

General Secretariat of the Council

**GUIDE TO THE COUNCIL
OF THE
EUROPEAN UNION**

1993

General Secretariat of the Council

**GUIDE TO THE COUNCIL
OF THE
EUROPEAN UNION**

Brussels, 1993

Notice to the reader

This publication is produced by the General Secretariat of the Council. For any information and/or amendment please contact:

Mr BUCCARELLA
General Secretariat of the Council
Rue de la Loi 170
B-1048 BRUSSELS
Tel. 02/234 65 89
Fax 02/234 83 75

Cataloguing data can be found at the end of this publication.

Luxembourg: Office for Official Publications of the European Communities, 1994

ISBN 92-824-1091-9

© ECSC-EEC-EAEC, Brussels • Luxembourg, 1994

Printed in Italy

Contents

	Page
Council of the European Union	7
Presidency of the Council	9
Conference of the Representatives of the Governments of the Member States	11
List of Representatives of the Governments of the Member States who regularly take part in Council meetings	13
Belgium	15
Denmark	16
Germany	18
Greece	21
Spain	24
France	25
Ireland	27
Italy	30
Luxembourg	34
Netherlands	35
Portugal	37
United Kingdom	39
Permanent Representatives Committee	45
Coreper II	46
Coreper I	48
Article 113 Committee	51
Special Committee on Agriculture	51
Standing Committee on Employment	51
Budget Committee	51
Scientific and Technical Research Committee (CREST)	52
Education Committee	52

	Page
Committee on Cultural Affairs	52
Select Committee on Cooperation Agreements between Member States and Third Countries	53
Energy Committee	53
Standing Committee on Uranium Enrichment (Copenur)	54
Working parties	54
Permanent Representations	55
Belgium	57
Denmark	62
Germany	68
Greece	75
Spain	85
France	92
Ireland	98
Italy	102
Luxembourg	109
Netherlands	110
Portugal	116
United Kingdom	123
General Secretariat of the Council	129
Private office	132
Legal Service	134
Directorate-General A	136
Directorate-General B	141
Directorate-General C	144
Directorate-General D	146
Directorate-General E	148
Directorate-General F	151
Directorate-General G	153
Association Councils	155
EEC-Turkey	157
EEC-Malta	158
EEC-Cyprus	159

	Page
Cooperation Councils	161
EEC-Algeria	163
EEC-Morocco	164
EEC-Tunisia	165
EEC-Egypt	166
EEC-Jordan	167
EEC-Syria	168
EEC-Lebanon	169
EEC-Israel	170
ACP-EEC Council of Ministers	171
Representations of the ACP States	177
Committee of Senior Officials on Scientific and Technical Research (COST)	195

Council of the European Union

1. Composition

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

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

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

2. Powers

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

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

3. Method of voting in the Council

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

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

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

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

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

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

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

4. Form of Council acts

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

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

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

5. Presidency of the Council

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

Holder of the Office of President of the Council

over the next few years:

- from 1.7. to 31.12.1993: Belgium
- from 1.1. to 30.6.1994: Greece
- from 1.7. to 31.12.1994: Germany
- from 1.1. to 30.6.1995: France
- from 1.7. to 31.12.1995: Spain
- from 1.1. to 30.6.1996: Italy
- from 1.7. to 31.12.1996: Ireland
- from 1.1. to 30.6.1997: Netherlands
- from 1.7. to 31.12.1997: Luxembourg
- from 1.1. to 30.6.1998: United Kingdom
- from 1.7. to 31.12.1998: Portugal

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

Council of the European Union

**Rue de la Loi 170
B-1048 BRUSSELS
Tel. 234 61 11
Telex 21711 Consil B
Telegram Consilium Brussels
Fax 234 73 97/234 73 81**

Conference of the Representatives of the Governments of the Member States

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

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

As at 1993

**List of Representatives
of the Governments
of the Member States
who regularly take part in
Council meetings¹**

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

Belgium

Guy COËME

Deputy Prime Minister, Minister for Transport, Public Utilities and the Public Buildings Authority

Willy CLAES

Deputy Prime Minister, Minister for Foreign Affairs

Melchior WATHELET

Deputy Prime Minister, Minister for Justice and Economic Affairs

Philippe MAYSTADT

Minister for Finance

Bernard ANSELME

Minister for Social Affairs, Family Policy and the Disabled

Jean-Maurice DEHOUSSE

Minister for Science Policy and Scientific and Cultural Institutions

Robert URBAIN

Minister for Foreign Trade and European Affairs

Miet SMET

Minister for Employment and Labour

André BOURGEOIS

Minister for Small and Medium-sized Businesses and Agriculture

Magda DE GALAN

Minister for Public Health, Environment and Social Integration

Herman VAN ROMPUY

Minister for the Budget

Erik DERYCKE

State Secretary for Development Cooperation, attached to the Minister for Foreign Affairs

Denmark

Niels HELVEG PETERSEN

Minister for Foreign Affairs

Mimi JAKOBSEN

Minister for Business Policy Coordination

Marianne JELVED

Minister for Economic Affairs

Jann SJURSEN

Minister for Energy

Mogens LIKKETOFT

Minister for Finance

Bjørn WESTH

Minister for Agriculture and Fisheries

Svend AUKEN

Minister for the Environment

Arne MELCHIOR

Minister for Communications and Tourism

Erling OLSEN

Minister for Justice

Ole VIG JENSEN

Minister for Education

Helle DEGN

Minister for Development Cooperation

Birte WEISS

Minister for the Interior

Jytte ANDERSEN

Minister for Labour

Ole STAVAD

Minister for Taxation

Jytte HILDEN
Minister for Cultural Affairs

Torben LUND
Minister for Health

Helge MORTENSEN
Minister for Transport

Jan TRØJBORG
Minister for Industry

Karen JESPERSEN
Minister for Social Affairs

Svend BERGSTEIN
Minister for Technology Development and Applied Research (provisional title)

Jørgen ØRSTRØM MØLLER
State Secretary

Germany

Klaus KINKEL

Federal Minister for Foreign Affairs

Manfred KANTHER

Federal Minister for the Interior

Sabine LEUTHEUSER-SCHNARRENBARGER

Federal Minister for Justice

Theodor WAIGEL

Federal Minister for Finance

Günter REXRODT

Federal Minister for Economic Affairs

Jochen BORCHERT

Federal Minister for Food, Agriculture and Forestry

Norbert BLÜM

Federal Minister for Labour and Social Affairs

Horst SEEHOFER

Federal Minister for Health

Angela MERKEL

Federal Minister for Women and Youth

Hannelore RÖNSCH

Federal Minister for Family Affairs and Senior Citizens

Matthias WISSMANN

Federal Minister for Transport

Klaus TÖPFER

Federal Minister for the Environment, Nature Conservation and Reactor Safety

Paul KRÜGER

Federal Minister for Research and Technology

Rainer ORTLEB

Federal Minister for Education and Science

Wolfgang BÖTSCH

Federal Minister for Post and Telecommunications

Carl-Dieter SPRANGER

Federal Minister for Economic Cooperation

Friedrich BOHL

Federal Minister for Special Affairs

Irmgard SCHWAETZER

Federal Minister for Regional Planning, Building and Urban Development

Ursula SEILER-ALBRING

Minister of State, Foreign Affairs

Horst WAFFENSCHMIDT

Parliamentary State Secretary to the Federal Minister for the Interior

Hans NEUSEL

State Secretary, Federal Ministry of the Interior

Reinhard GÖHNER

Parliamentary State Secretary to the Federal Minister for Justice

Franz-Christoph ZEITLER

State Secretary, Federal Ministry of Finance

Gerd HALLER

State Secretary, Federal Ministry of Finance

Johann EEKHOFF

State Secretary, Federal Ministry of Economic Affairs

Dieter von WÜRZEN

State Secretary, Federal Ministry of Economic Affairs

Franz-Josef VEITER

State Secretary, Federal Ministry of Food, Agriculture and Forestry

Horst GÜNTHER

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

Willi HAUSMANN

State Secretary, Federal Ministry of Women and Youth

Baldur WAGNER

State Secretary, Federal Ministry of Health

Albrecht HASINGER

State Secretary, Federal Ministry of Family Affairs and Senior Citizens

Wolfgang GRÖBEL

Parliamentary State Secretary to the Federal Minister for Transport

Wilhelm KNITTEL

State Secretary, Federal Ministry of Transport

Martin GRÜNER

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

Clemens STROETMANN

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

Albert PROBST

State Secretary, Federal Ministry of Research and Technology

Torsten WOLFGRAMM

Parliamentary State Secretary to the Federal Minister for Education and Science

Fritz SCHAUMANN

State Secretary, Federal Ministry of Education and Science

Hans-Peter REPNIK

Parliamentary State Secretary to the Federal Minister for Economic Cooperation

Greece

Anastasios PEPONIS

Minister, Prime Minister's Department

Karolos PAPOULIAS

Minister for Foreign Affairs

Apostolos TSOHATZOPOULOS

Minister for the Interior

Georges YENNIMATAS

Minister for Economic Affairs

Georges YENNIMATAS

Minister for Finance

Georges MORAITIS

Minister for Agriculture

Evangelos YIANNOPOULOS

Minister for Labour

Dimitrios KREMASTINOS

Minister for Health, Social Welfare and Social Security

Georgios KOUVELAKIS

Minister for Justice

Dimitrios FATOUROS

Minister for Education and Religious Affairs

Amalia-Maria MERCOURI

Minister for Culture

Stelios PAPATHEMELIS

Minister for Public Order

Constantin TRIARIDIS

Minister for Macedonia and Thrace

Constantin SKANDALIDIS

Minister for the Aegean

Costas LALLOTIS

Minister for the Environment, Regional Planning and Public Works

Constantin SIMITIS

Minister for Industry, Energy and Technology

Constantin SIMITIS

Minister for Trade

Georges KATSIFARAS

Minister for Merchant Shipping

Ioannis HARALAMPOUS

Minister for Transport and Communications

Antonios LIVANIS

Minister attached to the Prime Minister

Theodoros PANGALOS

Deputy Minister, Ministry of Foreign Affairs

Yiannos PAPANTONIOU

Deputy Minister, Ministry of Economic Affairs

Athanasios MICROUTSIKOS

Deputy Minister, Ministry of Culture

Ioannis SOULADAKIS

Deputy Minister, Ministry of the Environment, Regional Planning and Public Works

Evangelos VENIZELOS

State Secretary, Prime Minister's Department

Telemahos HYTIRIS

State Secretary, Prime Minister's Department

Georges PAPANDREOU

State Secretary for Foreign Affairs

Georges DASKALAKIS

State Secretary for the Interior

Georges ROMAIOS

State Secretary for Economic Affairs

Dimitrios GEORGAKOPOULOS

State Secretary for Finance

Alexandros PAPADOPOULOS

State Secretary for Finance

Floros CONSTANTINOU

State Secretary for Agriculture

Antonis KOTSAKAS

State Secretary for Labour

Emmanouel SKOULAKIS

State Secretary for Health (Ministry of Health, Social Welfare and Social Security)

Foivos IOANNIDIS

State Secretary for Health (Ministry of Health, Social Welfare and Social Security)

Ioannis ANTHOPOULOS

State Secretary for Education and Religious Affairs

Eleni STEFANO

State Secretary for Education and Religious Affairs

Georges LIANIS

State Secretary for Culture

Constantin GEITONAS

State Secretary for Public Order

Elizabeth PAPAZOI

State Secretary for the Environment, Regional Planning and Public Works

Christos PAHTAS

State Secretary for Industry, Energy and Technology

Alexandros BALTAS

State Secretary for Trade

Athanasios TSOURAS

State Secretary for Transport and Communications

Spain

Javier SOLANA MADARIAGA

Minister for Foreign Affairs

Juán Alberto BELLOCH JULBE

Minister for Justice

Pedro SOLBES MIRA

Minister for Economic Affairs and Finance

Antonio ASUNCIÓN

Minister for the Interior

José BORRELL FONTELLES

Minister for Public Works and Transport

Gustavo SUÁREZ PERTIERRA

Minister for Education and Science

José Antonio GRIÑÁN MARTÍNEZ

Minister for Labour and Social Security

Juán Manuel EGUIAGARAY UCELAY

Minister for Industry

Javier GÓMEZ NAVARRO

Minister for Trade and Tourism

Vicente ALBERO SILLA

Minister for Agriculture, Fisheries and Food

Carmen ALBORCH BATALLER

Minister for Culture

María Angeles AMADOR MILLÁN

Minister for Health and Consumer Affairs

Cristina ALBERDI ALONSO

Minister for Social Welfare

France

Simone VEIL

Minister of State, Minister for Social Affairs, Health and Urban Affairs

Charles PASQUA

Minister of State, Minister for the Interior and Regional Planning

Pierre MÉHAIGNERIE

Minister of State, Minister for Justice

François LÉOTARD

Minister of State, Minister for Defence

Alain JUPPÉ

Minister for Foreign Affairs

François BAYROU

Minister for Education

Edmond ALPHANDÉRY

Minister for Economic Affairs

Gérard LONGUET

Minister for Industry, Post and Telecommunications and Foreign Trade

Bernard BOSSON

Minister for Infrastructure, Transport and Tourism

Alain MADELIN

Minister for Business and Economic Development with responsibility for Small and Medium-sized Undertakings and Trade and Craft Industries

Michel GIRAUD

Minister for Labour, Employment and Vocational Training

Jacques TOUBON

Minister for Culture and the French-speaking World

Nicolas SARKOZY

Minister for the Budget, Government spokesman

Jean PUECH

Minister for Agriculture and Fisheries

François FILLON

Minister for Higher Education and Research

Michel BARNIER

Minister for the Environment

André ROSSINOT

Minister for the Civil Service

Hervé de CHARETTE

Minister for Housing

Michel ROUSSIN

Minister for Cooperation

Dominique PERBEN

Minister for the Overseas Departments and Territories

Michèle ALLIOT-MARIE

Minister for Youth Affairs and Sport

Alain CARIGNON

Minister for Communication

Philippe MESTRE

Minister for Ex-Servicemen and War Victims

Pascal CLÉMENT

Minister with special responsibility for Relations with the National Assembly

Roger ROMANI

Minister with special responsibility for Relations with the Senate, responsible for Repatriated Persons

Philippe DOUSTE BLAZY

Minister with special responsibility for Health

Daniel HOEFFEL

Minister with special responsibility for Regional Development and Local Authorities

