröder-Couve de Murville talks - statements by Italian Socialist Party and Union of Resistants for a United Europe - the Six and sanctions against Rhodesia.

COMMON MARKET/EURATOM Bulletin No. 2265

- p. 4 Oranges: the Commission stands by its views on reference prices.
- p. 5 German textiles: state aid authorisation.
Italian regional industrialisation : State aid authorisation.
- p. 6 Swiss dairy produce: fresh approach from Berne.
French sugar production: drop in 1966/7 and 1967/8.
Sheep: reaction to French request for inter-Community quotas.
Cattle: French intervention price.
- p. 7 European Social Charter: Mr. Troclet's Written Question No. 61.
Transitional measures for trade, industry and small firms : Mr. Troclet's Written Question No. 62
EEC's role in UNCTAD: Mr. Vredeling's Written Question No. 63
EEC-EFTA bridgebuilding: Mr. Vredeling's Written Question No. 64
German Minister of Agriculture: meeting with Commission.
Dutch flowers: German countervailing charge.
- p. 8 Food industry: Germany views on countervailing charges.
Centre Européen des Entreprises Publiques: recognised by Commission.
EEC: appointment of Mr. Tavitian.

ECSC Bulletin No. 3642

- p. 4/5 Dairy produce: October prices and orders.
- p.5/6 Selling agencies for Ruhr coal: adoption of struction and operating reports.
- p. 6 British steel: nationalisation postponed.
Potential competition rates in Saar: search for solution.
Mr. del Bo's assistants: staff changes-.

JOINT SUPPLEMENT

- p. 1 Proceedings of Six Parliaments / No 85
- p. 2/3 Economic Interpenetration No. 325

EUROPE/Documents No 344 : Incompatibility between France's position and Treaty of Rome - According to Mr. Levi-Sandri, Vice-President of European Commission

P.1 Summary

COMMON MARKET/EURATOM Bulletin No. 2266

- p.3 EEC-AUSTRIA: resumption of negotiations on December 6.
European Parliament: Political Committee - preparation of debate on EEC Council declaration.
- p.3/4 EEC economic trends: Commission comments
- p.4 Publications - EFTA/European Communities
- p.5 Mandarines, clementines: reference prices for 15/11/65-30/9/66
Dutch flower bulbs: German tax
Rice: difficulties of South German importers
European Parliament: Social Committee - adoption of report on social situation
- p.6 EFTA: report of farm review committee
ICFTU: Paris meeting.

ECSC Bulletin No. 3652

- p.3 "Technical and scientific research" InterExecutive: common research programme.
Steel processing: well-represented in 2nd Steel Congress
- p.3/4 Readaptation aid granted by High Authority
- p.4 Finet Foundation: Mr Bergmann's Written Question No. 60.
Coking coal: Italian imports from Ruhr

JOINT SUPPLEMENT

- p.1/2 The European Week

- p. 1 Summary
- p. 2 Today's comment: The Five must stick together on principles and tactics
- p. 3 Political Day in Europe: Aftermath to Franco-German talks
Mr. Erhard in Washington. Statement by Mr. Manholt in Rotterdam.
WEU plenary session.

In today's COMMON MARKET/EURATOM Bulletin no 2267:

- p. 4 Community 1966 budgets: Permanent Representatives resume examination
Survey on Apulian industrial development centre: to be handed to Italian Government
this week
- pp 5/6 International transport: taxes on lorries and buses
- p. 6 Oranges: Pressure from Israel for reference prices to be altered
- pp 6/7 AASM products in EEC: drive to step up consumption
- p. 7 EIB: participation in financing of equipment of Breton agricultural cooperative
10 % customs reduction: parliamentary question to be asked by Mr. VAN OFFELEN
- p. 8 Milk: Bonn apparently agrees to postponement of price issue
Eating potatoes: Netherlands to end import charge
Tea, maté and tropical products: tariff suspensions and reductions

In the ECSC Bulletin no 3626:

- pp 4/4 Frontier measures set up in 1963/64: experts to hold early meeting
- p. 5 Mr. Del Bo in Japan: statements
Scrap compensation scheme: vote no 8/65 before Court of Justice
- p. 6 Belgian coal mines: output per manshift situation
French rail rate measures: High Authority calls for adequate publication
- Reinforcing roads: scheduled prices cut

JOINT SUPPLEMENT:

- p. 1 Weekly Echoes: no. 105
- pp 2/3 Economic Interpenetration no. 326

- p. 1 - Summary.
- p. 2 - Today's Note : A "greater Europe" - embracing which countries ?
- p. 3 - Political day in Europe : XVIth Round Table Conference on European Problems in London - WEU Assembly in Paris.

* COMMON MARKET / EURATOM Bulletin no 2268

- p. 4 - EEC-third country capital transactions : two Commission proposals.
- p. 5 - Main harvests : forecasts for Member States.
- Concentration in EEC : statement by European Committee of Metal Unions.
- Citrus fruit : use of deiphenyl
- p. 6 - Occupational training for 3.000 Italian workers : problems.
- Artichokes, lettuce : cleared by France.
- p. 7 - GATT : US/Canada duties on vehicle products.
- GATT : agenda.
- EEC - EFTA : goods in transit.
- Norwegian and Swedish M. P. s : visit Communities.
- p. 8 - Vehicles : standardisation of customs arrangements.
- Tractors, combined harvesters : standardisation of technical specification in offing.
- Special Agriculture Committee : agenda of November 22/23 meeting.
- Common Milk price : German requests would be very expensive to Community.

* ECSC Bulletin no 3627

- p. 4 - Foundry pig iron : impact of 7 dollar duty.
- p. 5 - Investment in steel industry and iron ore mines : 1954-1964.
- p. 5/6 - Scrap trade : price policy.
- p. 6 - World steel trade : UNO/ECE study.

* JOINT SUPPLEMENT.

- p. 1 - Activity of Six Parliaments : no 86.
- p. 2/3 - Economic Interpenetration : no 327

* EUROPE Brief notes : no 168

* EUROPE Documents à no 341 : The European Community and the countries of eastern Europe

"EUROPE" DAILY BULLETIN

p. 1 - Comment Summary : A "greater Europe" - embracing which countries ? 6II)
p. 2

p.3/4 - Political Day in Europe: Round Table and European problems in London.
Statements by French Minister for Information. WEU Assembly in Paris.

IN THE COMMON MARKET/EURATOM Bulletin no 2269:

p. 5 - First EEC medium-term economic policy programme: progress to date
Eurosyndicat : 127.59, as against 129.23

p. 6 - Apples: Australian and New Zealand representations on reference price
Italian dairying centres and competition rules : written question no 29
(Mr. Graziosi and Mr. Sabatini)

European Community and EFTA publications

p. 7 - West German nuclear power station: informatory meeting on experience gained in construction

Obrigheim power station: proposal for granting joint undertaking status
European nuclear industry : Buyer's Guide published

p. 8 - European Parliament: Budget and Administration Committee
European Public Enterprise Centre: preliminary meeting with Commission

p. 9 - OECD: agenda for Council meeting on 25 and 26 November
OECD: mid-October situation

In the ECSC Bulletin no 3628:

p. 5 - Iron ore: winning in Community
Composite price: holding steady at 30.83 dollars per ton

p. 6 - Plate: reduction in scale price of Fabrique de Fer de Charleroi
Limbourg coalmines: participation by authorities in reorganisation and redevelopment
British steel industry: deliveries up

p. 7 - Rationalisation and modernisation operations being carried out by foundry pig iron producers

Lectures on European topics at LuxembourgIn the Joint Supplement:

p 1/2 - Economic Interpenetration no 328

- p. 1 - Summary.
- p. 2 - Today's comment: Great Britain's Hour ?
- p.3/4 - Political day in Europe: end of round table conference on European problems in London - WEU Assembly in Paris.

COMMON MARKET Bulletin no 2270:

- p. 5 - Next EEC Council meeting: subjects.
Oranges: may be put on Council agenda.
- p. 6 - Foreign investment in EEC: EEC Commission's control proposals.
Pigs, oranges: views of German consumers on prices.
Meat: export embargo in Netherlands.
- p.7/8 - Social situation in EEC: Rohde report.
- p. 8 - Dutch unsweetened condensed milk: Germany wants change in free-to-frontier price.
EP : work of Association Committee.
- p. 9 - Whole dried eggs from various third countries: additional amount.
Oranges: statement by Consumer Contact Committee on reference prices.
EFTA / Community publications.

E C S C Bulletin no 3629:

- p. 5 - ARBED: talks on control of Hadir.
- p.5/8 - Adaptation of steel production to market requirements: towards producer-HA discussion.
- p. 6 - Non - Community scrap: Community imports.
- p.6/7 - German steel: order books.
- p. 7 - Steel: prices.
Sales by alignment: in October.
British steel: nationalisation shelved.

JOINT SUPPLEMENT

- p. 1/2 - Economic Interpenetration No. 329.

- p. 1 - Summary.
- p. 2 - Today's Comment: And if the hour were to be let slip ?
- p. 3 - Political day in Europe: ratification of treaty on merger of Executives
- Europe and French electoral campaign - Aftermath to Peyrefitte declaration:
Five refuse bilateral method.

COMMON MARKET Bulletin no 2271:

- p.4/5 (11) - Industrial development centre of Bari-Toronto regions: significance of project.
- p. 6 - Wheat imports and exports: Written Question No. 65.
Extension and formulation of Council decisions: Written Question No. 66.
Food industry: Italy wants potatoes included in "basic product" list.
bulk butter: French still want adjustment to free-to-frontier prices.
- p.7/8 - IntraCommunity trade and Community imports of farm produce.
- p. 8 - Food industry: countervailing charges.
Liability of legal persons in EEC: a study.
- p. 9 - European radio/TV studio: inauguration in Brussels.
Piggs: renewal of third country levies impending.
Nuclear publications by Eastern bloc countries: creation of collecting centre by Euratom.
European conventions on civil nuclear liability: Euratom recommendation for approximation of implementing law.
- p. 10 - OECD : economic outlook for EEC countries, USA and UK.

E C S C Bulletin no. 363o:

- p. 4 - Coal Committee of Council of Association with UK: Luxembourg meeting.
- p. 4/5 - Scrap compensation: Case 8/65 before Court.
- p. 5 - Italian steel: new prices.
Foundry pig iron: increase in deliveries.
tinplate: change in price system.

JOINT SUPPLEMENT

- p. 1/2 - Economic Interpenetration no. 330.
Europe Document No. 350. Maximum and Minimum Carriage Rates: Definitive Version of Commission's Proposals.

"EUROPE" DAILY BULLETIN

- p. 1 - Summary
- p. 2 - Comment: Mr. Heath in Paris
- p. 3 - Political day in Europe: opening of E.P. session - Italian endeavours to resume dialogue with France - statements by Mr. Pompidou, declaration of views by European Trade Union Secretariat on European integration.
Britain and Europe

COMMON MARKET / EURATOM Bulletin No. 2273

- p. 4 - Trade with Eastern bloc : Five favour a renewal of Community rules.
Bari Taranto development centre: Italian Government accepts scheme.
- p.5/6 - Butter market: stabilisation by States.
Butter: French violation file has been closed.
Publications of European Communities and EFTA.
- p. 7 - Coordination of EEC/Greek farm policies: E.P. study.
Wine, alcohol: Commission calls for abolition of fiscal discrimination.
Lettuce: France clears imports.

ECSC Bulletin No. 3632

- p.4/5 - American steel: advantages of high labour turnover.
- p. 6 - Joint "Coal" Committee: meeting on December 1/2 -.
Consultative Committee - Workers' Group - meeting on December 7.
Natural gas: Dutch forecasts.

JOINT SUPPLEMENT:

- p. 1 - Weekly annex : No. 106.
- p.2/3 - Economic Interpenetration: No. 331.

- p. 1 - Summary
- p. 2 - Today's Comment: Ratification of the Treaties and merger of the Executives.
- p. 3 - Political day in Europe: ratification of merger treaty - nuclear questions and NATO - Mr. Rumor in Bonn - Britain and EEC.

Today's COMMON MARKET/EURATOM Bulletin No. 2274

- p.4/5 - Community oil economy: 1963/64 report - 1965 estimates.
- p. 5 - GATT: no decision on Arab Common Market
Special Agriculture Committee: proceedings.
- p. 6 - Plenary Session of European Parliament - today's proceedings - report on social security arrangements (to be discussed tomorrow).
- p. 7 - Fruit and vegetables - transport costs: change in Community criteria.
Carrots - France clears imports.
Oyster: Dutch violation file closed.
European Community and EFTA publications.
- p. 8 - OECD: agenda of ministerial meeting on November 25.
Oranges: Israeli approaches about reference prices.

ECSC Bulletin No. 3633

- p. 4 - Steel products - customs measures at Community frontiers - problems of renewal.
- p.4/5 - Automatic coal stripper - research
- p.5/6 - British Government's coal production programme: NCB resistance.
Publication: permanent magnets
Scrap input rate: decline.

JOINT SUPPLEMENT

- p. 1 - Activity of Six Parliaments: No. 87
- p.2/3 - Economic Interpenetration : No. 332

- p. 1 - Summary
- p. 2 - Comment: Rôle of the Commission
- p. 3 - Political Day in Europe: European deputies want better working conditions - Five to meet on Monday - still no reply to October 26 appeal.

In today's COMMON MARKET/EURATOM Bulletin no 2275:

- p. 4 - EEC Council meeting, 29/30 november : preparations
Special Agriculture Committee: orange problem.
Eurosyndicate: 127.65 as against 127.59.
- p.5/6/7/8 Plenary session of European Parliament: tomorrow's discussion:
shipbuilding aids - yesterday's and today's debate - relations with Associated countries (Greece, AASM) and India - social trends in Community.
- p. 9 - GATT: consideration of request for tariff preferences for developing countries.
Special Agriculture Committee: decisions.
Orange problem: Israel favours round table conference.