Lucette MICHAUX-CHEVRY

Minister with special responsibility for Humanitarian Measures and Human Rights

Alain LAMASSOURE

Minister with special responsibility for European Affairs

Ireland

Dick SPRING

Tánaiste (Deputy Prime Minister) and Minister for Foreign Affairs

Berthie AHERN

Minister for Finance

Maire GEOGHEGAN-QUINN

Minister for Justice

Ruairi QUINN

Minister for Employment and Enterprise

Niamh BREATNACH

Minister for Education

David ANDREWS

Minister for Defence and the Marine

Brendan HOWLIN

Minister for Health

Michael WOODS

Minister for Social Welfare

Michael SMITH

Minister for the Environment

Mervyn TAYLOR

Minister for Equality and Law Reform

Charlie McCREEVY

Minister for Tourism and Trade

Michael D. HIGGINS

Minister for Arts, Culture and Gaeltacht

Joe WALSH

Minister for Agriculture, Food and Forestry

Brian COWAN

Minister for Transport, Energy and Communications

Noel DEMPSEY

Chief Whip and Minister of State in the Department of the Taoiseach and of Defence

Mary O'ROURKE

Minister of State at the Department of Employment and Enterprise with special responsibility for Labour Affairs (Minister for Labour Affairs)

Seamus BRENNAN

Minister of State at the Department of Enterprise and Employment with special responsibility for Commerce and Technology (Minister for Commerce and Technology)

Pat the Cope GALLAGHER

Minister of State with special responsibility for the Gaeltacht (Minister for the Gaeltacht)

Noel TREACY

Minister of State at the Departments of the Taoiseach, Finance and Transport, Energy and Communications (Minister for Energy)

Liam AYLWARD

Minister of State at the Department of Education with special responsibility for Youth and Sport (Minister for Youth and Sport)

Liam HYLAND

Minister of State at the Department of Agriculture with special responsibility for Forestry and Rural Development (Minister for Forestry and Rural Development)

Willie O'DEA

Minister of State at the Department of Justice and Health

John BROWNE

Minister of State at the Department of the Environment with special responsibility for Environmental Protection (Minister for Environmental Protection)

Tom KITT

Minister of State at the Department of the Taoiseach and Foreign Affairs with special responsibility for European Affairs and Overseas Development Assistance

Emmet STAGG

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

Gerry O'SULLIVAN

Minister of State at the Department of the Marine with responsibility for Port Development, Safety and Inland Waterways

Brian O'SHEA

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

Eithne FITZGERALD

Minister of State at the Office of the Tánaiste and at the Department of Finance with special responsibility for the National Development Plan

Joan BURTON

Minister of State at the Department of Social Welfare with special responsibility for Poverty, including EC Poverty Plans, and Integration of the Tax and Social Welfare Codes

Italy

Beniamino ANDREATTA

Minister for Foreign Affairs

Nicola MANCINO

Minister for the Interior

Giovanni CONSO

Minister for Justice

Piero BARUCCI

Minister for the Treasury

Luigi SPAVENTA

Minister for the Budget with special responsibility for Aid to the Mezzogiorno

Franco GALLO

Minister for Finance

Rosa RUSSO JERVOLINO

Minister for Education

Francesco MERLONI

Minister for Public Works

Alfredo DIANA

Minister for Agriculture

Raffaele COSTA

Minister for Transport and Minister for Merchant Shipping

Maurizio PAGANI

Minister for Post and Telecommunications

Paolo SAVONA

Minister for Industry

Gino GIUGNI

Minister for Employment and Social Security

Paolo BARATTA

Minister for Foreign Trade

Sabino CASSESE

Minister for the Civil Service

Paolo BARILE

Minister for Relations with Parliament

Maria Pia GARAVAGLIA

Minister for Health

Carlo Azeglio CIAMPI

(Acting) Minister for Tourism and Cultural Events

Alberto RONCHEY

Minister for Cultural Assets

Valdo SPINI

Minister for the Environment with special responsibility for Urban Areas

Umberto COLOMBO

Minister for the Universities and Scientific and Technological Research

Fernanda CONTRI

Minister for Social Affairs

Livio PALADIN

Minister for Community Policies and Regional Affairs

Giuseppe GIACOVAZZO

State Secretary for Foreign Affairs

Carmelo AZZARÁ

State Secretary for Foreign Affairs

Laura FINCATO

State Secretary for Foreign Affairs

Costantino DELL'OSSO

State Secretary for the Interior

Antonio MURMURA

State Secretary for the Interior

Saverio D'AQUINO

State Secretary for the Interior

Danielo MAZZUCCONI

State Secretary for Justice

Vincenzo BINETTI

State Secretary for Justice

Paolo DE PAOLI

State Secretary for the Treasury

Maurizio SACCONI

State Secretary for the Treasury

Sergio COLONI

State Secretary for the Treasury

Piergiovanni MALVESTIO

State Secretary for the Treasury

Florindo D'AIMMO

State Secretary for the Budget

Luigi GRILLO

State Secretary for the Budget

Antonio PAPPALARDO

State Secretary for Finance

Stefano DE LUCA

State Secretary for Finance

Riccardo TRIGLIA

State Secretary for Finance

Giuseppe MATULLI

State Secretary for Education

Antonio Mario INNAMORATO

State Secretary for Education

Achille CUTRERA

State Secretary for Public Works

Giuseppe PISICCHIO

State Secretary for Public Works

Roberto FORMIGONI

State Secretary for the Environment

Pasquale DIGLIO

State Secretary for Agriculture

Giorgio CARTA

State Secretary for Transport

Michele SELLITTI

State Secretary for Transport

Ombretta FUMAGALLI CARULLI

State Secretary for Post and Telecommunications

Germano DE CINQUE

State Secretary for Industry

Rossella ARTIOLI

State Secretary for Industry

Luciano AZZOLINI

State Secretary for Employment and Social Security

Sandro PRINCIPE

State Secretary for Employment and Social Security

Nicola SAVINO

State Secretary for Health

Publio FIORI

State Secretary for Health

Silvia COSTA

State Secretary for the Universities

Luxembourg

Jacques SANTER

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

Jacques POOS

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

Fernand BODEN

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

Jean SPAUTZ

Minister for the Interior, Minister for Housing and Urban Development

Jean-Claude JUNCKER

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

Marc FISCHBACH

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

Johnny LAHURE

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

Marie-Josée JACOBS

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

Robert GOEBBELS

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

Alex BODRY

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

Georges WOHLFART

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

Mady DELVAUX-STEHRÉS

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

Netherlands

J. E. ANDRIESEN

Minister for Economic Affairs

Ph. KOOIJMANS

Minister for Foreign Affairs

W. KOK

Deputy Prime Minister, Minister for Finance

H. ALDERS

Minister for Housing, Planning and the Environment

H. MAIJ-WEGGEN

Minister for Transport and Public Works

P. BUKMAN

Minister for Agriculture, Nature Conservation and Fisheries

B. DE VRIES

Minister for Employment and Social Security

H. D'ANCONA

Minister for Welfare, Health and Cultural Affairs

J. PRONK

Minister for Development Cooperation

C. J. DALES

Minister for the Interior

E. H. M. HIRSCH BALLIN

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

J. M. M. RITZEN

Minister for Education and Science

P. DANKERT

State Secretary for Foreign Affairs

M. VAN AMELSVOORT

State Secretary for Finance

Y. VAN ROOY

State Secretary for Economic Affairs

D. DE GRAAFF-NAUTA

State Secretary for the Interior

A. KOSTO

State Secretary for Justice

J. WALLAGE

State Secretary for Education and Science

H. SIMONS

State Secretary for Welfare, Health and Cultural Affairs

E. HEERMA

State Secretary for Housing, Planning and the Environment

E. TER VELD

State Secretary for Employment and Social Security

J. D. GABOR

State Secretary for Agriculture, Nature Conservation and Fisheries

Portugal

Manuel Joaquim DIAS LOUREIRO

Minister for the Interior

Jorge BRAGA DE MACEDO

Minister for Finance

José Manuel DURÃO BARROSO

Minister for Foreign Affairs

Luís Francisco VALENTE DE OLIVEIRA

Minister for Planning and Territorial Administration

Álvaro LABORINHO LÚCIO

Minister for Justice

Arlindo MARQUES DA CUNHA

Minister for Agriculture

Luís Fernando MIRA AMARAL

Minister for Industry and Energy

António COUTO DOS SANTOS

Minister for Education

Joaquim MARTINS FERREIRA DO AMARAL

Minister for Public Works, Transport and Communications

Arlindo GOMES DE CARVALHO

Minister for Health

José Albino DA SILVA PENEDA

Minister for Employment and Social Security

Fernando BARBOSA FARIA DE OLIVEIRA

Minister for Trade and Tourism

Eduardo DE AZEVEDO SOARES

Minister for Maritime Affairs

Maria Teresa PINTO BASTO GOUVEIA

Minister for the Environment and Natural Resources

Luís MARQUES MENDES

Minister attached to the Prime Minister

Pedro Miguel SANTANA LOPES

State Secretary for Culture

José Manuel MORAIS BRIOSA E GALA

State Secretary for Foreign Affairs and Cooperation

Victor Ângelo Mendes da COSTA MARTINS

State Secretary for European Affairs

United Kingdom

Douglas HURD

Secretary of State for Foreign and Commonwealth Affairs

Kenneth CLARKE

Chancellor of the Exchequer

Michael HOWARD

Secretary of State for the Home Department (Home Secretary)

John REDWOOD

Secretary of State for Wales

David HUNT

Secretary of State for Employment

Michael HESELTINE

Secretary of State for Trade and Industry

William WALDEGRAVE

Chancellor of the Duchy of Lancaster

Virginia BOTTOMLEY

Secretary of State for Health

John PATTEN

Secretary of State for Education and Science

Ian LANG

Secretary of State for Scotland

John MacGREGOR

Secretary of State for Transport

Peter LILLEY

Secretary of State for Social Security

John GUMMER

Secretary of State for the Environment

Peter BROOKE

Secretary of State for National Heritage

Sir Patrick MAYHEW

Secretary of State for Northern Ireland

Gillian SHEPHARD

Minister for Agriculture, Fisheries and Food

Michael JACK

Minister of State, Ministry of Agriculture, Fisheries and Food

Michael PORTILLO

Chief Secretary to the Treasury

Nicholas SCOTT

Minister of State, Department of Social Security

The Baroness BLATCH

Minister of State, Department of Education and Science

Sir George YOUNG

Minister of State, Department of the Environment

David CURRY

Minister of State, Department of the Environment

Timothy YEO

Minister of State, Department of the Environment

Alastair GOODLAD

Minister of State, Foreign and Commonwealth Office

Douglas HOGG

Minister of State, Foreign and Commonwealth Office

David HEATHCOAT-AMORY

Minister of State, Foreign and Commonwealth Office

The Earl FERRERS

Minister of State, Home Office

Peter LLOYD

Minister of State, Home Office

David MACLEAN
Minister of State, Home Office

Robert ATKINS
Minister of State, Northern Ireland Office

Michael MATES
Minister of State, Northern Ireland Office

Lord FRASER of CARMYLLIE
Minister of State, Scottish Office

Timothy EGGAR
Minister of State, Department of Trade and Industry

Richard NEEDHAM
Minister of State, Department of Trade and Industry

Tim SAINSBURY
Minister of State, Department of Trade and Industry

Roger FREEMAN
Minister of State, Department of Transport

The Earl of CAITHNESS
Minister of State, Department of Transport

Brian MAWHINNEY
Minister of State, Department of Health

Michael FORSYTH
Minister of State, Department of Employment

Stephen DORRELL
Financial Secretary to the Treasury

Sir John COPE
Paymaster-General

Anthony NELSON
Economic Secretary to the Treasury

Richard RYDER

Parliamentary Secretary to the Treasury

The Earl HOWE

Parliamentary Secretary, Ministry of Agriculture, Fisheries and Food

Nicholas SOAMES

Parliamentary Secretary, Ministry of Agriculture, Fisheries and Food

Eric FORTH

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

Timothy BOSWELL

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

Robin SQUIRE

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

Anne WIDDECOMBE

Parliamentary Under-Secretary of State, Department of Employment

Viscount ULLSWATER

Parliamentary Under-Secretary of State, Department of Employment

Lord STRATHCLYDE

Parliamentary Under-Secretary of State, Department of the Environment

Antony BALDRY

Parliamentary Under-Secretary of State, Department of the Environment

Mark LENNOX-BOYD

Parliamentary Under-Secretary of State, Foreign and Commonwealth Office

Charles WARDLE

Parliamentary Under-Secretary of State, Home Office

Thomas SACKVILLE

Parliamentary Under-Secretary of State, Department of Health

The Baroness CUMBERLEGE

Parliamentary Under-Secretary of State, Department of Health

John BOWIS

Parliamentary Under-Secretary of State, Department of Health

Alistair BURT

Parliamentary Under-Secretary of State, Department of Social Security

Lord HENLEY

Parliamentary Under-Secretary of State, Department of Social Security

William HAGUE

Parliamentary Under-Secretary of State, Department of Social Security

The Baroness DENTON

Parliamentary Under-Secretary of State, Department of Trade and Industry

Neil HAMILTON

Parliamentary Under-Secretary of State, Department of Trade and Industry

Patrick MCLOUGHLIN

Parliamentary Under-Secretary of State, Department of Trade and Industry

Robert KEY

Parliamentary Under-Secretary of State, Department of Transport

Steven NORRIS

Parliamentary Under-Secretary of State, Department of Transport

Permanent Representatives Committee

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

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

Permanent Representatives Committee

Part 2

(Coreper II)

**HE Mr Philippe DE SCHOUTHEETE DE
TERVARENT**

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

Rue Belliard 62
B-1040 BRUSSELS
Tel. 233 21 11

HE Mr Alexandre ZAPHIRIOU

Ambassador Extraordinary and Plenipotentiary
Permanent Representative of Greece

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

HE Mr Dietrich von KYAW

Ambassador Extraordinary and Plenipotentiary
Permanent Representative of Germany

Rue Jacques de Lalaing
19-21
B-1040 BRUSSELS
Tel. 238 18 11

HE Mr François SCHEER

Ambassador Extraordinary and Plenipotentiary
Permanent Representative of France

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

HE Mr Camilo BARCIA GARCÍA-VILLAMIL

Ambassador Extraordinary and Plenipotentiary
Permanent Representative of Spain

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

HE Mr Enzo PERLOT

Ambassador
Permanent Representative of Italy

Rue du Marteau 9
B-1040 BRUSSELS
Tel. 220 04 11

HE Mr Pádraic MAC KERNAN

Ambassador Extraordinary and Plenipotentiary
Permanent Representative of Ireland

Avenue Galilée 5
B-1030 BRUSSELS
Tel. 218 06 05

HE Mr B. R. BOT
Ambassador Extraordinary and Plenipotentiary
Permanent Representative of the Netherlands

Avenue des Arts 46
B-1040 BRUSSELS
Tel. 513 77 75

HE Mr Jean-Jacques KASEL
Ambassador Extraordinary and Plenipotentiary
Permanent Representative of Luxembourg