ECSC Bulletin No. 3634

- p.4/6 - Article 58: possibility of application by cooperation between HA and steel concerns.
Composite price: 31.17 dollars/ton.
- p. 5 - German coal industry: should bring production into line with sales.
Steel orders: represent two month's deliveries.
Per capita steel consumption in Community: decline
- p.5/6 - Consultative Committee: forthcoming consideration of research projects.
- p. 6 - Carmaux mine disaster: debated in European Parliament.
Frontier measures: unanimous agreement by experts.

JOINT SUPPLEMENT

- p.1/2 - Economic Interpenetration: No. 333

- p. 1 - Summary
- p. 2 - Comment: Are the European Treaties a spent force ?
- p. 3/3a - Political day in Europe: British accession to Common Market - reactions; debate in European Parliament on European crisis

In the COMMON MARKET/EURATOM Bulletin No. 2276:

- p. 4 - Tobacco: Commission agrees to Greek request for fresh customs reduction
Sugar: production targets: West German and Italian attitudes
Meat: ban on exports from Zealand
- p. 5/6/9 - European Parliament plenary session: social trend in Community, with speech by Mr. Levi-Sandri; social security; measures to be adopted in case of shortage of farm products covered by Community arrangements
- p. 7 - Hybrid maize: draft regulation on levies
Tea, maté, tropical wood: suspension of customs duties renewed
EEC agricultural regulations: Bonn maintains they lead to higher prices
Wine: 1965 estimates
- p. 8 - UNCTAD: Sea Transport Committee meeting
- p. 9 - OECD Council of Ministers: economic debate

In the ECSC Bulletin No. 3635:

- p. 4 - Frontier measures: written procedure in hand
Steel General Objectives: forecasts for 1970
- p. 5 - Steel exports: prices apparently steadying out
- p. 5/6 - Pig sector: High Authority authorises concentration in France
- p. 6 - Mining rights: acquisition authorised
Concentration: authorised in West Germany
In the Joint Supplement:
- p. 1 - Economic Interpenetration no 334.

- p. 1 - Summary
- p. 2 - Today's Comment: Obsolete Treaties or a successful policy ?
- p. 3 - Political Day in Europe: E.P. working shedule - talks preparatory to NATO ministerial meeting - contacts between Paris and partners still bilateral - views of Labour and Conservative Parties on recent de Gaulle declarations.

COMMON MARKET/EURATOM Bulletin No. 2277

- p. 4 - EEC and EURATOM Council meetings: will centre around budget and tariff problems.
- p. 5/6 - Plenary session of European Parliament: Community aid to shipbuilding - drive against dangerous substances - use of dyphenil for citrus fruit.
- p. 7 - Medical supervision for workers exposed to special risks: Commission's reply to Mr. Bergmann.
Tax on third country citrus fruit: Commission's reply to Mr. Vredeling.
Trade relations with Rhodesia: Mr. Vredeling's Written Question No. 68.
Publications of European Communities and EFTA.
- p. 8 - OECD: ministerial meeting.

ECSC Bulletin No. 3636

- p. 4 - Coal sales by alignment: exceptions to limits.
- Amalgamation : H.A. agrees to Phenix-Galvanor merger
- British coal law : passed by House
- p. 5-6 - High grade and special steeps : Community-third country trade
- p. 6 - Competition tariff for Usinor : renewal
- Carmaus disaster : H.A. aid
- Frontier measures : extension timetable

JOINT SUPPLEMENT :

- p. 1 - Activity of six Parliaments. - No 88
- p. 2-3 - Economic Interpenetration. - No 335

p 1 Summary

In the Common Market/Euratom Bulletin no 2278:

p 2 EEC Council and Euratom Council of Ministers' meeting: to discuss orange problem

Relations between EEC and Turkey: Association Committee to discuss Turkish requests for increased tariff quotas

Relations between EEC and Paraguay: request for opening of diplomatic relations

Newsprint: increase in German and French quotas proposed

Greek farm produce: Community import arrangements renewed

p.3 Parliamentary EEC/AASM Conference in Rome, 6-9/12: agenda

Fruit crops: estimates for EEC States

Cooperation between farmers and market gardeners: Written Question No. 70

Foot and mouth: security arrangements in Belgium.

p.4 OECD Council: economic policy - Greek and Turkish Consortiums - aid to developing countries.

In ECSC Bulletin No. 3636:

p.2/3 Amalgamations and cartels in USA: situation and policy

p.3 Court of Justice: Case 8/65 (scrap compensation scheme)

Limburg coal mines: closure outlook.

Joint Supplement

p.1 The European Week

- p. 1 Summary
p. 2 Today's Comment: A threat to the fourth part of the Treaty?
p. 3 Political day in Europe: The five, meeting in the Ministerial Council, and the bilateral contacts approach-European crisis and French electoral campaign - Bundestag debates government declaration.

In the Common Market/Euratom Bulletin no 2279:

- p. 4/8 EEC/EURATOM Council meetings: today's discussions.
p. 5/6/7 EEC/AASM Parliamentary Conference : report on initial activity report of Association Council.
p. 7 Oranges : Israel wants joint committee to meet.
Blending wine : German tariff quota.
Frozen mutton: excluded from Community treatment by France .
Oranges : Magreb representations.
Publications of EFTA and European Communities .
p. 8 Kennedy Round : multilateral groups are deadlocked.
Inedible horticultural products : draft regulations regarding phased introduction of organised market .

In the ECSC Bulletin no 3638:

- p. 4/5 Hard coal: Community pithead stocks.
p. 5 Coke-oven coke: Community production .
p. 5/6 ECSC iron ore mine labour force : figures for first half of 1965.
p. 6 Consultative Committee: workers are partisans of retention after amalgamation of Communities .
Oil heating : health checks.

Joint Supplement

- p. 1 Weekly annex No. 107
p. 2/3 Economic Interpenetration No. 336

- p. 1 - Summary.
- p. 2 - Today's Comment : Growth, Short-Term Economic Trends and International Responsibilities.
- p. 3 - Political Day in Europe : the Five reiterate, in public statement their joint position set out in October 26 declaration.

* COMMON MARKET/EURATOM Bulletin no 2280

- p. 4/5 - EEC Council meeting : today's discussions.
- p. 6 - Taxation : Commission studies.
- Direct taxes : report on double taxation by experts.
- Manpower mobility : improvement in technical operation of Community regulation.
- Publications of EFTA and European Communities.
- p. 7 - EDF : ten financing decisions.
- p. 7/8 - UNCTAD : expert's views on monetary reform'

* ECSC Bulletin no 3639

- p. 4/5 - Austrian steel : trade with Community - production capacity.
- p. 5 - Intra Community coal trade : Mr Pêtre's Written Question.
- p. 6 - Publications of ECSC product carriage rates : between Germany and Netherlands/France
- Besember by-products : production figures.
- Rhodesian steel for Spain.
- German coal glut : proposal for solution.

* JOINT SUPPLEMENT.

- p. 1 - Activity of Six Parliaments no 89
- p. 2/3 - Economic Interpenetration no 337.

- p. 1 - Summary
- p. 2 - Today's Comment: - keep the dialogue open ?
- p.3/4 - Political day in Europe: communication to French Government of Five's position
- statement by Mr. Mansholt on European Commission - European crisis and French electoral campaign -
- p. 5 - Second lining up of customs duties on common tariff duties: still not settled on technical side.
Eurosyndicat: 127.11 as against 127.65
- p. 6 - 1966 Community budgets: positions of EEC and Euratom Commissions - request for French agreement.
- p. 7 - Assistance, in Community framework, for nuclear disasters: Mr. Santero's Written Question No. 71.
Bari-Taranto industrialisation plan: Mr. Scarascia Mugnozza's Written Question No. 73.
Control of use of fissile materials for military purposes: MM Oele and Merten's Written Question No. 74.
- p.7/8 - Oranges: situation after EEC Council deliberations.
Pigs: authorisation for German cut in levies proposed.
Court of Justice: rulings on Case 45/64 (Italian export refunds for mechanical engineering products).
- p. 8 - Court of Justice: rulings on Cases 16/65 and 33/65.

ECSC Bulletin No. 3640

- p. 5 - German coal industry: new programme.
Composite price: up to 31.83 DM/ metric ton.
- p. 6 - Sales by alignment on State-trading country steel products: Consultative Committee pronounces on ban.
Swedish iron ore: decline.
Appointment to General "Coal Directorate".
- p. 7 - Competition for design of prefabricated dwelling : rules.

JOINT SUPPLEMENT

- p.1/2 - Interpenetration - No. 338

In yesterday's Bulletin: Brief Notes No. 169.

- p. 1 - Summary
- p. 2 - Today's Comment: Place and Character of the Meeting.
- p. 3 - Political day in Europe: Mr. Jean Monnet and French elections - Consultative Assembly meets Committee of Ministers of Council of Europe - Reactions to crisis in Belgium and Netherlands.

COMMON MARKET /EURATOM Bulletin No. 2282

- p. 5 - Industrial scale and concentration in Common Market: Commission standpoint. European company: ideas being discussed.
- p.5/6 - Social security for seamen: proposal to treat as migrant workers.
- p. 6 - German rail tariffs for port consignments and potential competition: Commission hostility.
FAQGF: actual reimbursement of farm expenditure.
EIB: loan to German chemical concern.
- p.7/8 - EEC-AASM trade: trend, according to Pedini Report.
- p. 8 - Court of Justice: Case 45/64 - scope of Rome Treaty Article 96.
COPA: sugar, common milk price.
- p. 9 - Cows: Germany can reduce customs duties.
Confectionery, biscuits: Commission memorandum to Switzerland on German countervailing charge.
Diphenyl: views of EEC Consumer Contact Committee.
Tunny, cod: increase in Italian quotas.
European Community/EFTA publications.

ECSC BULLETIN No. 3641

- p.5/6 - Common steel market: renewal of frontier protection.
- p. 6 - Steel: forward programme for first quarter of 1966
- p. 7 - Hard coal: pithead stock forecasts for first quarter of 1966.

JOINT SUPPLEMENT

- p.1/2 - Economic Interpenetration No. 339

- p. 1 - Summary
- p. 2 - Comment: A "European" event
- p. 3 - Political Day in Europe: Europe and French elections-Discussions on establishment of new European Schools - Statement by Chancellor Erhard - Mr. Spaak to be in chair at European Journalists' Association luncheon

In today's COMMON MARKET/EURATOM Bulletin No. 2283:

- p.4/5 - Alignment on CCT: technical work to begin on 9 December.
EEC-Turkey: fresh increases in certain tariff quotas
- p. 5 - Special Agriculture Committee to meet on 6 December
Electronics: EEC Commission to convene symposium in 1966
- p. 6 - Court of Justice: ruling in case 16/65
Court of Justice: ruling in case 33/65
Comecon: meeting in Moscow of Executive Commission
- p. 7 - UACEE: statement on "Protection of young people at work" draft
Cereals: latest crop forecasts
Occupational guidance: Community seminar
- p. 8 - Tobacco: national monopolies and common policy
Poultry sector: Bonn comments on draft directive on health problems
- p. 9 - EFTA: abolition of customs drawback
Customs duties: partial or total suspension for certain goods

In the ECSC Bulletin No. 3642

- p.4/6 - Steel production: actual demand still slogan
- p.5/6 - Community coal balance sheet for first quarter 1966

JOINT SUPPLEMENT

- p.1/2 - Economic Interpenetration No. 340

- p 1 Summary
- p 2 Political Day in Europe - Colombo-Couve de Murville talks next week
Mr. Hallstein received by Mr. Spaak - statement by left-wing unions -
statement by Mr Harmel.

In today's COMMON MARKET/EURATOM Bulletin no 2284:

- p 3 EEC-Austria: fifth phase of negotiations opens next week
EEC-Israel: tariff concessions not out of question
EEC-Afghanistan: exploratory talks on trade early next year
- p 4 EFTA - slow-down in exports to EEC
FINLAND: review of payments balance.
GATT: meeting of cotton fabrics committee
British surcharge: renewed for one year.
- p.5 GENEVA: consideration of protocol of Yugoslavian accession to GATT.
EFTA-YUGOSLAVIA: exploratory conversations start on December 10

ECSC Bulletin No. 3643

- p.3 H.A. surveys ten years' technical assistance.
Sinter - increase in capacity.
Belgian miners want new industries in Houthalen.

JOINT SUPPLEMENT

- p.1 Week in Europe

- p. 1 - Summary
- p. 2 - Today's Comment: Sooner or later: Europe.
- p. 3 - Political Day in Europe: French Presidential election.

COMMON MARKET/EURATOM Bulletin no. 2285

- p. 4 - Medium-Term Economic Policy Committee: last 1965 meeting.
- p.4/5 - Economic and Social Fund: agenda for December 7/8 meetings.
- p. 5 - Incidence of farm regulations on German prices: report by Federal Government.
- p.6/7 - Member State measures to further tourism: Commission's reply to Mrs. Strobel's written question.
- p. 7 - Measures to offset increase in diesel vehicle tax: Commission's reply to Mr. Vredeling's written question No. 53.
European agricultural problems: round table conference in Paris, Dec. 14.
Agricultural studies: supplementary Commission credit.
- p. 8 - Norwegian trade with EEC: disquiet.
UNCTAD: initial session of Financial Commission.

ECSC Bulletin No. 3644

- p.4/6 - Integrated steel works: optimum annual capacity.
Use of steel, promotion of Euronorms: HA research.
Coke rate: forecasts for first quarter of 1966.
- p. 6 - Italian steel: price changes.
British steel: general situation.

JOINT SUPPLEMENT

- p. 1 - Weekly annex no. 108
- p.2/3 - Economic Interpenetration No. 341.