Rue du Noyer 211
B-1040 BRUSSELS
Tel. 735 20 60

HE Sir John KERR CMG
Ambassador
Permanent Representative of the
United Kingdom

Rond-Point Schuman 6
B-1040 BRUSSELS
Tel. 287 82 11

HE Mr José César PAULOURO DAS NEVES
Ambassador Extraordinary and Plenipotentiary
Permanent Representative of Portugal

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

HE Mr Gunnar RIBERHOLDT
Ambassador Extraordinary and Plenipotentiary
Permanent Representative of Denmark

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

Permanent Representatives Committee

Part 1

(Coreper I)

Mr Jan DE BOCK

Minister Counsellor
Deputy Permanent Representative of Belgium
Chairman of the Permanent Representatives
Committee (Part 1)

Rue Belliard 62
B-1040 BRUSSELS
Tel. 233 21 11

Mr Jean CORANTIS

Minister Counsellor
Deputy Permanent Representative of Greece

Avenue de Cortenberg 71
B-1040 BRUSSELS
Tel. 739 56 83

Mr Jochen GRÜNHAGE

Minister Plenipotentiary
Deputy Permanent Representative of Germany

Rue Jacques de Lalaing
19-21
B-1040 BRUSSELS
Tel. 238 18 11

Mr Pierre SELLAL

Minister Plenipotentiary
Deputy Permanent Representative of France

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

Mr Carlos BASTARRECHE SAGÜES

Minister Plenipotentiary
Deputy Permanent Representative of Spain

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

Mr Rocco Antonio CANGELOSI

Minister Plenipotentiary
Deputy Permanent Representative of Italy

Rue du Marteau 9
B-1040 BRUSSELS
Tel. 220 04 11

Mr John F. COGAN

Minister Plenipotentiary
Deputy Permanent Representative of Ireland

Avenue Galilée 5
B-1030 BRUSSELS
Tel. 218 06 05

Mr A. OOSTRA
Minister Plenipotentiary
Deputy Permanent Representative of the
Netherlands

Avenue des Arts 46
B-1040 BRUSSELS
Tel. 513 77 75

Mr Jean-Marc HOSCHEIT
Deputy Permanent Representative of Luxembourg

Rue du Noyer 211
B-1040 BRUSSELS
Tel. 735 20 60

Mr David DURIE
Minister
Deputy Permanent Representative of the United
Kingdom

Rond-Point Schuman 6
B-1040 BRUSSELS
Tel. 287 82 11

Mr João de VALLÊRA
Minister Plenipotentiary
Deputy Permanent Representative of Portugal

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

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

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

Article 113 Committee

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

Special Committee on Agriculture

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

Standing Committee on Employment

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

Budget Committee

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

Scientific and Technical Research Committee (CREST)

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

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

Education Committee

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

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

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

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

Committee on Cultural Affairs

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

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

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

Select Committee on Cooperation Agreements between Member States and Third Countries

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

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

Energy Committee

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

Standing Committee on Uranium Enrichment (Copenur)

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

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

Working parties

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

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

As at 1993

Permanent Representations

Permanent Representation of Belgium

**Chancery: Rue Belliard 62
B-1040 BRUSSELS
Tel. 233 21 11**

HE Mr Philippe DE SCHOUTHEETE DE TERVARENT

Permanent Representative

Ambassador Extraordinary and Plenipotentiary

Mrs DE SCHOUTHEETE DE TERVARENT

Mr Jan DE BOCK

Deputy Permanent Representative

Minister Counsellor

Mrs DE BOCK

Mr Lucien DE GROOTE

Minister Counsellor

Mrs DE GROOTE

Mr Xavier DEMOULIN

Minister Counsellor

Mrs DEMOULIN

Mrs Régine DE CLERCQ

Counsellor

Mr ALI

Mr Vincent MERTENS DE WILMARS

Counsellor

Mrs MERTENS DE WILMARS

Mr Johan VERBEKE

Counsellor

Mrs VERBEKE

Mr André TAYMANS

Counsellor

Mrs TAYMANS

Mrs Thérèse WILLEKENS

Counsellor

Mr Daniel GHEKIERE

Counsellor

Mrs GHEKIERE

Mr Chris VANDEN BILCKE

Counsellor

Mr Philippe DE CLERCK

Secretary

Mrs DE CLERCK

Mr Marc VAN BELLINGHEN

Secretary

Mrs VAN BELLINGHEN

Miss Marie-Antoinette PIRLOT

Secretary

Mr François ROUX

Attaché

Mrs Marie-France ANDRÉ

Attaché

Mr Jacques FONDER

Miss Régine VANDRIESSCH

Attaché

Mr Willem VAN DE VOORDE

Attaché

Mrs VAN DE VOORDE

Mr Denis de LHONEUX

Attaché

Mr Aimé LEONARD

Head of Chancery Office

Mrs LEONARD

Mr Alfons DHAENENS

Acting Head of Chancery

Mrs DHAENENS

Ministry of Economic Affairs

Mr Jozef NACKAERTS

Director

Mrs NACKAERTS

Mr Jean-Marie VANDESANDE

Counsellor

Mrs VANDESANDE

Ministry of Finance

Mr Yves VAN HONACKER

General Inspector (Financial affairs)

Mrs VAN HONACKER

Mr Paul ANNICAERT

Inspector (Financial affairs)

Mrs ANNICAERT

Mr Jacques DELBEKE

Counsellor

Mrs DELBEKE

Mr Christian PETIT

Counsellor

Mrs PETIT

Ministry of Agriculture

Mr Piet DAMEN

Agricultural Counsellor

Chief Engineer — Director

Mrs DAMEN

Mr Pierre DE GRAND RY

Agricultural Counsellor

Senior Engineer — Head of Department

Mrs DE GRAND RY

Ministry of Communications

Mrs Martine STOQUART

Counsellor

Mr SOUPART

Ministry of Employment and Labour

Mr Paul WINDEY

Attaché (Social affairs)

Mrs WINDEY

National Bank of Belgium

Mr Dominique SERVAIS

Counsellor

Mrs SERVAIS

French-speaking community of Belgium and the Walloon Region

Mr Christian BOURGOIGNIE

Attaché for the French-speaking community

Mrs BOURGOIGNIE

Mr Jacques CHABOT

Attaché for the Walloon Region

Mrs CHABOT

Permanent Representation of Denmark

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

	Direct telephone lines
HE Mr Gunnar RIBERHOLDT Permanent Representative Ambassador Extraordinary and Plenipotentiary Mrs Malin COSMAN LINDGREN	233 08 65
HE Mr Niels Henrik SLIBEN Deputy Permanent Representative Envoy Extraordinary and Minister Plenipotentiary Mrs Birthe SLIBEN	233 08 66

Ministry of Foreign Affairs

Mrs Karen WERMUTH Counsellor	233 08 54
Mr Karsten Vagn NIELSEN Counsellor Mrs Bente OHLSEN	233 08 93
Mr Klavs A. HOLM Counsellor Mrs Tove DINDLER	233 08 69
Mr Niels HALD Counsellor Mrs Lena Karin ANDREASSON	233 08 51

Direct telephone
lines

Mrs Nanna HVIDT Counsellor	233 08 57
Mr Michael MATTHIESSEN Counsellor	233 08 68
Mr Laurs HOLST NØRLUND First Secretary	233 08 68
Mrs Hanne-Vibeke HOLST NØRLUND	
Mr Jens Boe ANDERSEN Secretary	233 08 75
Mrs Lotte HUTTEL	
Mrs Susanne ISAKSEN Secretary	233 08 05
Mr Hans BRASK Secretary	233 08 04
Mr Peter MEYER Secretary	233 08 03
Mr Ole POHL Administrative Attaché and Consul	233 08 25
Mrs Joan LEWIN	

Ministry of Labour

Mr Per KLOK Counsellor (Employment questions and social affairs)	233 08 40
--	-----------

Ministry of Energy

Direct telephone
lines

Mr Svend FRIIS

Counsellor (Energy questions)

233 08 52

Mrs Ulla CALLISEN

Ministry of Finance

Mr Mikkel EMBORG

Attaché (Budget)

233 08 53

Mr Karsten Ole KNUDSEN

Attaché (Budget)

233 08 77

Mrs Yvonne JØRGENSEN

Ministry of Fisheries

Mr Bent PALLISGAARD CHRISTENSEN

Counsellor (Fisheries)

233 08 88

Mr Bent BUCH

Counsellor (Fisheries)

233 08 33

Mrs Marianne LINDHOLDT

Ministry of Industry

Mrs Lola THOMSEN

Counsellor (Industrial questions)

233 08 41

Mr David LAWRENCE

Direct telephone
lines

Mr Leif THOMASSEN Counsellor (Industrial questions)	233 08 02
Mrs Lena Anne Marie THOMASSEN	
Mr Sandberg PETERSSON Attaché (Industrial questions)	233 08 39
Mrs Jytte Sandberg PETERSSON	

Ministry of Justice

Mr Kurt Kristian RASMUSSEN Attaché (Legal questions)	233 08 23
--	-----------

Ministry of Communications

Mr Henning SØRENSEN Attaché (Communications)	233 08 38
Mrs Jane Pearl SØRENSEN	

Ministry of Cultural Affairs

Mr Per Michael VOETMANN Attaché (Cultural questions)	233 08 26
Mrs Karin OLDENBORG	

Ministry of Agriculture

Mr Jens HAUGE PEDERSEN First Counsellor (Agriculture)	233 08 64
Mrs Susanne PETERSEN	

Direct telephone
lines

Mrs Anne-Lise PETERSEN
Counsellor (Agricultural questions)

233 08 62

Mr Morten Blom ANDERSEN
Attaché (Agricultural questions)

233 08 63

Ministry of the Environment

Mr Jeffrey Charles HUNTINGTON
Counsellor (Environment questions)

233 08 84

Mr Asger MEULENGRACHT OLSEN
Attaché (Environment questions)

233 08 94

Ministry of Inland Revenue

Mr Erik BLEGVAD ANDERSEN

233 08 25

First Counsellor (Fiscal affairs)

Mrs Anne-Dorthe BLEGVAD ANDERSEN

Ministry of Social Affairs

Mr Jørgen LUND
Counsellor (Employment questions and social affairs)
Mrs Lis WITSØ

233 08 24

Ministry of Health

Direct telephone
lines

Mrs Marianne LAURIDSEN
Counsellor (Health questions)

233 08 30

Ministry of Transport

Mr Theodoor RABENBERG
Attaché
Mrs Inge Niess RABENBERG

233 08 37

Ministry of Education and Research

Mrs Lene MADVIG MADSEN
Counsellor (Research questions)

233 08 60

Ministry of Economy Affairs

Mr Niels BARTHOLDY
Attaché (Financial affairs)
Mrs Erja Kristiina NURMINEN

233 08 87

Greenland

Mr Lars VESTERBIRK
Minister Counsellor
Mrs Kirsten VESTERBIRK

Tel. 648 25 25

Address: Avenue Louise 221
Fourth floor
B-1050 BRUSSELS

Permanent Representation of Germany

**Chancery: Rue Jacques de Lalaing 19-21
B-1040 BRUSSELS
Tel. 238 18 11**

HE Mr Dietrich von KYAW

Permanent Representative

Ambassador Extraordinary and Plenipotentiary

Mrs Elisabeth von KYAW

Mr Jochen GRÜNHAGE

Deputy Permanent Representative

Minister Plenipotentiary

Mrs Bernadette GRÜNHAGE

Political affairs

Mr Roland MAUCH

First Counsellor

Mrs Marion MAUCH

Mr Michael von UNGERN-STERMBERG

Counsellor

Mrs Dorothée von UNGERN-STERMBERG

Mr Georg BIRGELEN

Counsellor (Press)

Mrs Sybille BIRGELEN

Mr Martin HANZ

Counsellor

Mrs Christine HANZ

Mr Werner WENENDT

Counsellor (Antici)

Mrs Eleonore WENENDT

Mr Klaus-Peter NANZ

Counsellor

Mrs Noreen-Marie NANZ

Mr Helmut HEIL

Counsellor

Mrs Margarete HOFMANN

Counsellor

Mr Günter RAUER

First Secretary

Mrs Maria RAUER

Mr Nikolaus MEYEER-LANDRUT

First Secretary

Mrs Brigitte MEYER-LANDRUT

Mr Walter UEBERBACH

First Secretary (Labour questions)

Mrs Hanna UEBERBACH

Mrs Sabine EHMKE-GENDRON

First Secretary

Mr Marc EHMKE-GENDRON

Mrs Maria-Theresia LARRETGERE

Third Secretary

Mr Matthias LÖHR

Third Secretary

Mrs Birgit LÖHR

Economic affairs

Mrs Sigrid SELZ

First Counsellor

Mr Herbert KRUMBEIN

First Counsellor

Mrs Christa KRUMBEIN

Mr Reinhard BOEST

Counsellor

Mrs Nelly NICOLAS-BOEST

Mr Guido PERUZZO

Counsellor

Mrs Eva-Maria PERUZZO

Mr Günter WASCHKE

Counsellor

Mrs Monika WASCHKE

Mr Rudolf LEPERS

Counsellor

Mr Rainer GÖTZENDORF

Counsellor

Mrs Brigitte GÖTZENDORF

Mr Hans Günter STEINHAUER

Second Secretary

Mrs Elke LÖCHL-STEINHAUER

Mr Jürgen WETTIG

Second Secretary

Mrs Heike WETTIG

Mr Hubert SPILLES

Third Secretary

Mrs Christine SPILLES

Finance

Mr Peter JABCKE

First Counsellor

Mrs Christa JABCKE

Mr Franco BETTIN

Counsellor

Mrs Monika BETTIN

Mr Dietrich JAHN

Counsellor

Mrs Hanna JAHN

Mrs Heike Dagmar JOA

Counsellor

Mr Gilles COULINET-JOA

Mr Theodor MARTENS

First Secretary

Mrs Anna Barbara MARTENS

Mr Jürgen REISS

Third Secretary

Mrs Ingrid REISS

Agriculture

Mr Klaus-Jörg HEYNEN

First Counsellor

Mrs Camilla HEYNEN-VON HIPPEL

Mr Till CRAMER

Counsellor

Mrs Marie-Louise KALINOWSKI-CRAMER

Mr German JEUB
First Secretary
Mrs Anna BELL-JEUB

Mrs Roswitha KAGEL
Second Secretary
Mr Michael KAGEL

Science, research and technology

Mr Henning EIKENBERG
First Counsellor
Mrs Maria EIKENBERG

Mr Klaus MÜLLER-HELLE
Counsellor

Mr Wolfgang ARETZ
Second Secretary
Mrs Ingrid ARETZ

Transport

Mr Hans Joachim PREKER
First Counsellor
Mrs Helga PREKER

Mr Detlev BOEING
First Secretary
Mrs Elisabeth BUSCH-BOEING

Labour and social affairs

Mr Franz BURGER

First Counsellor

Mrs Susanne Dameria BURGER

Mr Joachim KERSTEN

Counsellor

Mrs Ursula KERSTEN

Mr Dieter KASCHKE

Second Secretary

Mrs Birgit KASCHKE

Youth, family, women, health

Mr Werner SIEBENPFEIFFER

First Counsellor

Mrs Gisela SIEBENPFEIFFER

Mr Gerd JOHANNES

Counsellor

Mrs Klaudia JOHANNES

Administration

Mr Erhard PRITZER

First Secretary

Mrs Luise PRITZER

Mr Bernhard BECKER

Third Secretary

Mrs Anni BECKER

Mr Hans-Friedrich FRERICHS

Attaché

Mrs Traute FRERICHS

Mr Eckart DIEHL

Deputy Attaché

Mrs Roswitha DIEHL

Mr Albrecht WICK

Deputy Attaché

Mrs Cicely WICK

Mr Wolfgang LAUB

Deputy Attaché

Mrs Sabine LAUB

Mrs Christa REICH-LATORRE

Attaché

Mr Pedro LATORRE-SANABRIA

Mrs Ruth WITTNER

Attaché

Mrs Brigitte ZWIENER

Attaché

Permanent Representation of Greece

Chancery: Avenue de Cortenberg 71
B-1040 BRUSSELS
Tel. 739 56 11
Fax 735 59 79

Direct telephone
lines

HE Mr Alexandre ZAPHIRIOU	739 56 37
Permanent Representative	739 56 38
Ambassador Extraordinary and Plenipotentiary	739 56 42
Mrs ZAPHIRIOU	
Mr Jean CORANTIS	739 56 01
Deputy Permanent Representative	
Minister Counsellor	
Mrs CORANTIS	

Ministry of Foreign Affairs

Mr Tassos KRIEKOUKIS	739 56 29
First Counsellor	
Mrs Dora GROSSOMANIDOU	739 56 30
First Counsellor	
Mr Petros AVIERINOS	739 56 43
Second Counsellor	
Mrs AVIERINOS	
Mr Haris DIMITRIOU	739 56 10
Second Counsellor	
Mrs DIMITRIOU	

	Direct telephone lines
Mrs GEROKOSTOPOULOU-THEODORAKOPOULOU Second Counsellor	739 56 65
Mr THEODORAKOPOULOS	
Mr Panayiotis SARRIS First Secretary	739 56 43
Mrs LOUPA	
Mr Anastassios PETROVAS First Secretary	739 56 81
Mrs PETROVAS	
Mr Spyridon LAMBRIDIS First Secretary	739 56 31
Mrs LAMBRIDIS	
Mr Dimitrios TSOUNGAS Second Secretary	739 56 49
Mr Nicolas PLEXIDAS Second Secretary	739 56 65
Mrs PLEXIDAS	
Mrs Niki-Ekaterini KOUTRAKOU Second Secretary	739 56 82
Mr Nicolaos MATHIOUDAKIS Second Secretary	739 56 36
Mr Roussos KOUNDOUROS Second Secretary	739 56 14
Mr Constantin ECONOMIDIS Second Secretary	739 56 69

Direct telephone
lines

Mrs Kaliopi DOUTI 739 56 07
Second Secretary

Mr Panayiotis BEGLITIS 739 56 08
Third Secretary
Mrs BEGLITIS-GARGALI

Mr Mattheos MARAGOUDAKIS 739 56 91
Counsellor
Mrs GALANI-MARAGOUDAKIS

Mr Georges FILIPPEOS 739 56 59
Counsellor
Mrs FILIPPEOU

Mrs Ioanna GALANI-MARAGOUDAKIS 739 56 09
Counsellor
Mr MARAGOUDAKIS

Ministry of Economic Affairs

Mr Constantinos MANOLOPOULOS 739 57 06
Secretary (Commerce)
Mrs MANOLOPOULOU

Mr Georgios MERMINGIS 739 57 00
Secretary (Commerce)
Mrs MERMINGIS

	Direct telephone lines
Mr Dimitrios CHALEPIDIS Secretary (Commerce)	739 56 75
Mr Panayiotis PAPANASTASSIOU Secretary (Commerce)	739 56 45
Mr Constantinos KOSTOPOULOS Counsellor	739 56 95
Mrs KOSTOPOULOS	
Mrs Galatia ALEXAKI Counsellor	739 56 89
Mr Athanassios KAVGALAKIS Counsellor	739 56 03
Mrs KAVGALAKIS	
Mr Anastassios PROTOPAPPAS Counsellor	739 56 90
Mrs PROTOPAPPAS	
Mrs Stavria VAMVOUKA Counsellor	739 56 32
Mr VOKOS	
Mr Lycourgos-Georgios ARETEOS Counsellor	739 56 76
Mrs ARETEOS	
Mr Georgios PANDREMENOS Counsellor	739 56 86
Mrs PANDREMENOU	

Ministry of Finance

Direct telephone
lines

Mr Nikolaos FARMAKIS

739 56 64

Counsellor

Mrs FARMAKIS

Mr Nikolaos VASSILOPOULOS

739 56 64

Counsellor

Mrs VASSILOPOULOS

Mrs Popi MOUZAKI

739 56 70

Counsellor

Mr Ioannis HATZAKIS

739 56 28

Counsellor

Mrs HATZAKIS

Mrs Elvira TSANI-BAZAKA

739 56 92

Counsellor

Mr BAZAKA

Mr Dimitrios GLEZAKOS

739 56 67

First Secretary

Mrs GLEZAKOS

Ministry of Agriculture

Mr Christos ECONOMOU

739 56 61

Counsellor

Mrs ECONOMOU

	Direct telephone lines
Mr Georges SAKKAS Counsellor Mrs SAKKAS	739 56 20
Mr Michail KANAKAS Counsellor Mrs KANAKAS	739 56 63
Mr Dimitrios DIMITRIOU Counsellor Mrs DIMITRIOU	739 56 26
Mrs NICOLOPOULOU-PATTAKOU Counsellor Mr PATTAKOS	739 56 77
Mr Ioannis NOLAS Counsellor Mrs NOLAS	739 56 60
Mr Constantinos STOUBOS First Secretary Mrs STOUBOU	739 56 04
Mrs Chryssi SAVVOPOULOU-PAPAFILI First Secretary Mr PAPAFILIS	739 56 34
Mr Sotirios EVANGELOU Second Secretary Mrs EVANGELOU	739 56 46

Ministry of Labour

Direct telephone
lines

Mrs Maria ASSIMAKOPOULOU

739 56 05

First Secretary

Mr SARIVALASSIS

Ministry of Health

Mr Anastassios SAKELLARIDIS

739 56 80

Counsellor

Mrs SAKELLARIDIS

Ministry of Education and Religious Affairs

Mr Constantinos ADAMOPOULOS

739 56 84

Counsellor

Mrs ADAMOPOULOS

Mrs Eleni (Elengo) MANOUSSAKI

739 57 02

Counsellor

Ministry of Culture and Science

Mrs Ekaterini Maria Rosa DELAPORTA

739 56 40

First Secretary

Ministry of Merchant Shipping

Mr Ioannis TZAVARAS

739 56 39

Counsellor

Mrs TZAVARAS

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

Direct telephone
lines

Mr Miltiadis VASSILOPOULOS

739 56 79

Counsellor

Mrs VASSILOPOULOS

Ministry of Industry, Research and Technology

Mr Georgios KOUTZOUKOS

739 56 88

Counsellor

Mrs KOUTZOUKOS

Mr Ioannis TSIROPOULOS

739 56 85

Counsellor

Mrs TSIROPOULOS

Mr Alkiviadis PARDALIS

739 56 33

Counsellor

Mrs PARDALIS

Mrs Sotiria KALIAMVAKOU

739 56 93

First Secretary

Mr VASSILOPOULOS

Ministry of Transport and Telecommunications

Mr Evangelos VASSILAKOS

739 56 72

Counsellor

Mrs VASSILAKOS

Mr Angelos DONAS

739 56 35

Counsellor

Mrs DONAS

Press Office

Direct telephone
lines

Mr Aristides KALOGEROPOULOS-STRATIS 230 62 37
Counsellor (Press)
Mrs VARAGUI

Chancery

Mrs Georgia KOURTAKI-PAPAGEORGOPOULOU 739 56 21
Attaché
Mr PAPAGEORGOPOULOS

Mr Ploutarchos CHARITOU 739 56 98
Attaché
Mrs CHARITOU

Mrs Garyfalia STYLIANOU-PARAPANISSIOU 739 56 12
Attaché
Mr PARAPANISSIOS

Mrs Maria COUSSAI-TSANOPOULOU 739 56 97
Attaché
Mr TSANOPOULOS

Mr Emmanuel CHRISTIDIS 739 56 55
Attaché
Mrs CHRISTIDIS

Mr Constantinos NIKOLAOU 739 56 73
Attaché
Mrs NIKOLAOU

Direct telephone
lines

Mr Dimos KROUSTALIS

739 56 73

Attaché

Mrs KROUSTALIS

Mr Ioannis PAPPAS

739 56 56

Attaché

Mrs PAPPAS

Mrs Hélène MACRIS-LAZAROU

234 62 44

Attaché

Mr LAZAROU

Mrs Evangelia SOTIROPOULOU-GROPAS

739 57 01

Attaché

Mr GROPAS

Mrs Iriñi SOTIROPOULOU-CHRISTONAKI

739 56 52

Attaché

Mr CHRISTONAKIS

Permanent Representation of Spain

**Chancery: Boulevard du Regent 52-54
B-1000 BRUSSELS
Tel. 509 86 11**

HE Mr Camilo BARCIA GARCÍA-VILLAMIL

Permanent Representative

Ambassador Extraordinary and Plenipotentiary

Mrs María del Carmen BUSTELO CARRASCO

Mr Carlos BASTARRECHE SAGÜES

Deputy Permanent Representative

Minister Plenipotentiary

Mrs Rosalía GÓMEZ-PINEDA GOIZUETA

Foreign affairs

Mr José Luis de la PEÑA VELA

Minister Plenipotentiary

Mrs Angelina VARELA JAUREGUIZAR

Mr Eduardo IBÁÑEZ LÓPEZ-DÓRIGA

Minister Plenipotentiary

Mrs Caroline Marie-Lucie VANDER ELST

Mr José Luis TAPIA VICENTE

Counsellor

Mrs María del Pilar MARTÍNEZ ORTIZ

Mr Juan Ignacio ÁLVAREZ-GORTARI

Counsellor

Mr José RIERA SIQUIER

Counsellor

Mrs María Luisa LAMELA DÍAZ

Mr Gonzalo BESCÓS FERRAZ

Counsellor

Mrs Elfriede WALLNER

Mr Cristóbal GONZÁLEZ-ALLER

Counsellor

Mrs Cristina Katia CASTILLO QUEIROZ

Mr Enrique VIGUERA RUBIO

Counsellor

Mrs Marta ALTOLAGUIRRE ABRIL

Mr Juan FERNÁNDEZ TRIGO

Counsellor

Mrs María CURESES DE LA VEGA

Mr Alfonso DÍEZ TORRES

Counsellor

Mrs Elena PÉREZ LASSA

Mr Ramón SANTOS MARTÍNEZ

Counsellor

Mrs Carmen AYLLON MARTINEZ

Miss Ana MAGRANER GIL

Counsellor

Mr Juan Antonio MARTÍN BURGOS

Secretary

Mrs María Nieves CALATAYUD DE GLANARD

Head of Chancery - Administrative Attaché

Mrs María Teresa COLLANTES PÉREZ-ARDA

Deputy Attaché

Mrs Francisca GONZALO PUEBLA

Deputy Attaché

Information

Mr José Luis FERNÁNDEZ

Counsellor

Mrs María Graciela GARCÍA REYES

Administrative questions

Mrs María Luisa LAMELA DÍEZ

Counsellor (Economic and administrative questions)

Mr José RIERA SIQUIER

Financial affairs

Mr Luis Fernando ALEMANY SÁNCHEZ DE LEÓN

Counsellor

Mrs María Concepción HARO ALONSO

Mr José Luis TORRES FERNÁNDEZ

Counsellor

Mrs María Jesús DÍAZ ZURRO

Mr Luis ROMERO REQUENA

Counsellor

Mrs Christine AMIOT

Customs questions

Mr José María ÁLVAREZ GÓMEZ-PALLETTE

Counsellor

Mrs Francisca LÓPEZ VIDAL

Mr Javier GOIZUETA SÁNCHEZ

Counsellor

Mrs Miren Irune ZUBIMENDI GUZMÁN

Economic and commercial questions

Mr Luis CARDERERA SOLER

Counsellor

Mrs María José ARNAU RÁEZ

Mr Manuel MORENO PINEDO

Counsellor

Mrs María Estela GARCÍA GRIÑÁN

Mr José Lucas MARTÍN DE LORENZO-CÁCERES

Counsellor

Mrs María de los Ángeles HOLGADO CRISTETO

Counsellor

Mr José GASSET LORING

Counsellor

Mrs Rocío MARTÍN-LABORDA Y BERGASA

Miss Susana de IBARRONDO GUERRICA-ECHEVARRÍA

Counsellor

Mr Alberto AZCONA OLIVERA

Counsellor

Mrs María del Tránsito ABRAÍN RODRÍGUEZ

Mr Manuel MELCHOR GIL

Deputy Attaché

Mrs Encarnación María Pino FERNÁNDEZ-SEVILLA TORRES

Mrs María Jesús VIDAL GOBERNADO

Deputy Attaché

Mr Alvaro Alonso DENORIEGA MUÑIZ

Miss María SOLEDAD MARCOS PISOL

Deputy Attaché

Agricultural questions and fisheries

Mr Francisco Javier MATUT ARCHANCO

Counsellor

Mrs Brigitte DE LACOSTE DE LAVAL

Mr Eduardo DíEZ PATIER

Counsellor

Mrs María Rosa GUARDIA ESPUÑES

Mr Ramón GIMÉNEZ PERIS

Counsellor

Mrs Cristina LASO SANZ

Mr Joaquín SERNA HERNÁNDEZ

Counsellor

Mrs María Antonia BENEZET CASARRUBIOS

Miss Isabel MÍNGUEZ TUDELA

Counsellor (Fisheries)