- p. 1. - Summary
- p. 2. - Today's Comment: a meeting in which clarity must be the key note.
- p. 3. - Political day in Europe: matters to be discussed tomorrow by MM Colombo and Couve de Murville - Britain and EEC- a new Dutch party.

COMMON MARKET/EURATOM Bulletin No. 2286

- p. 4. - EEC-Austria negotiations: fifth round.
- p.4/9 - Special Agriculture Committee: outcome of yesterday's meeting.
- p. 5. - Sugar beet: COPA/CIBE proposals for production guidance.
- p. 6. - EAGGF: break down of 1964 spending (Commission's reply to Mr. Vredeling's Written question no. 58.)
Frozen beef and veal: draft regulation reducing CET duty.
Tinned ham: Dutch export reimbursements.
- p.7/8. - KWO nuclear power station: constitution as "Euratom" joint venture. "
- p. 8 - Provisional 20 % cut in customs tariff: EFB position.
Turkey: Mr. Levi-Sandri's visit.
- p. 9. - EFTA: genuine free trade in 1967.
EEC/AASM Parliamentary Conference: work in hand.

ECSC Bulletin No. 3645

- p. 4/6 - Steel: indirect world trade - ECSC share.
- p. 5. - German coal industry: opinion probe.
Research financed by HA: dissemination of findings.
- p.5/6. - Share of energy in aggregate costs of manufacturing industries: Ruhr colliery study.
- p. 5. - Court of Justice: scrap compensation - Cases 29-51/63.
Geothermal energy: its use.

JOINT SUPPLEMENT

- p.1/2. - Interpenetration No. 342.
Brief notes No. 170: (FEDERAL REPUBLIC OF GERMANY).

- p. 1 - Summary.
- p. 2 - Today's Comment: very little room for manoeuvre.
- p. 3 - Political day in Europe - Colombo - Couve de Murville meeting - Merger of Executives and European Parliament - Committee of Ministers of Council of Europe - Pending second poll in French presidential elections.

COMMON MARKET/EURATOM Bulletin No. 2287

- p. 4 - "Orgel" reactors: outcome of Community-USA talks.
Court of Justice: Case 56/65
Court of Justice: Case 57/65
Eurosyndicate: 127.25 as against 127,11
- p. 5 - Seamen: social security.
Vines for cognac: acreage restriction.
- p.6/7 - EEC-AASM Parliamentary Conference: discussions.
- p. 7 - Mutton and lamb: application by France of protection measures vis-à-vis Benelux
Frozen mutton: France authorised to exclude from Community treatment.
Sugar: EEC consumption in 1970.
EFTA/European Community publications.
- p. 8 - Economic and Social Committee: Opinions.
EEC Transport Committee: Mr. Santoni, Chairman.

ECSC Bulletin No. 3646

- p.4/6 - Community steel: modernity of plant.
- p. 4 - Composite price: still 31,83 d/t.
- p. 5 - Mining: Commission for harmonisation of working conditions.
Saar collieries: situation.
EEC/AASM Parliamentary Conference: speech by Mr. del Bo.
- p. 6 - Ruhr: HA visit.
French-German refinery in Saar: on stream in 1967.
French coal: 1966 subsidies.
Completion and thermal treatment of special steels: just out.

JOINT SUPPLEMENT

- p. 1 - Activity of Six Parliaments - No. 90.
- p.2/3 - Economic Interpenetration - No. 343.

- p. 1. - Summary
- p. 2. - Today's Comment: "No such thing as ' day to day affairs'"
- p. 3. - Political Day in Europe - aftermath to Colombo-Couve de Murville meeting
- Statement by Mr. Lecanuet - Mr. George - Mr. McBundy resigns -UECD Congress in Taormina.

COMMON MARKET/EURATOM Bulletin No. 2288

- p. 4. - Customs duties on third country products: no increase on 1/1/66
- p.4/5 - Nuclear reactors: reductions and suspension of customs duties renewed till end 1966.
- p. 5. - Germany and customs exemption for small consignments: MM Berkhouwer and Lenz table written question.
EEC/Austria negotiations: progress report .
- p. 6. - Economic trends in EEC: Commission's comments.
- p. 7. - Discriminatory treatment on press activities in France: Mr. Berkhouwer's Written Question No. 76.
OECD: 2nd ministerial conference on science.
- p. 8. - EEC harvests: position on 3/12/65.
Arboriculture products: Dutch abolish tax on export for professional purposes.
Stock feed peas: criteria for admission to variety catalogue.
Fisheries: Commission inquiries.
- p. 9. - Italian law on development of Mezzogiorno: Commission's comments.
EEC/AASM Conference: conclusion.

ECSC Bulletin No. 3647

- p. 4 - Consultative Committee: amendments to motion on amalgamation of European treaties.
- p. 5. - Intra Community coal imports: in first quarter of 1966.
- p. 5/6 - Court of Justice: scrap compensation scheme - ruling on Cases 29,31,36 39-47, 50 and 51/63.
- p. 6. - French steelmakers: to receive 300 million francs .

JOINT SUPPLEMENT

- p.1/2 - Economic Interpenetration No. 344.

- p. 1 - Summary
- p. 2 - Comment: Electoral Europe ?
- p. 3 - Political Day in Europe: Mr. Rumor on Christian Democrat policy- Mr. Hellwig's statement in Taormina - French elections and Europe - Socialist International.

In today's COMMON MARKET/EURATOM Bulletin No. 2289:

- p. 4 - Second alignment of national tariffs on EEC common customs tariff - meeting of working party, unattended by France
- p.4/5 - Court of Justice: social security for migrant workers - plea dismissed
- p. 5 - EEC-Austria negotiations: end of 5th round.
- p. 6 - Sugar: CIBE proposal for Community market organisation.
- p. 7 - Application of Rome Treaty Article 235: Commission's reply to Mr. Marjolin. Brussels meeting: MM Marjolin and Rey see Sir John Coulson.
- p. 8 - EAGGF: should it help with farm exports to East Germany by a Member State. Joint EEC-AASM Committee: election. Publication in OG of Commission proposals to Council: Commission's reply to Mr. Vredeling's Question No. 54. Egg products: changes in additional amounts.

ECSC Bulletin No. 3648

- p. 4 - Coal: production in Community, UK.
- p.4/5 - Steel and pig iron: Community production.
- p. 5 - Italian steel: price changes.
- p. 6 - Finet Foundation: H.A. replies to Mr. Bergmann's Written Question No. 60. Belgian Coal Directorate: to be changed ?

JOINT SUPPLEMENT

- p. 1 - Activity of Six Parliaments: No. 91.
- p.2/3 - Economic Interpenetration No. 345.

- p 1 Summary
- p 2 Political Day in Europe: Christian Democrats European Union Conference
In today's COMMON MARKET/EURATOM Bulletin no 2290:
- p 3 EEC Technical Assistance Working Party: meeting on Monday
EEC-Greece Association Council: to meet on 16 December
- pp 3/4 EEC-Austrian relations: programme for next phase
- p 4 Special Agricultural Committee: agenda for meetings on 16 and 17 December
Isotopic separation works in Great Britain: to produce enriched uranium
- p 5 GATT: meeting of Cotton Textiles Committee
Cut flowers from third countries: France requests protection against imports
EFTA and Community publications
In the ECSC Bulletin no 3649:
- p 3 Rolled products: order book position
Steel product imports from state-trading countries: member states agree on extension of deliberalisation of imports agreement
- p 4 Italian steel industry: price changes
Joint Supplement:
- p 1 The Week in Europe

- p. 1. - Summary
- p. 2. - Today's Comment: Clearer ideas, enhanced cohesion.
- p. 3. - Political day in Europe - Committee of Ministers of Council of Europe - French presidential elections and Europe - Mr. Guido Carlo may be President of single Executive - Congress of European Union of Christian Democrats - declarations by Mr. Spaak.

Handwritten initials:
 SE
 AM
 EK

COMMON MARKET/EUROPE Bulletin No. 2291

- p. 5. - Anglo-Irish free trade area: progress report on negotiations.
- p. 5/6 - Aeroplane servicing, repair and equipment products: views of six on customs franchise.
- p. 6. - EFTA: Secretary General's visit to EEC Commission.
Pigmeat, grain: formal approval of two regulations.
Curry, olive oil and sodium nitrate: customs decisions.
- p. 7/8 - EEC postal rates: comments of Economic and Social Committee.
- p. 8. - CET duties on worked granite: Mr. Pleven's question.
French butter: authorisation for increase in French intervention price proposed.
Transport of various fruit and vegetables: Italy and France want to keep reduced rates.
- p. 9. - Sugar excise duties: Italy wants expert meeting.
Processed food products: possible arrangements for goods to be affected by new arrangements.

ECSC Bulletin No. 3650

- p. 5/7 - Consultative Committee: amalgamation of Communities.
- p. 6. - Inter- ICFTU/ECSC Union: Luxembourg meeting on December 15.
British steel: figures for November 1965.
Saar potential competition rates: Ghent takes a stand.
Italian steel: price changes.
National Coal Board: administrative reorganisation.

JOINT SUPPLEMENT

- p. 1. - Weekly Annex : No. 109
- p. 2/3 - Economic Interpenetration: No. 354.

- p. 1 - Summary
- p. 2 - Comment: Europe and defence
- p. 3 - Political Day in Europe: WEU Assembly - Council of Europe Ministers and Consultative Assembly Parliamentarians examine East-West relations - Consultative Assembly wants statement from France on Europe - French elections - Merger of Executives - Nato Council

In the Common Market/Euratom Bulletin no 2292:

- p. 5 - Euratom - KWO joint undertaking: experts preparing Council of Ministers' decisions
- p.5/6 - Italian sulphur mine workers: EEC financial interventions
- p. 6 - Euratom contract with American concern for irradiation of fuel elements
Euratom: new laboratory for examining and testing material for nuclear reactors
Competition rules of Treaty of Rome: not to apply to transport until end of 1967
- p. 7 - Selection of farms to be used for accounts information service: position to date
- Consultative Committees for farm products: member's terms of office renewed
- Austrian cattle: tariff quota
- Community and EFTA publications
- p.8/9 - Customs reductions and tariff quotas for 1966: present situation
- p. 9 - Role of EEC in UNCTAD: Commission reply to written question no 63 (Mr. Vredeling)
- Family budgets: Statistical Office issues findings
- Appointment to EEC Commission: Mr. Michel Albert as Director for Economic Development
- p. 10 - GATT: Council meeting
- Salted herrings: Dutch duty on exports to West Germany
- Farms studies: additional credit from Commission
- Farm sector: experts considering application of future added value tax
- Anglo-Irish free trade area: agreement signed
- GATT: probable move to start Kennedy-Round up again

In the ECSC Bulletin No 3651:

- p. 5 - Coal plan: preparation by High Authority
- Consultative Committee: conclusions from yesterday's debate
- p.5/6 - Consultative Committee: outlook for steel market
- p. 6 - Court of Justice: scrap compensation scheme: cases 3 and 4/65
- Coal industry: request for application of Treaty article 74

JOINT SUPPLEMENT

- p. 1/2 - Economic Interpenetration No 347
- EUROPE Documents: European Crises - Speech by Mr. Sicco Mansholt

- p. 1. - Summary
- p. 2 - Today's Comment: in the sphere of speculation.
- p.3/4 - Political Day in Europe: Europe and French presidential elections - Towards renewal of talks between Six - WEU Assembly Working Party and Belgian deputies - new German delegation to European Parliament - "Nouvelles Universitaires".

COMMON MARKET/EURATOM Bulletin No. 2293

- p. 5 - Algeria: Germany grants forthcoming 10 % intra Community customs cut.
- p.5/6 - EEC Technical Assistance Group: December 13 meeting.
- p. 5 - Eurosyndicate: 127.88 as against 127.25.
- p. 6 - Anglo-Irish agreement: content, objectives.
Pig carcasses, live pigs: Germany authorised to reduce levies.
- p. 7 - Scientific research: situation in W. Europe, and USA.
- Customs Union: views of French Economic and Social Council on early introduction.
- Economic and Social Committee: death of Mr. Zino.
- OECD: election of Mr. Lange as President of Council of Ministers.
- p. 8 - EEC Medium-Term Economic Policy Committee: standing orders.
- Special Agriculture Committee: death of Mr. Zino.
- p. 9 - Euratom: common enterprises, ORGEL project.
EFTA-Yugoslavia: initial round of exploratory conversations.

ECSC BULLETIN No. 3652

- p. 5 - Community coal production: statement by CEPCEO
- p.5/6 - Coal situation: measures to be proposed in January 1966 by HA.
- p. 5 - Composite price: climbs to 32.16 d/t.
- p. 6/7 - Court of Justice: scrap compensation scheme- rulings on Cases 3 and 4/65.
- p. 7 - EEC Medium-Term Economic Policy Committee: participation by HA.

JOINT SUPPLEMENT

- p. 1/2 - Economic Interpenetration No. 348

- p. 1 - Summary
- p. 2 - Comment: Pending further consideration of the question.
- p.3/4 - Political Day in Europe: French Presidential elections - Council declarations of October and November (Mr. Vredeling's Written Question no. 78) - NATO ministerial meeting - European cooperation, Rumanian initiative in UNO - will Five meet in Brussels next week ? - new German delegation to European Parliament.

In today's COMMON MARKET/EURATOM Bulletin No. 2294:

- p. 5 - Newsprint imports from third countries: Commission proposes duty-free quotas for Germany and France
Protection for oranges: possible revision of regulation ?
- p.5/6 - Special railway tariffs for Italian fruit and vegetables: authorised by EEC Commission
- p. 6 - GATT: procedural decisions adopted - developing countries.
EFTA and Anglo - Irish free trade area: first reactions from Denmark.
Common organisation of markets in non-edible horticultural produce: draft considered by EEC Commission.
- p. 7 - European Social Charter: EEC Commission's reply to Mr. Troclet.
Is Belgium in order as to wholesale trade and middlemen activities in commerce and industry ? : Commission's reply to Mr. Troclet
Abolition of aid to Ford Tractor company: Mr. Laan's Written Question No. 79.
- p. 8 - Use of diphenyl for citrus fruit: one year extension.
Breton market gardeners: reduced carriage rates.
- p. 9 - EAGGF: allocation of first instalment of assistance by "Guarantee" section for 1962/63.
Pig carcasses: system advocated by Commission considered too complicated.