Industrial questions and energy

Mr Miguel PÉREZ-ZARCO

Counsellor

Mrs Josefa RUIZ GONZÁLEZ

Mr Germán DOMÍNGUEZ RODRÍGUEZ

Counsellor

Mrs María del Amor ORIVE

Mr Ángel SILVÁN TORREGROSA

Counsellor

Mrs Paloma CAMIÑA PESO

Mr Fidel PÉREZ MONTES

Counsellor

Mrs María del Prado GÓMEZ GALLEGO

Labour and social security questions

Mrs Celia ABENZA ROJO

Counsellor

Mr Eliseu ORIOL PAGES

Counsellor

Mrs Montserrat PUIGGALI TORRENTO

Mr Francisco ALONSO SOTO

Deputy Attaché

Mrs Rosa BERBERENA LÓPEZ

Public works and environment

Mr Hilario DOMÍNGUEZ HERNÁNDEZ

Counsellor

Mrs María de los Ángeles ROLDÁN SÁNCHEZ DIEZMA

Transport and communications

Mr Luis LOZANO GIMÉNEZ

Counsellor

Mrs María Antonia GUTIÉRREZ DÍAZ

Health and consumer questions

Mr Pedro Ágel GARCÍA GONZÁLEZ

Counsellor

Mrs Ana María MONEDERO PACHECO

Scientific questions

Mr Miguel ROYO MACÍA

Counsellor

Mrs Ana María OLID

Permanent Representation of France

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

HE Mr François SCHEER
Permanent Representative
Ambassadeur de France
Mrs ROUBAUD-SCHEER

Mr Pierre SELLAL
Deputy Permanent Representative
Minister Plenipotentiary
Mrs FORBIN

Ministry of Foreign Affairs

Mr Jean-François DOBELLE
Legal Counsellor
Mrs DOBELLE

Mr François SAINT-PAUL
Counsellor
Mrs SAINT-PAUL

Mr Jean-Baptiste MATTEI
Counsellor
Mrs AUER

Mr Francis HURTUT
Counsellor

Mr Jean WIET
Counsellor

Mr Francis ÉTIENNE

Counsellor

Mrs ÉTIENNE

Mr François ALABRUNE

Counsellor

Mrs Christine ROGER

Counsellor

Mrs Laurence AUER

Counsellor

Mr MATTEI

Home Affairs and Justice

Mrs Josselyne de CLAUSADE

Counsellor

Mr Thierry LELEU

Counsellor

Mrs LELEU

Press and Information

Mr Luc ASSELIN de WILLIENCOURT

Counsellor — Spokesman

Mrs ASSELIN de WILLIENCOURT

Mr Laurent LEMARCHAND

Press Attaché

Mrs Anne-Marie DAVEE

Attaché

European Parliament

Mr Pierre VOILLERY
Counsellor

Mrs Anne-Marie DAVEE
Attaché

Ministry of Economic and Financial Affairs

Mr Michel THÉRON
Financial Counsellor

Mr Henri OSMONT D'AMILLY
Financial Attaché

Mr Jean-Yves LARROUTUROU
Financial Attaché
Mrs LARROUTUROU

Mr Philippe CHARLIER
Financial Attaché

Mr Marc EL NOUCHI
Financial Attaché
Mrs EL NOUCHI

Commercial section

Mr Philippe GROS
Minister Counsellor
Mrs GROS

Mr Hervé PIQUET

Commercial Counsellor

Mr François de RICOLFIS

Commercial Counsellor

Mr Christian BENOÎT

Commercial Counsellor (Companies unit)

Mrs BENOÎT

Miss Laura TORREBRUNO

Commercial Attaché

Mr Pierre CAMBAZARD

Commercial Attaché (Companies unit)

Mrs CAMBAZARD

Customs questions

Mr René FORGUES

Counsellor

Industrial questions

Mr Gérard TAGLIANA

Counsellor

Mrs TAGLIANA

Mr Henri BREUIL

Deputy Counsellor

Mrs BREUIL

Nuclear questions

Mrs Caroline JORANT

Counsellor

Mr JORANT

Science and technology

Mr Lucien LAUBIER

Counsellor

Mrs LAUBIER

Agricultural affairs

Mr Jean-Claude TRUNEL

Delegate (Agricultural affairs)

Mrs TRUNEL

Mr Yves DISCORS

Deputy Delegate (Agricultural affairs)

Mrs DISCORS

Mr Philippe VINÇON

Deputy Delegate (Agricultural affairs)

Plant health, health and veterinary questions

Mr Pierre AMIDEY

Liaison Attaché to the Agricultural Section

Mrs AMIDEY

Social affairs and employment

Mr Eric AUBRY

Counsellor

Miss Sylvie COHU

Deputy Counsellor

Mrs Alix DAVID

Attaché

Transport

Mr ...

Counsellor

Mrs ...

Town and country planning (Datar)

Mr Fernand BURN

Delegate (Town and country planning)

Mrs BURN

Administrative department

Mr Jean BLATTES

Third Secretary

Mrs BLATTES

Mrs Brigitte TOURNEDOUET

Third Secretary

Permanent Representation of Ireland

**Chancery: Avenue Galilée 5, Box 22
B-1030 BRUSSELS
Tel. 218 06 05**

HE Mr Pádraic MAC KERNAN

Permanent Representative

Ambassador Extraordinary and Plenipotentiary

Mrs MAC KERNAN

Mr John F. COGAN

Deputy Permanent Representative

Minister Plenipotentiary

Mrs COGAN

Department of Foreign Affairs

Mr Jim FLAVIN

Counsellor (External relations and development)

Mrs FLAVIN

Mr James BRENNAN

Counsellor (Political, institutional and administrative affairs)

Mrs BRENNAN

Mr Anthony MANNIX

Counsellor (External relations and development)

Mrs MANNIX

Mr Maurice CASHELL

Counsellor (Social affairs and employment)

Mrs CASHELL

Mr Daniel MULHALL

First Secretary (Press and information)

Mrs MULHALL

Mr Niall LEONARD

Third Secretary (External relations and development)

Mr Noel WHITE

Third Secretary

Mrs WHITE

Mr John BOYD

Third Secretary (Administrative affairs)

Mrs BOYD

Department of Finance

Mr Sean CONNOLLY

Counsellor (Economic and financial affairs)

Mrs CONNOLLY

Mr John NORRIS

First Secretary (Fiscal questions)

Mr Ray Mc DONAGH

First Secretary (Customs questions)

Mrs Mc DONAGH

Mr Patrick BARRY

First Secretary (Budget, staff regulations)

Mrs BARRY

Department of Agriculture

Mr Donald RUSSELL

Counsellor

Mrs RUSSELL

Mr Brendan NEVIN

First Secretary

Department of Energy

Mr Martin BRENNAN

Counsellor

Mrs BRENNAN

Department of Industry and Commerce

Mr Paul BATES

Counsellor

Mrs BATES

Mr Michael ENGLISH

First Secretary

Mrs ENGLISH

Mr Patrick HOULIHAN

Third Secretary

Mrs HOULIHAN

Department of Tourism and Transport

Mr John BROWN

Counsellor

Mrs BROWN

Department of the Environment

Mr Jim HUMPHRIES

First Secretary

Mrs HUMPHRIES

Department of the Marine

Mr Michael PRENDERGAST

First Secretary

Mrs PRENDERGAST

Mr Adrian Mc DAID

First Secretary

Permanent Representation of Italy

**Chancery: Rue du Marteau 9
B-1040 BRUSSELS
Tel. 220 04 11
220 04 10 (13.00-16.00)
Fax 219 34 49/220 04 26**

HE Mr Enzo PERLOT
Permanent Representative
Ambassador
Mrs PERLOT

Mr Rocco Antonio CANGELOSI
Deputy Permanent Representative
Minister Plenipotentiary
Mrs Annalisa DE SIATI

Ministry of Foreign Affairs

Mr Fabio FABBRI
First Counsellor
Mrs FABBRI

Mr Antonio D'ANDRIA
First Counsellor
Mrs D'ANDRIA

Mr Massimo LEGGERI
First Counsellor

Mr Fabrizio DE AGOSTINI
First Counsellor
Mrs DE AGOSTINI

Mr Giulio TONINI

First Counsellor

Mrs TONINI

Mr Michele VALENSISE

First Counsellor

Mrs VALENSISE

Mr Davide MORANTE

First Counsellor

Mrs MORANTE

Mr Giacomo SANFELICE DI MONTEFORTE

First Counsellor

Mrs SANFELICE DI MONTEFORTE

Mr Raffaele de LUTIO

Counsellor

Mrs de LUTIO

Mr Cosimo RISI

Counsellor

Mrs RISI

Mr Francesco PUCCIO

Counsellor

Mrs PUCCIO

Mrs Clara BISEGNA

Counsellor

Mr Massimo GAIANI

Counsellor

Mrs GAIANI

Mr Vincenzo GRASSI

First Secretary

Mrs GRASSI

Mr Armando VARRICCHIO

First Secretary

Mrs VARRICCHIO

Mr Alessandro CORTESE

First Secretary

Mr Luigi VIGNALI

Second Secretary

Mrs VIGNALI

Mr Manuel JACOANGELI

Second Secretary

Mrs JACOANGELI

Mrs Manoela COSTANZI BORRI

Attaché (Administrative Affairs)

Mr BORRI

Mr Francesco TANTARDINI

Attaché (Trade)

Mrs TANTARDINI

Ministry of the Interior

Mr Sergio BORRI

Attaché

Mrs BORRI

Ministry of Finance

Mr Andrea CORVO

Attaché (Fiscal questions)

Treasury

Mr Aldo COLELLA

Attaché (Financial questions)

Mrs COLELLA

Mr Carlo GASPERONI

Attaché (Financial questions)

Mrs GASPERONI

Mr Mauro PICONI

Attaché (Economic and monetary questions)

Ministry of Agriculture

Mr Roberto NICOLAI

Attaché (Agriculture)

Mr Salvatore PETROLI

Deputy Attaché (Agriculture)

Mrs PETROLI

Mr Nicola AMBROSI

Deputy Attaché (Agriculture)

Ministry of Transport

Mr Renato LI BASSI

Attaché (Transport)

Mrs LI BASSI

Ministry of Industry

Mr Adriano AMODEO

Attaché (Industry)

Mrs AMODEO

Mr Antonello LAPALORCIA

Attaché (Industry)

Mrs LAPALORCIA

Mr Giovanni CAPOGNA

Attaché (Industry)

Mrs CAPOGNA

Ministry of Labour

Mr Ottorini ZANINI

Attaché (Social questions)

Mrs ZANINI

Ministry of Foreign Trade

Mr Manlio CONDEMI DE FELICE

Attaché (Trade)

Mrs CONDEMI DE FELICE

Mr Sandro FANELLA

Attaché (Trade)

Mrs FANELLA

Ministry of Health

Mr Salvatore MAGAZZÙ

Attaché (Health)

Mrs MAGAZZÙ

Ministry of the Merchant Navy

Mr Rosario FOTI

Attaché (Maritime questions)

Mrs FOTI

Bank of Italy

Mrs Laura PICCAROZZI

Attaché (Monetary questions)

Institute for the Development of the Mezzogiorno (IASM)

Mrs Luisa GIANFRANO

Attaché (Regional questions)

Ministry of Scientific Research

Prof. Giovanni BRIGANTI

Attaché (Scientific questions)

Mrs BRIGANTI

Department for Community Policies

Mr Corrado BURESTI

Attaché

Mrs BURESTI

Chancery

Mr Tommaso REINA

Head of Chancery

Mrs REINA

Permanent Representation of Luxembourg

**Chancery: Rue du Noyer 211
B-1040 BRUSSELS
Tel. 735 20 60**

HE Mr Jean-Jacques KASEL

Permanent Representative

Ambassador Extraordinary and Plenipotentiary

Mrs KASEL

Mr Jean-Marc HOSCHEIT

Deputy Permanent Representative

First Counsellor

Mrs HOSCHEIT

Mrs Martine SCHOMMER

First Legation Secretary

Mr Marc UNGEHEUER

First Legation Secretary

Mrs UNGEHEUER

Mr Jean GRAFF

First Legation Secretary

Mr Luc WIES

Legation Attaché

Ministry of Finance

Mr Jean-Pierre LAHIRE

First Counsellor

Mrs LAHIRE

Permanent Representation of the Netherlands

**Chancery: Avenue des Arts 46
B-1040 BRUSSELS
Tel. 513 77 75**

HE Mr B. R. BOT

Permanent Representative

Ambassador Extraordinary and Plenipotentiary

Mrs BOT

Mr A. OOSTRA

Deputy Permanent Representative

Minister Plenipotentiary

Mrs OOSTRA

Ministry of Foreign Affairs

Mr G. M. BORCHARDT

Counsellor

Mrs BORCHARDT

Mr P. W. WALDECK

Counsellor

Mrs WALDECK

Mr R. MILDERS

Counsellor

Mrs MILDERS

Mr Tj. F. DE ZWAAN

Counsellor

Mrs DE ZWAAN

Mr A. VAN LOOPIK

Counsellor

Mrs VAN LOOPIK

Mr E. J. M. MIDDELDORP

Counsellor

Mrs MIDDELDORP

Mrs H. J. C. M. Baronesse VAN LYNDEN-LEIJTEN

First Secretary

Mr Baron VAN LYNDEN

Mr A. H. M. STOELINGA

Commercial Counsellor

Mrs STOELINGA

Mr W. J. DE BOER

Commercial Secretary

Mrs M. H. FAAS

Mr J. P. ROOSEGAARDE BISSCHOP

First Secretary

Mrs ROOSEGAARDE BISSCHOP

Mr L. S. VEER

First Secretary (Press)

Mrs VEER

Mr B. L. M. HEERINK

First Secretary

Mrs HEERINK

Ministry of Economic Affairs

Mr A. OOSTERHOFF
Minister Plenipotentiary
Mrs OOSTERHOFF

Mr L. KUJPER
Commercial Counsellor
Mrs KUJPER

Mr W. VAN DITMARS
First Secretary (Trade)
Mrs VAN DITMARS

Mr R. C. J. M. CORNELISSE
First Secretary (Commerce)
Mrs S. TASELAAR

Mr R. C. J. M. VAN SCHREVEN
First Secretary (Commerce)
Mrs VAN SCHREVEN

Ministry of Finance

Mr W. T. VAN BALLEKOM
Financial Counsellor
Mrs VAN BALLEKOM

Mr E. A. BOSCH
Financial Counsellor (Fiscal and customs affairs)
Mrs BOSCH

Mr R. T. M. SENT

Financial Attaché

Mrs SENT

Mr C. VAN ANDEL

Financial Attaché

Ministry of Transport and Public Works

Mr R. L. M. SCHREURS

Counsellor (Transport)

Mrs SCHREURS

Mr P. R. MULDER

Attaché (Transport)

Mrs MULDER

Ministry of Agriculture, Nature Conservation and Fisheries

Mr F. J. B. BRUINS

Counsellor (Agriculture)

Mrs BRUINS

Mr L. F. HAGEDOORN

Attaché (Agriculture)

Mrs P. DE KRIJGER

Deputy Attaché (Agriculture)

Ministry of Employment and Social Security

Mr F. SCHUMACHER

Counsellor (Social security)