ECSC Bulletin No. 3653

- p. 5 - Tariff measures: for first half of 1966.
- p. 6 - "Geitling" and "Präsident" selling agencies for Ruhr coal: authorisation renewed.
- p. 6/7 - Arbed/Hadir amalgamation: H.A. comments.
- p. 7 - Forges de Barre-sur-Aube/Aciéries de Pompey amalgamation: HA authorisation.
Third steel congress: probable subject.
Fine: a German firm.
Enforceable decision against Italian steel concern.
Adaptation of production to sales: HA/steel makers agree.

JOINT SUPPLEMENT

- p. 1/2 - Economic Interpenetration No. 349.

- p. 1 - Summary
- p. 2 - Comment: Loyalty to the Treaties, seen from without
- pp.3/4 - Political Day in Europe - French elections

In today's COMMON MARKET/EURATOM Bulletin No. 2295:

- p. 5 - Common customs tariff: alignment of customs duties
- pp.5/6 - Euratom budget for 1966: advance requested, so as to cover needs of research and instruction programme
- p. 6 - Oranges: shift in Commission general line
- p. 7 - German railway rates to ports: potential competition theorists
Exchange of young workers between member states: problems
Cut glass: first meeting for approximation of laws
EEC Countries' collective agreements: computer to evaluate
- p. 8 - EEC-Greece Association Council: results of discussions
Agricultural regulations: viewpoint of chairman of German Wholesale and External Trade Federation
Community and EFTA publications
- p. 9 - Butter: aid for private storage
Processed foodstuffs: decision on countervailing charges
Dutch flowers: countervailing charges -German and France
Hatching eggs: intra-Community levies extended
Fish: German tariff quota for 1965
Carrots: France gives import clearance
- p. 10 - Paper sector: working accidents, and prevention
Shipping industry: statement by EEC metal unions
Algeria: position concerning intra-Community 10 % customs reduction.

In the ECSC Bulletin No 3654:

- p. 5 - United Kingdom - High Authority Association Council: today's London meeting
- p. 6 - Rehabilitation aid: for German mines
Scrap: final accounts for compensation scheme
Sidmar, Ghent: cold-rolling mill
High Authority loan: negotiations halted

JOINT SUPPLEMENT:

- pp. 1/2 - Economic Interpenetration no. 350

- p 1 Summary
- p 2 Political Day in Europe: Monday's meeting of Council of Ministers - Belgian Association of Friends of Robert Schuman - European and French elections.

In the COMMON MARKET/EURATOM Bulletin no 2296:

- p 3 Christian Trade Unions in EEC: social action programme
- Market in sugar: Italy and West Germany submit proposals to Council
- American investment: European participation
- p.3/4 Special "Agriculture" Committee: debates.
- p.5 High quality sparkling wine: draft Council regulation
- Transport: resolution by Community transport union committee
- Publications: EFTA/European Communities.

In the ECSC Bulletin no 3655:

- p 3 Steel export prices: still weak
- Increase in sales by alignment: up in November
- pp 3/4 Imports of steel products from state-trading countries: expected to total one million metric tons in 1966
- High Authority research programme: into respiratory complaints
- Coalmine closures: Belgian Government discusses reconversion

JOINT SUPPLEMENT:

- p 1 The Week in Europe

- p. 1 - Summary
- p. 2 - Today's Comment: Europe as she is and she will be.
- pp 3/4 - Charles de Gaulle reelected - EEC Council meeting, Six may meet in Luxembourg on January 14 1966 - Plowden recommendations.

COMMON MARKET/EURATOM Bulletin No. 2297:

- p. 5 - Social questions: Committee of Permanent Representatives to meet in early February.
Community AVT in agriculture: views of EP Agriculture Committee.
United Arab Republic: wants to open Mission to EEC.
- p. 6 - Sugar production targets: Italian and German position.
- pp 7/8 - Agriculture: trend of EEC-third country trade.
- pp 8/9 - EEC Social policy: IFCTU programme.
- p. 9 - Edible oil: call for ban on esterification.

ECSC Bulletin No. 3656

- p. 5 - Iron ore: production in November.
- p. 6 - European crisis: prompt solution requested by miners and metal workers.
Metal coating: international congress.
Energy products: member state arrangements for imports and consumption.

JOINT SUPPLEMENT

- p. 1 - Weekly annex no. 110
- pp 2/3 - Economic Interpenetration No. 351.

- p. 1 - Summary
- p. 2 - Comment: What has the period till January 14 in store ?
- p. 3 - Political Day in Europe: Interim to ministerial meeting of the Six- Political Committee of Council of Europe Consultative Assembly

In the COMMON MARKET/EURATOM Bulletin No. 2298:

- pp 4/5 - EEC Council meeting: report
- p. 5 - Wooden Houses and cement articles: Germany wants to renew customs suspension.
Non-Community cut flowers: France can exclude from Community treatment
Milk products: regulation on validity of pre-fixed refunds.
- p. 6 - Farm trade: trend of Community - third country trade.
Alcohol: safeguard measure requested by Netherlands.
Calf rennet: inquiry into quantitative export restrictions.
- pp 7/8 - Kennedy Round: survey.
- p. 8 - Road transport: composition of crews: Commission's reply to written question.
Publications of European Communities and EFTA.

ECSC Bulletin No. 3657

- p. 4 - Steel: price changes.
Air pollution: research assisted by HA.
British coal: deliveries to Italy.
- p. 6 - Pits: unions and manpower trends.
Hüttenwerk Oberhausen: investment scheme.
Scrap: November consumption.
Belgian pits: reconversion.

JOINT SUPPLEMENT

- pp 1/2 - Economic Interpenetration No. 352.

- p. 1 - Summary
- p. 2 - Today's Comment: A resumption of the dialogue is in sight.
- p. 3 - Political day in Europe: French cabinet has adopted reply to Five
- Erhard/Johnson communiqué - Mr. Stewart and Common Market.
- COMMON MARKET/EURATOM Bulletin No. 2299:
- p. 4 - EAGGF assistance for farm exports to East Germany: problem shelved.
- pp 4/5 - Oranges: alternative type of protection proposed to Council.
- p. 4 - Eurosyndicat: 129.35 as against 127.88
- p. 5 - Inedible horticultural products: draft Council regulation.
Motor vehicles: draft directive standardising technical specifications.
- p. 6 - Mr. Vredeling's Written Questions Nos 81-85.
Consultative "Cereals" Committee: reappointments.
- p. 7 - Exchange of young workers by EEC states: the situation.
Social assistance for migrant workers: follow-up to Commission's recommendation.
EEC postal coordination: work in hand.
- p. 8 - Cartels, monopolies: inquiries into damages for breaches of Treaty Articles 85/86.
Rinderpest in West Africa: Community steps up financial assistance.
Imported cauliflowers: France withholds clearance.
GATT: approves US/Canadian vehicle agreement.
Publications - European Communities/EFTA.
- p. 8 - GATT: survey of first year of Trade and Development Committee.