Mrs SCHUMACHER

Ministry of the Interior

Mr H. A. A. MOLLEMAN

Counsellor

Ministry of Justice

Mr P. A. BOSCH

First Secretary

Mrs BOSCH

Ministry of Welfare, Health and Cultural Affairs

Mr M. M. VAN ERKEL

Counsellor

Mrs VAN ERKEL

Netherlands Antilles

Mr R. S. J. MARTHA

Minister Plenipotentiary

Chancery

Mr H. MARKS

Attaché (Administrative affairs)

Mrs MARKS

Permanent Representation of Portugal

**Chancery: Rue Marie-Thérèse 11-13
B-1040 BRUSSELS
Tel. 211 12 11/211 12 73
Fax 218 15 42/218 59 14
Telex 25 170-63 152 REPER B**

HE Mr José César PAULOURO DAS NEVES

Permanent Representative

Ambassador Extraordinary and Plenipotentiary

Mrs Maria José Ponce de Leão PAULOURO DAS NEVES

Mr João de VALLÊRA

Deputy Permanent Representative

Minister Plenipotentiary

Mrs Maria Margarita GONÇALVES MORGADO DE AZEVEDO

Political affairs and external relations

Mr Pedro de Vasconcelos de Fontoura MADUREIRA

Counsellor

Mr José DE MORAES CABRAL

Counsellor

Mrs Lydia Denise REINHOLD DE MORAES CABRAL

Mrs Aida MEDEIROS FERNANDES

Counsellor

Mr Pedro Nuno BÁRTOLO

Secretary

Mrs Maria da Glória OSÓRIO BÀRTOLO

Mr Miguel DE ALMEIDA E SOUSA

Secretary

Mrs Maria Paula VIEIRA FERREIRA LEAL DA SILVA DA CONCEIÇÃO SILVA
Secretary

Mrs Maria Clara NUNES DOS SANTOS
Secretary

Mr Pedro Esteves NUNES DOS SANTOS

Mr Manuel António GRAINHA DO VALE
Secretary

Mr Pedro Manuel Bessone Gouveia Leite de SAMPAIO
Secretary

Mrs Maria José Ribeiro e Silva Leite de SAMPAIO

Mr Jorge Eduardo Perestrelo Botelho Lobo DE MESQUITA
Secretary

Mr Luis MENEZES DE ALMEIDA FERRAZ
Secretary

Mrs Maria José ALMEIDA FERRAZ

Agriculture

Mr Luís Filipe Vieira FRAZÃO GOMES
Counsellor

Mrs Eugénia Maria dos Santos FRAZÃO GOMES

Mrs Maria Rita de OLIVEIRA HORTA
Counsellor

Mr José Francisco C. TORCATO

Mr Luís CARDOSO DE ALBUQUERQUE

Counsellor

Mrs Esmeraldina DE ALBUQUERQUE

Mrs Maria Ana MARQUES

Counsellor

Mr Guido Emiel Leopold VAN HUYLENBROECK

Fisheries

Mr Luís Artur Gonçalves PEREIRA DA SILVA

Counsellor

Commercial and industrial affairs

Mr Pedro de Almeida e Vasconcelos ÁLVARES

Counsellor

Mrs Christianne M. J. Guilmot ÁLVARES

Mr Fernando Sérgio de ABREU DUARTE FONSECA

Counsellor

Mrs Hendrika Maria Bergeman de ABREU FONSECA

Mrs Rosa BARRETO

Counsellor

Mr José Manuel Ayres BARRETO

Mr José Paulo Mendoça da SILVA CARVALHO

Counsellor

Mrs Maria Filomena Duarte da SILVA CARVALHO

Mr Pedro Manuel Almeida VITÓRIO

Counsellor

Mrs Ana Paula Nascimento Borges VITÓRIO

Mrs Marta de MELO ANTUNES

Attaché

Mr Fernando Augusto MELO ANTUNES

Internal market

Mr Luís Fernando Godinho VARANDAS

Counsellor

Mrs Maria Helena Santos da Silva VARANDAS

Economic and financial affairs

Mr Paulo José Queiróz de MAGALHÃES

Counsellor

Mrs Maria Cecília de Oliveira Costa MAGALHÃES

Mr Raúl Jorge Correia ESTEVES

Counsellor

Mrs Ana Paula V. Póvoas Janeiro ESTEVES

Mr António CALADO LOPES

Counsellor

Mrs Maria João CALADO LOPES

Mrs Maria Graça Dias DAMIÃO

Counsellor

Mr Paulo MARTINS

Mr João José AMARAL TOMAS

Counsellor

Mrs Ana Cristina Marques DOS SANTOS TOMAZ

Social affairs, education and health

Mr Manuel Adelino Vieira PAISANA

Counsellor

Mr António Luís VALADAS DA SILVA

Attaché (Social affairs)

Mrs Evangelina Cordeiro Guerreiro VALADAS

Regional affairs

Mrs Maria Eduarda GONÇALVES DE OLIVEIRA

Counsellor

Mr Pedro CYMBRON

Counsellor

Mr Paulo NÓBREGA DA SILVA

Attaché

Environment

...

Research, consumers and civil protection

Mr Orlando Quintas Gomes VEIGA

Counsellor

Mrs Maria Manuela Dargent VEIGA

Transport and telecommunications

Mr José Osório da GAMA DE CASTRO

Counsellor

Mrs Maria Luísa Belo do Nascimento OSÓRIO DE CASTRO

Legal affairs

Mr Martinho de ALMEIDA CRUZ

Counsellor

Mrs Maria Manuela de ALMEIDA CRUZ

Mr Adelino DA SILVA SALVADO

Counsellor

Mrs Maria Alice Gomes Esteves DA SILVA

Mr Ilídio José LEMOS VIEIRA

Counsellor

Mrs Cristina Maria de LEMOS VIEIRA

Mr José Alberto MARQUES VIDAL

Counsellor ('Schengen')

Mrs Maria Lucilia Delgado MERCÊS DE MELLO

Press and tourism

Mr Manuel Aires de VASCONCELOS E MENEZES

Counsellor (Press)

Mrs Amelia do Carmo MENEZES

Staff and administration

Mr João Arlindo ANDRADE SENA

Administrative Attaché (Head of service)

Mrs Eugénia ANDRADE SENA

Mr Pedro Esteves PEREIRA

Attaché

Mr Luís S. de VASCONCELOS DOMINGUES

Administrative Attaché

Mrs Esperança Rosário Teixeira DOMINGUES

Mr João da Silva FERREIRA

Administrative Attaché

Protocol

Mr Reinaldo BARREIROS

Attaché

Mrs Maria Adelina BARREIROS

Permanent Representation of the United Kingdom

**Chancery: Rond-Point Schuman 6
B-1040 BRUSSELS
Tel. 287 82 11
Fax 287 83 98**

HE Sir John KERR CMG

Permanent Representative

Ambassador

Lady KERR

Mr David DURIE

Deputy Permanent Representative

Minister

Mrs DURIE

Mrs Kate Vera TIMMS

Minister (Agriculture)

Mr E. W. GORDON

Political and institutional affairs

Mr Nigel SHEINWALD

Counsellor

Mrs SHEINWALD

Mrs Jean HARROD

Second Secretary

Mr HARROD

Mr Martin HATFULL

First Secretary (Institutions)

Mrs HATFULL

Mr Richard STAGG

First Secretary (Press and information)

Mrs STAGG

Miss Rosemary DAVIS

Third Secretary

Legal affairs

Mr Ian HENDRY

Counsellor (Legal affairs)

Mrs HENDRY

Mr Ian MACLEOD

First Secretary

Mrs MACLEOD

Miss Katrina LIDBETTER

First Secretary

Agriculture

Miss Ruth RAWLING

First Secretary

Mr Matthew HUDSON

First Secretary (Fisheries)

Mrs HUDSON

Miss Heather ROBINSON

Second Secretary

Mr Adrian DALLY

Second Secretary

Economic and financial affairs, taxation

Mr Robert BONNEY

Counsellor (Economic and financial affairs)

Mr Richard QUINN

First Secretary (Budget)

Mrs QUINN

Mr David KNIGHT

First Secretary (Taxation)

Mrs KNIGHT

Mr Alistair MCINTOSH

First Secretary (Budget)

Mr Nicholas BAIRD

First Secretary (Economic and financial affairs)

Mrs BAIRD

Industrial affairs, transport, energy and internal market

Mr Jonathan REES

Counsellor

Mr Andrew HOLT

First Secretary

Mrs HOLT

Mr Julian FARREL

First Secretary

Mr Peter MILLETT

First Secretary

Mrs MILLETT

Mr Nick DENTON

First Secretary (Transport)

Mrs DENTON

Miss Catherine BRADLEY

First Secretary

Miss Caroline NORMAND

Second Secretary

Mr Francis MORGAN

Second Secretary (Transport)

External relations

Mr Stephen WRIGHT

Counsellor

Mrs WRIGHT

Mr Richard CALVERT

First Secretary

Mrs CALVERT

Mr John GRANT

First Secretary

Mrs GRANT

Mr Matthew COCKS

First Secretary

Mr Jeffrey HARROD

First Secretary

Mrs HARROD

Mr Michael RYDER

First Secretary

Mr Simon BUTT

First Secretary

Mr Daniel PRUCE

Second Secretary

Mr Clive ALDERTON

Third Secretary

Mrs ALDERTON

Mrs Linda GELLER

Commercial Officer

Mr GELLER

Social affairs, environment and regional policy

Mr David CRAWLEY

Counsellor

Mrs CRAWLEY

Mr William HAIRE

First Secretary (Regional policy)

Mrs HAIRE

Mr Simon FEATHERSTONE

First Secretary (Environment)

Mrs FEATHERSTONE

Mr Keith MASSON

First Secretary (Social affairs)

Mrs MASSON

Miss Danielle WELLS

Second Secretary (Social affairs)

Administrative affairs

Mr Graham PERKINS

Second Secretary

Mrs PERKINS

Ms Debbie TOMLINSON

Third Secretary

As at 1993

General Secretariat of the Council

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

Address

**General Secretariat of the Council
of the European Union**

**Rue de la Loi 170
B-1048 BRUSSELS
Tel. 234 61 11
Telex 21711 Consil B
Telegram Consilium Brussels
Fax 234 73 97/234 73 81**

Organization of the General Secretariat of the Council

**Secretary-General
N. ERSBØLL**

Financial control¹

R. MÜLLER

Private office

Director of private office

P. S. CHRISTOFFERSEN
Director

Secretariat of the European Council

G. ZBYSZEWSKI

Coordination of work in connection with
meetings of the Council and the Permanent
Representatives Committee

General affairs of the General Secretariat
of the Council

Group of Advisers

M. KELLER-NOËLLET
Principal Adviser

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

N. FRILINGOS

¹ Reporting directly to the Secretary-General.

General information, publications and documentation departments

F. SERAFINI
Head of Division

(under the responsibility of Mr KELLER-NOÉLLET with Mr F. SERAFINI in charge)

Information policy; information visits

J. KLEIN (Mrs)

Libraries — documentation

L. GOEBEL

Publications programme in conjunction with the Office for Official Publications

J. DEKKERS

Information material

J.-P. SABSOUB

Press and current information

N. SCHWAIGER
Head of Division

...

R. JÍMENEZ FRAILE

C. D'ANIELLO (Mrs)

L. SIMON (Mrs)

Justice and internal affairs

M. LEPOIVRE
Director

Y. QUINTIN
Head of Division

W. FAHR

J. VOS

D. ELLIS

F. R. PAULINO PEREIRA

A.-M. DI DONATO (Mrs)

Legal Service

Director-General, Legal Adviser to the Council: **J.-C. PIRIS**

Directors

A. SACCHETTINI
A. A. DASHWOOD
R. BANDILLA
J.-P. JACQUÉ
R. TORRENT

Legal Advisers

B. SCHLOH
Head of Division
B. HOFF-NIELSEN
Head of Division
J. CARBERY
Head of Division
F. VAN CRAEYENEST
Head of Division
J. AUSSANT (Mrs)
Head of Division
Y. CRETEN
Head of Division
A. BRAUTIGAM
O. PETERSEN
G. MAGANZA
A. LOPES-SABINO
J. HUBER
M. SIMS (Mrs)
M. ARPIO SANTACRUZ (Mrs)

Legal Advisers (*continued*)

G. HOUTTUIN
J. E. MONTEIRO
C. ZILIOLI (Mrs)
S. KIRIAKOPOULOU (Mrs)
M. BISHOP
I. DÍEZ PARRA
A. LO MONACO (Mrs)

Legal documentation and Celex

R. TORRENT
Director
A. LUCIDI

Legal/Linguistic experts

B. SCHOKKENBROEK
Head of the Working Party of
Legal/Linguistic Experts
T. GALLAS
Adviser

Directorate-General A

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

Director-General: **U. WEINSTOCK**

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

DIRECTORATE I

W. B. HEMINGWAY
Director

Personnel and administration

Deputy to the Director
(assists and stands in for the Director)

P. TARLING
Head of Division

Assistant to the Director

L. VAN DEN BOSSCHE (Mrs)

Advisers to the Directorate

L. VAN DEN BOSSCHE (Mrs)¹

Studies, organization, disputes and other questions concerning the Staff Regulations and administrative questions; interinstitutional relations; joint bodies; relations with the staff representatives

J. HIVONNET (Mrs)

R. OTERO ZAPATA (Mrs)

Medical Service

Dr G. BOUSSART
Medical Officer

Dr M. GARCÍA PÉREZ
Deputy Medical Officer

I. OUNIFI-HÖLLER (Mrs)

¹ In addition to her duties as Assistant to the Director.

Personnel and administration (*continued*)

Personnel	J. ANDRÉ
Salaries/Pensions/Restaurants	R. MERTENS
Data-processing	B. MÜLLER J. M. VANDEPUTTE
Staff training/Social affairs	S. MORELLI (Mrs)
Welfare Office	F. VAN CAUWENBERGHE
Sickness insurance ¹	
Accident insurance ¹	
Privileges and immunities ¹	
DIRECTORATE II	A. VIKAS Deputy Director-General
Protocol, organization, security, infrastructure	
Conferences — Protocol	D. ANGLARET
Protocol; planning and organization of meetings; travel office for missions	D. LAVEAU (Mrs)
Protocol	K. IMHOFF (Mrs)
Planning of meetings	M. DJAFFAR (Mrs)
Conferences Travel office for missions	D. LAMBRECHTS

¹ Under the direct responsibility of Mr Tarling, Head of Division.

General internal services	A. M. PIOTROWSKI
Purchasing	C. VANNUETEN
Maintenance, technical management	H. MÜLLER
Budgetary management	I. RULLKOETTER (Miss)
Office machinery	E. JESPER
Telecommunications	E. BELTRAN
Transport, inventory control, removals, insurance	G. MARCHESINI
Information technology	M. BRYAN-KINNS Head of Division
	B. MANENTI
	M. MAURO
	D. SPRENGERS
	G. HUYBRECHTS
	C. MERCKX
	P. VLEMINCKX
	S. ZANGAGLIA
Buildings — Security	J. BURGERS
Buildings	M. KOPP (Mrs)
Security	M. STRICKX

DIRECTORATE III

Translation and document production

W. MOTTE

Director

Translation department

Deputy to the Director

W. KARPf

Head of Division

Terminology Service

G. PORZIO

Head of Division

Spanish Division

L. CATURLA

Head of Division

...

Linguistic Adviser

Danish Division

K. FISCHER HOLM

Head of Division

A. TRUELSEN (Mrs)

Linguistic Adviser

German Division

J. AMMANN

Head of Division

B. STORK (Mrs)

Linguistic Adviser

Greek Division

C. KONSTANTINOPOULOS

Head of Division

V. KOTSONIS

Linguistic Adviser

English Division

P. J. ARTHERN

Head of Division

S. STENICO (Mrs)

Linguistic Adviser

French Division

G. LANGER

Head of Division

C. AUFRERE (Mrs)

Linguistic Adviser

Italian Division

C. CERNOIA

Head of Division

S. GIAMETTA

Linguistic Adviser

Dutch Division

C. ROZEMEIJER

Head of Division

F. LIBERT

Linguistic Adviser

Portuguese Division

M. LACERDA (Mrs)

Head of Division

A.-M. MARTIN BENITO (Mrs)

Linguistic Adviser

General coordination — Agreements office —
Letters office

J.-M. HOLLMAN

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

Document production and circulation depart-
ments

P. DEMONCEAU

Typing pool; reproduction; circulation;
registry; telex

Archives

H. BERGER

Current archives; historical archives;
micrography

Directorate-General B

Agriculture — Fisheries

Director-General: **E. CHIOCCIOLI**

DIRECTORATE I

H. BOURGEAU

Director

Agricultural policy (including international aspects)

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

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

U. HESSE
Head of Division

C. CORTES

N. CRESTE (Mrs)

Other plant products: wine, sugar, oleaginous plants

E. KARAMITROS
Head of Division

L. MAZZASCHI
Head of Division

D. SWIFT

B. MOYA MURCIA

Beef, veal and sheepmeat; veterinary and zootechnical problems

G. ADELBRECHT
Head of Division

K. PLOCH

D. RENAERS

Milk and milk products; pigmeat; eggs and poultry

J. TEN HAVE
Head of Division

DIRECTORATE II

C. DÍAZ EIMIL
Director

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

Harmonization of legislation on agriculture
and food

Agricultural structures policy; agri-mone-
tary and agri-financial questions; forests

C. D'ALOYA
Head of Division

A. SIRAGUSA

J. FAURE

B. HANSES

Harmonization of agricultural and food
legislation; Codex alimentarius

L. ROBOTTI

P. CULLEY

B. MEJBORN

DIRECTORATE III

H. I. DUCK

Director

Fisheries policy (including external relations)

General questions; structural policy; market organization; Mediterranean; relations with countries in Africa, the Indian Ocean and Latin America; Antarctica

O. HARNIER
Head of Division

L. LAPERE

A. ZAFIRIOU

Resource management and conservation policy; monitoring of fishery activities; relations with countries in Northern and Eastern Europe and North America; North Atlantic and Baltic Sea international organizations; research

S. KRISTENSEN

L. TEIXEIRA DA COSTA

G. STODTMEISTER (Mrs)

Directorate-General C

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

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

DIRECTORATE I

R. OLDEMAN

Director

E. SOLÓRZANO GONZÁLEZ

Head of Division

Post and telecommunications; HDTV

M. SCHOBER

Head of Division

P. VERNHES

Industrial affairs

Iron and steel

G. GROSJEAN

Rules on competition

SMUs

J. BREULS

A. M. KLEPANDY (Mrs)

Intellectual property

H. KUNHARDT

K. MELLOR

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

G. GROSJEAN

DIRECTORATE II

W. EKINS-DAUKES

Director

Right of establishment and freedom to provide services

A. GIANNELLA (Mrs)

Company law

A. GEORGE

Banking and insurance

B. NIELSEN (Mrs)

Tourism

J. SUBRA ALFARO

A. STRUB

Banking

W. VERBRUGGEN

Public contracts

C. LÓPEZ DRIEBEEK (Mrs)

Broadcasting law

Recognition of vocational training

A. GEORGE

Free movement of industrial products

Customs Union, related statistics and external frontier controls; technical barriers to trade

S. ELLIS

R. GOOSSENS

N. PAPANAGNOS

M. DE PUIFFERRAT-UGONIS (Mrs)

F. BRESLIN

Proprietary medicinal products: technical barriers to trade

S. IOAKIMIDIS

Directorate-General D

Research — Energy — Transport — Environment and consumer protection

Director-General: D. M. NELIGAN

DIRECTORATE I

E. GONZÁLEZ SÁNCHEZ
Director

Research policy

B. HUMPHREYS-ZWART (Mrs)
G. PARASKEVAIDIS

European Cooperation in the field of
Scientific and Technical Research
(COST)

E. van RIJ
C. LECLERCQ

Scientific and Technical Research Com-
mittee (CREST)

N. KERLEROUX

DIRECTORATE II

A. BETTE
Director

Energy policy

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

H. UEBEL
T. ENGEL (Mrs)
J.-P. GROSSIR
M. PARNISARI
C. CLAEYS (Mrs)

DIRECTORATE III

F. MELO ANTUNES

Director

Transport policy

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

...

Head of Division

E. POZZANI (Mrs)

A. SILVEIRA REIS (Mrs)

W. KORTER

L. VERMOTE

J. MARINHO DE BASTOS

Sea and air transport

DIRECTORATE IV

F. MOYS

Director

Environment and consumer policies

Protection of the environment (water and air pollution, noise, waste, chemicals, natural resources, joint international measures); consumer protection, information and education; civil protection

W. GAEDE

A. AIROLDI (Mrs)

K. STOKART (Mrs)

J.-P. DECAESTECKER

I. VÁZQUEZ-MOLINÍ

Directorate-General E

External relations and development cooperation

Director-General: **A. DUBOIS**

Deputy Director-General: **C. STEKELENBURG**

Conferences on accession to European Union; EEA-EFTA¹

V. GRIFFO
Director

Directorate-General for External Relations

E. STEIN
Head of Division

C. MAVRAKOS

P. CLAUSEN

N. DELANEY (Mrs)

Directorate-General for Agriculture and Fisheries

S. B. KRISTENSEN

D. SWIFT

Directorate for Justice and Home Affairs

W. FAHR

DIRECTORATE I

C. STEKELENBURG
Deputy Director-General

Central and Eastern Europe; the former USSR; Mediterranean; Gulf

1. Central and Eastern Europe; the former USSR, CSCE; Diplomatic representation of the Presidency in third countries

G. TESTA²

Head of Division

M.F. DRUBIGNY (Mrs)

G. SCARAMUCCI

A. DE CASTRO CARPENO

2. Mediterranean and Middle East; Gulf; Euro-Arab Dialogue

E. INNOCENTI

I. PAUL (Mrs)

C. KATHARIOS

¹ Reporting to the Deputy Director-General and to the Director-General.

² Also in charge of Division 2 during the enlargement negotiations.

DIRECTORATE II

F. BJØRNEKÆR JENSEN

Director

Relations with the ACP States
Relations with the OCTs and the FODs
Development Council¹

- | | |
|---|---|
| 1. ACP: general aspects and overall coordination; development financing cooperation; general trade problems; commercial protocols | J. BEL
Head of Division
S. KOFFLER (Mrs) |
| 2. ACP: other aspects of trade cooperation; customs cooperation; cooperation on commodities | J. GRIESHABER
CH. XIROUCHAKIS |
| 3. ACP: industrial and agricultural cooperation; development cooperation; food aid and emergency aid | J.A. MARIGUESA
Head of Division
C. MURDOCK
P. OLIVEIRA |

¹ In liaison with Directorates I and III.

DIRECTORATE III

H. SCHMIDT-OHLENDORF
Director

Latin America; Asia; China;
Generalized System of Preferences;
United Nations and North-South
Conferences

1. Latin America; Asia; China; Generalized System of Preferences; fairs and exhibitions; reports by commercial counsellors
2. United Nations and North-South Conferences; commodities; Working Party on External Relations

J. MILIS
Head of Division

J. BANEHAM
K. BUCK

A. DONNADOU
F. VAN HOEVELL
P. HANDLEY

Commercial policy department¹

T. HEATON
Head of Division

Commercial policy, including sectoral aspects (textiles, steel); GATT; OECD; relations with non-European industrialized countries

D. HOLLISTER
D. GALLOWAY

GENEVA

K. D. JAGSTAIDT
Director
Head of the Liaison Office

Office for Liaison with the European Office of the United Nations — GATT

J. BRODIN
Head of Division
D. SARAT (Mrs)
L. CISNETTI

¹ Reporting to the Director-General and operating in close coordination with the Geneva office.

Directorate-General F

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

Director-General: F. FERNÁNDEZ-FÁBREGAS

Deputy Director-General: J. LENTZ
(with special responsibility for Directorate II)

DIRECTORATE I

F. WALL
Director

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

C.-P. LUCRON
Head of Division

Relations with the Economic and Social
Committee

N. TURNS

Institutional affairs

...

Parliamentary questions

G. GASTALDI

M. BOGAARDT

F. NEMOZ-HERVENS

L. HOVE (Mrs)

DIRECTORATE II

Budget and financial regulations
Accounts — CCAM

Budget and financial regulations

Accounts

Staff Regulations

Meetings of heads of administration
Consultation Committee

J. LENTZ

Deputy Director-General

J.-M. FLORENS
Head of Division

B. RYBA (Mrs)

J. L. GOMEZ LASAGA

W. BAERWINKEL

F. SANCHO VELASQUEZ

...

E. STIFANI (Mrs)

P. SAN JOSE

Directorate-General G

Economic, monetary and social affairs

Director-General: W. PINI

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

DIRECTORATE I

T. CONTARGYRIS

Director

Social and regional policy

Health

Education and culture

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

R. EISENBERG

Head of Division

N. YOUSSEUROUM

L. BOT (Mrs)

D. CANGA FANO

R. ZINZIUS

Health, drug addiction and AIDS

G. CHINIARD (Mrs)

Regional policy, coordination of structural policies

E. GONZÁLEZ-SANCHO LÓPEZ
Head of Division

Education, cultural affairs and youth

A. FORREST

Head of Division

C. FREDIANI

DIRECTORATE II

A. THEIAS

Deputy Director-General

Economic and monetary affairs

Export credits

Tax harmonization

Economic and monetary affairs and
export credits

E. MOSCA

Head of Division

E. SENTENSTEIN

L. O'LUANAIGH

M. do C. DE DALMAU (Mrs)

Tax harmonization

M. GRAF

Head of Division

G. MARKOPOULIOTOU (Mrs)

G. TRONCOSO

S. VAN THIEL

EEC-Turkey Association Council As at 1993

The Association Agreement between the EEC and Turkey, which was signed at Ankara on 12 September 1963 and entered into force on 21 December 1964, is administered by an Association Council with the powers and functions and decisions in the areas provided for in the Agreement. The Council was established in Brussels on 23 November 1964.

The Association Council is composed of representatives of the governments of the Member States of the EEC, the Commission of the European Communities, and the Turkish Government. The office of the Council is in Brussels. The Council meets in Brussels, Belgium, and its meetings are open to the press.

Association Councils

The Association Councils are responsible for the implementation of the Agreement. They are composed of representatives of the Member States of the EEC, the Commission of the European Communities, and the Turkish Government. The Councils meet in Brussels, Belgium, and their meetings are open to the press.

Diplomatic Mission of Turkey
Rue de la Loi 170
B-1049 BRUSSELS

Embassy of Turkey
Rue de la Loi 170
B-1049 BRUSSELS
Tel: 51 27 27 19 68 84

EEC
Ave Louise 200
B-1049 BRUSSELS
Head of Mission

Secretariat of the Association Council
Rue de la Loi 170
B-1049 BRUSSELS

Information is available in
Community offices.

MEMORANDUM

A. THEIAS
Deputy Director-General

Economic and monetary affairs
Export credits
Tax harmonization

Economic and monetary affairs and
export credits

C. MORCA
Head of Division

E. SENTENSTEIN

L. O'LEARY

M. de C. DE DALMAU (Mrs)

Tax harmonization

M. GRAP
Head of Division

Association Councils

G. M. PROPOULIOTOU (Mrs)

G. TRONCOSO

S. VAN THIEL

EEC-Turkey Association Council

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

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

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

Diplomatic representation of Turkey

Chancery: Rue Montoyer 4
B-1040 BRUSSELS
Tel. 513 67 27/513 68 84

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

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

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

EEC-Malta Association Council

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

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

Diplomatic representation of Malta

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

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

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

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

EEC-Cyprus Association Council

The Association Agreement between the EEC and the Republic of Cyprus which was signed at Brussels on 19 December 1972 and entered into force on 1 June 1973, is administered by an Association Council with the power to take decisions in the cases provided for in the Agreement and in the Protocol on implementation of the second stage of the Agreement, which came into force on 1 January 1988. The Association Council is composed, on the one hand, of the members of the Council of the European Communities and of members of the Commission and, on the other, of members of the Government of the Republic of Cyprus. The office of President of the Association Council is held alternately by the Contracting Parties.

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

Diplomatic representation of the Republic of Cyprus

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

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

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

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

As at 1993

Cooperation Councils

EEC-Algeria Cooperation Council

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

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

Diplomatic representation of Algeria

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

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

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

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

EEC-Morocco Cooperation Council

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

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

Diplomatic representation of Morocco

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

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

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

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

EEC-Tunisia Cooperation Council

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

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

Diplomatic representation of Tunisia

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

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

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

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

EEC-Egypt Cooperation Council

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

Diplomatic representation of Egypt

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

HE Mr C. Muhammad CHABANE
Ambassador
Head of Mission (EEC, ECSC, Euratom)

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

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

EEC-Jordan Cooperation Council

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

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

Diplomatic representation of Jordan

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

HE Mr Talal al HASSAN
Ambassador
Head of Mission (EEC, ECSC, Euratom)

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

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

EEC-Syria Cooperation Council

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

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

Diplomatic representation of Syria

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

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

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

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

EEC-Lebanon Cooperation Council

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

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

Diplomatic representation of Lebanon

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

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

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

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

EEC-Israel Cooperation Council

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

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

Diplomatic representation of Israel

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

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

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

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

**African, Caribbean and
Pacific (ACP) States —
European Economic Community
Council of Ministers**

African, Caribbean and Pacific (ACP) States European Economic Community Council of Ministers

The fourth ACP-EEC Convention was signed in Lomé (Togo) on 15 December 1989. While consolidating and extending the achievements of the previous Conventions, this new Convention improves and develops relations between the Community and its Member States and the African, Caribbean and Pacific (ACP) States. In addition to the Community and its 12 Member States and the 66 ACP States already party to Lomé IV, the Convention has also been signed by the Dominican Republic and Namibia, the latter having acceded to the Convention on 23 November 1990 by Decision No 4/90 of the ACP-EEC Council of Ministers.