ECSC Bulletin No. 3658

- p. 4 - Crude steel: production in 1965.
Industrial redevelopment in Belgium: request for H.A. assistance.
Composite price: settles down at 32.17 dollars/ton.
- p. 5 - "Occupational training in ECSC industries": just out.
Community and British power stations: outlook till 1970.
Steel product exports: share of Community goods exports.
- p. 6 - Air pollution in Val d'Aoste: Mr. van der Goes van Nater's Written Question No 86.
Redevelopment of Belgian coal fields: programme.

JOINT SUPPLEMENT

- pp 1/2 - Economic Interpenetration: No. 353.

- 1 -

- p 1 Summary
- p 2 Political Day in Europe: French reply to Five: EP January agenda:
ministerial re-shuffle in Great Britain
COMMON MARKET/EURATOM Bulletin no 2300:
- p 3 European company: progress to date
- p 4 Medium-term Economic Policy Committee: work to date
EIB: Val d'Aoste motorway
Agricultural sector: right of establishment
- p 5 Wine year 1965/66: forward survey
Kennedy Round: present position
Pigmeat products: lockgate prices for imports extended
EFTA and Community publications
- p 6 EDE: nine financing decisions

ECSC BULLETIN NO 3659:

- p 3 Internationalisation of miner's bonus: unions' proposal
- pp 3/4 Industrial reconversion: Dutch Government asks for credit
- p 4 Steel price changes
Mine-held hard coal stocks: situation in November

JOINT SUPPLEMENT

- p 1 Economic Interpenetration no 354

Because of the Christmas and New Year holidays, the Bulletins will not be published on 24, 25 and 31 December. The daily comment will not appear again until 3 January 1966.

- p. 1 - Summary
- p. 2 - Political Day in Europe: aftermath to French reply to the Five

COMMON MARKET/EURATOM Bulletin no. 2301:

- p. 3 - Refrigerators: new French import provisions
- pp 3/4 - EFTA: situation on threshold of 1966 (I)
- p. 4 - Diphenyl: extension of regulation waiting quality norma for citrus fruit
- Fondant paste: Belgian and Luxembourg request for countervailing charge on imports from West Germany
- Shell eggs: France authorized to cut levies
- Agricultural levies applicable to third countries: new percentage for customs duties and means
- p. 5 - 1966 tariff quotas for List G products: Commission decisions
- West German Minister of Agriculture : talks with opposite numbers
- p. 6 - CECD: Annual report on US economy
- Community law academy: written question no 90 (Mr. Herr)
- European Community and EFTA publications

ECSC Bulletin no. 3660:

- p. 3 - Community coal mines employment situation, 1965
- pp 3/4 - Steel prices: export trends
- p. 4 - Coke oven coke: November output
- Coal general objectives and common coal policy: written question no. 87 to High Authority (Mr. Oele)
- Reorganisation of Belgian coal mines: re-employment of workers

JOINT SUPPLEMENT:

- p. 1 - Weekly Echoes no 111
- p. 2 - Economic Interpenetration no 355

- p. 1 - Summary
- p. 2 - Political Day in Europe: probability of agreement on date of extraordinary Council meeting in Luxembourg - Britain and Europe (statement by Sir Alec Douglas Home).

COMMON MARKET/EURATOM Bulletin No. 2304

- p. 3 - Further customs reductions and suspensions for 1966: 3rd list proposed by Commission.
- pp 3/4 - Adoption of 1966 Community budgets: implications of French refusal to accept written procedure.
- pp 4/5 - Business amalgamations in Common Market: relevance of Articles 86/86 (III)
- p. 5 - Prices: increases in Belgium, Netherlands.
Bananas: EFTA exports to Germany.

ECSC Bulletin No. 3663.

- p. 3 - Scrap compensation scheme: final accounts.
German coal industry: number of foreign workers.
- pp 3/4 - Hard coal and briquettes: consumer stocks.
- p. 4 - Zwartberg Collieries: union requests information.
H.A. tasks: early 1966.
Sale of steel at unrenumerative prices: statement by Cockerill-Ougrée.

JOINT SUPPLEMENT

- p. 1 - Economic Interpenetration No. 200

- p 1 Summary
- p 2 Political Day in Europe Resignation of Mr. Fanfani as Foreign Minister: effect on European crisis - crisis in SFIO - Mr. Heath to visit Asia
- COMMON MARKET/EURATOM Bulletin no 2302:
- pp 3/4 Company concentration in Common Market: European Commission report - economic aspects
- p 4 Adjustment programme in coal industry: written question no 88 (Mr. Oele)
Exclusion of third country tobacco from Community treatment: Extension of Commission decision
Natural disasters: Commission has no comments on Italy draft law
EEC Commission appointment
- p 5 Technical specifications for motor vehicles: further Commission proposals (registration plates, interference)
- p 6 Japanese economy: OECD report
European Community and EFTA publications
- ECSC Bulletin no 3661:
- p 3 Adjustment programme in coal industry: written question no 89 (Mr. Oele)
- pp 3/4 Coal general objectives and coal policy - problems
- p 4 Steel industry in 1964: OECD report just out
Investments: notified to High Authority (steel industry)
- JOINT SUPPLEMENT:
- p 1 Economic Interpenetration no 356

p.1. - Summary

COMMON MARKET/EURATOM Bulletin No. 2303

- p. 2 - Council tariff decisions.
- pp 3/4 - Business amalgations in Common Market: company and tax law (II).
- p. 3 - Eurosyndicat: 130.22 as against 129.35.
- p. 4 - Farm sector: right of establishment - new proposals to Council.
Apples, pears: South Africa disquiet about reference prices.
- p. 5 - Viticulture: changes in Belgian rehabilitation subsidies requested.
Poultry farming: Commission's comments on Dutch reorganisation plan.
French aids to various fruits and vegetables: breach file closed.
Processed cereals: meeting of analysis experts.
European Community/EFTA publications.
- p. 6 - Germany: OECD report.
Hot house grapes: Belgium regrets Commission's allowance refusal.
On Cocoa Conference: EEC to be represented.

ECSC Bulletin No. 3662.

- p. 2 - Steel trade between Community and UK: trend.
- pp 2/3 - Initial findings of research into pneumoconiosis and environment.
- p. 2 - Composite price: still 32.17 dollars.
- p. 3 - Cooperation between Hoesch Ag, Dortmund Hoerder Hüttenunion and Hoogovens.

JOINT SUPPLEMENT

- p. 1 - Activity of Six Parliaments: No. 92.
- p. 2 - Economic Interpenetration: No. 357