The new Convention is a long-term project and hence has a life of 10 years starting from 1 March 1990, with a renewable five-year financial protocol and a clause permitting any provisions to be reviewed at the request of the Community or the ACP States at the end of the first five years. The Convention will come into force when it has been ratified by the 12 Member States of the Community and two thirds of the ACP States.

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

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

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

The Development Finance Cooperation Committee set up within the Council of Ministers has the task of improving the implementation of development finance cooperation. It is composed of a representative of each Member State, a representative of the Commission and 13 representatives of the ACP States.

The Commodities Committee (set up under Article 75 of the new Convention) is to serve, in particular, to help find solutions to structural problems relating to commodities and to monitor the general implementation of the Convention in the commodities sector.

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

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

The Committee is assisted by:

- (i) the Committee on Industrial Cooperation provided for in Article 87 of the new Convention;
- (ii) the Customs Cooperation Committee provided for in Article 30 of Protocol 1 annexed to the final act of the new Convention;
- (iii) the Permanent Joint Group on Bananas provided for in Article 3 of Protocol 5 to the Convention;
- (iv) the following subcommittees:
 - (a) the Subcommittee for Cooperation on Agricultural and Rural Development,
 - (b) the Subcommittee on Trade Cooperation,
 - (c) the Subcommittee on the Stabilization of Export Earnings,
 - (d) the Subcommittee on Sugar,
 - (e) the Subcommittee on Financial and Technical Cooperation,
 - (f) the Subcommittee on the Special Problems of the Least-developed, Land-locked and Island States.

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

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

The ACP States have appointed Dr Ghebray BERHANE, Secretary-General of the ACP Group of States, and the Community Mr Flemming BJØRNEKÆR JENSEN, Director at the General Secretariat of the Council of the European Communities, as co-secretaries.

Secretariat of the ACP-EEC Council of Ministers

Rue de la Loi 170
B-1048 BRUSSELS
Tel. 234 61 11

General Secretariat of the ACP Group of States

Avenue Georges Henri 451
B-1200 BRUSSELS
Tel. 733 96 00

The priorities of the Centre for the Development of Industry (Article 71 *et seq.* of the third Lomé Convention and Article 89 *et seq.* of the fourth ACP-EEC Lomé Convention) are to identify industrial operators for viable projects and assist in the promotion and implementation of those projects that meet the needs of the ACP States, taking special account of domestic and external market opportunities for the processing of local raw materials while making optimum use of the ACP States' endowments by way of factors of production. Assistance will also be given for the presentation of such projects to the financing institutions.

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

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

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

Director of the Centre: Mr Paul FRIX
(from 1 October 1990)

Deputy Director of the Centre: Mr Surendra SHARMA
(from 1 October 1990)

A joint Executive Board, composed of six people chosen on a personal basis on the grounds of their experience, is responsible for providing advice and back-up to the Director of the Centre and, at his proposal, for approving and making decisions on multi-annual and annual programmes of activities, the annual report, the establishment of organizational structures, staffing policy and the establishment plan, and for adopting the budgets and annual accounts for submission to the Committee on Industrial Cooperation.

The Technical Centre for Agricultural and Rural Cooperation (Article 37 of the third Lomé Convention and Article 53 of the fourth Lomé Convention), placed under the authority of the Committee of Ambassadors, is at the disposal of the ACP States' authorities responsible for agricultural development in order to

provide them with better access to information, research, training and innovations in the spheres of agricultural and rural development and extension. It also arranges, in this context, meetings relating in particular to tropical agriculture and/or questions of agricultural development.

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

Technical Centre for Agricultural and Rural Cooperation 'De Rietkampen'
Galvanistraat 9, EDE
6700 AJ WAGENINGEN
The Netherlands
Tel. (31-8380) 204 84

Director of the Centre: Mr Daniel ASSOUMOU MBA

Adviser and Assistant to the Director: Mr Werner TREITZ

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

Representations of the African, Caribbean and Pacific States

**République populaire
D'Angola**

Capitale: Luanda

**S.E. Monsieur l'ambassadeur
Emilio José DE CARVALHO GUERRA**

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

Rue Franz Merjay 182
B-1180 BRUXELLES

Tél. 346 18 72/80 — Fax 344 08 94

Antigua and Barbuda

Capital: St John's

HE Mr James E. THOMAS

Ambassador

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

Antigua House
15 Thayer Street
LONDON W1

United Kingdom

Tel. (44-71) 486 70 73

Bahamas (The)

Capital: Nassau

HE Mr Arthur Alexander FOULKES¹

Ambassador

Head of the Mission of the Commonwealth of the
Bahamas

10 Chesterfield Street
LONDON W1X 8AH
United Kingdom

Tel. (44-71) 408 44 88

Telex 892617 BAHREG 6

¹ Accreditation in progress.

Barbados

Capital: Bridgetown

HE Mr Rashid Orlando MARVILLE

Ambassador

Head of the Barbadian Mission to the European Communities

Avenue du Prince d'Orange 24, bte 2

B-1180 BRUXELLES

Tel. 375 41 75/375 43 12 — Fax 375 29 53

Belize

Capital: Belmopan

HE Mr Robert Anthony LESLIE

Head of the Mission of Belize to the European Communities

10 Hardcourt House

Cavendish Square 19a

LONDON W1M 9AD

United Kingdom

Tel. (44-71) 499 97 28 — Fax 491 41 39

République du Bénin

Capitale: Porto-Novo

S.E. Monsieur l'ambassadeur

Edmond CAKPO-TOZO

Représentant

Chef de la mission de la République du Bénin auprès des Communautés européennes

Avenue de l'Observatoire 5

B-1180 BRUXELLES

Tél. 374 91 91/92 — Fax 375 83 26

Botswana

Capital: Gaborone

HE Mr Ernest Sipho MPOFU

Ambassador

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

Avenue de Tervuren 169

B-1150 BRUXELLES

Tel. 735 20 70 — Fax 735 63 18

Burkina Faso

Capitale: Ouagadougou

S.E. Monsieur l'ambassadeur

Salifou Rigobert KONGO

Représentant

Chef de la mission du Burkina Faso auprès des
Communautés européennes

Place Guy d'Arezzo 16

B-1060 BRUXELLES

Tél. 345 99 11/12 — Fax 345 06 12

Burundi

Capitale: Bujumbura

S.E. Monsieur l'ambassadeur

Balthazar HABONIMANA

Représentant

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

Square Marie-Louise 46

B-1040 BRUXELLES

Tél. 230 45 35 — Fax 230 78 83

**République
du Cameroun**

Capitale: Yaoundé

S.E. Madame l'ambassadeur

Isabelle BASSONG

Représentant

Mission de la République du Cameroun auprès
des Communautés européennes

Avenue Brugmann 131-133

B-1060 BRUXELLES

Tél. 345 18 70/78/79 — Fax 344 57 35

Cap-Vert

Capitale: Praia

**S.E. Monsieur l'ambassadeur
Têrêncio G. ALVES**

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

Koninginnengracht 44

2514 AD DEN HAAG

Pays-Bas

Tél. (31-70) 346 96 23 — Fax 346 77 02

HE Mr Terêncio G. ALVES

Ambassador

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

Koninginnengracht 44

2514 AD DEN HAAG

The Netherlands

Tel. (31-70) 346 96 23 — Fax 346 77 02

**République
centrafricaine**

Capitale: Bangui

**S.E. Monsieur l'ambassadeur
Jean-Louis GERVIL-YAMBALA**

Représentant

Chef de la mission de la République centrafricaine
auprès des Communautés européennes

Boulevard Lambertmont 416

B-1030 BRUXELLES

Tél. 242 28 80 — Fax 242 30 81

**République fédérale
islamique des Comores**

Capitale: Moroni

**S.E. Monsieur l'ambassadeur
Sultan CHOUZOUR**

Chef de la mission de la République fédérale
islamique des Comores auprès des Communautés
européennes

20 rue Marbeau

F-75116 PARIS

Tél. (33-1) 40 67 90 54

**République populaire
du Congo**

Capitale: Brazzaville

Monsieur le chargé d'affaires a.i.
Représentant

Mission de la République populaire du Congo
auprès de la Communauté économique euro-
péenne

Avenue F. D. Roosevelt 16
B-1050 BRUXELLES
Tél. 648 38 56

Côte-d'Ivoire

Capitale: Yamoussoukro

S.E. Monsieur l'ambassadeur
Valy Charles TUHO
Représentant

Chef de la mission de la République de Côte-
d'Ivoire auprès des Communautés européennes

Avenue F. D. Roosevelt 234
B-1050 BRUXELLES
Tél. 672 95 77 — Fax 672 04 91

République de Djibouti

Capitale: Djibouti

S.E. Monsieur l'ambassadeur
HASSAN IDRIS AHMED

Chef de la mission de la République de Djibouti
auprès de la Communauté économique euro-
péenne

Avenue F. D. Roosevelt 24
B-1050 BRUXELLES
Tél. 646 41 51 — Fax 646 44 59

**Commonwealth
of Dominica**

Capital: Roseau

HE Mr Charles Angelo SAVARIN
Ambassador

Head of the Mission of the Commonwealth of
Dominica to the European Communities

Rue des Bollandistes 12
B-1040 BRUXELLES
Tel. 733 43 28 — Fax 735 72 37
Telex 29380 EM DOM B

République dominicaine

Capitale: Saint-Domingue

M. le chargé d'affaires a.i.

Mission de la République dominicaine auprès de
la Communauté économique européenne

Avenue Louise 160 A

B-1050 BRUXELLES

Tél. 646 08 40 — Fax 640 95 61

Ethiopia

Capital: Addis Ababa

HE Mr Peter Gabriel ROBLEH

Ambassador

Head of the Mission of Ethiopia to the European
Communities

Boulevard Saint-Michel 32

B-1040 BRUXELLES

Tel. 733 49 29 — Fax 732 18 51

Fiji

Capital: Suva

HE Mr Kaliopate TAVOLA

Ambassador

Head of the Mission of Fiji to the European
Communities

Avenue de Cortenberg 66-68, 7th floor

B-1040 BRUXELLES

Tel. 736 90 50 — 736 14 58

Gabon

Capitale: Libreville

S.E. Monsieur l'ambassadeur

Marcel Eugène IBINGA MAGWANGU

Représentant

Chef de la mission de la République gabonaise
auprès des Communautés européennes

Avenue Winston Churchill 112

B-1180 BRUXELLES

Tél. 343 00 55 — Fax 346 46 69

Gambia

Capital: Banjul

HE Mrs Ruth Adjua SOWE

Ambassador

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

Avenue F. D. Roosevelt 126

B-1050 BRUXELLES

Tel. 640 10 49 — Fax 646 32 77

Ghana

Capital: Accra

HE Mr Alex NTIM ABANKWA

Ambassador

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

Boulevard Général Wahis 7

B-1030 BRUXELLES

Tel. 245 82 20 — Fax 245 64 53

Grenada

Capital: St George's

The chargé d'affaires a.i.

Mission of Grenada to the European Com-
munities

Rue des Aduatiques 100

B-1040 BRUXELLES

Tel. 733 43 28 — Fax 735 72 37

Guinée

Capitale: Conakry

S.E. Monsieur l'ambassadeur

Mamadou Bobo CAMARA

Chef de la mission de la République de Guinée
auprès des Communautés européennes

Avenue Roger Vandendriessche 75

B-1150 BRUXELLES

Tél. 771 01 26 — 762 60 36

Guinée-Bissau

Capitale: Bissau

S.E. Monsieur l'ambassadeur

Fali EMBALO

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

Avenue F. D. Roosevelt 70

B-1050 BRUXELLES

Tél. 647 08 90 — Fax 640 43 12

Guinée-Équatoriale

Capitale: Malabo

**S.E. Monsieur l'ambassadeur
Pedro EDJANG MBA MEDJA¹**

Chef de la mission de la République de Guinée-Équatoriale auprès des Communautés européennes

6 rue Alfred-de-Vigny
F-75008 PARIS

Tél. (33-1) 47 66 44 33 — Fax 47 64 94 52

Guyana

Capital: Georgetown

The chargé d'affaires a.i.

Mission of the cooperative Republic of Guyana to the European Communities

Rue de Praetere 13-17
B-1050 BRUXELLES

Tel. 646 61 00 — Fax 646 55 13

Haïti

Capitale: Port-au-Prince

**S.E. Madame l'ambassadeur
Yolette A. CHARLES**

Chef de la mission de la République d'Haïti auprès de la Communauté économique européenne

Avenue Louise 160 A
B-1050 BRUXELLES

Tél. 649 73 81 — Fax 640 60 80

Jamaica

Capital: Kingston

**HE Mr Arthur Henry THOMPSON
Ambassador**

Head of the Mission of Jamaica to the European Economic Community

Avenue Palmerston 2
B-1040 BRUXELLES

Tel. 230 11 70 — Fax 230 37 09

¹ Accréditation en cours.

Kenya

Capital: Nairobi

HE Mr Francis K. MUTHAURA

Ambassador

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

Avenue de la Joyeuse Entrée 1-5

B-1040 BRUXELLES

Tel. 230 30 65 — Fax 230 84 62

Telex 62 568

Republic of Kiribati

Capital: Tarawa

(Envelope:
c/o Embassy of Fiji)

HE Mr I. T. TABAI

Chief Minister

Ministry of Foreign Affairs

PO Box 68, BAIRIKI TARAWA

Republic of Kiribati

Cable: FORMIN TARAWA

Kingdom of Lesotho

Capital: Maseru

HE Mr Mabotse LEROTHOLI

Ambassador

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

Boulevard Général Wahis, 45

B-1040 BRUXELLES

Tel. 736 39 76/77 — Fax 734 67 70

Liberia

Capital: Monrovia

The chargé d'affaires a.i.

Mission of the Republic of Liberia to the
European Economic Community

Avenue du Château 50

B-1080 BRUXELLES

Tel. 424 00 11 — Fax 424 01 42

**République démocratique
de Madagascar**

Capitale: Antananarivo

**S.E. Monsieur l'ambassadeur
Christian Rémi RICHARD**
Représentant

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

Avenue de Tervuren 276
B-1150 BRUXELLES
Tél. 770 17 26/74 — Fax 772 37 31

Malawi

Capital: Lilongwe

HE Mr Lawrence P. ANTHONY
Ambassador

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

Rue de la Loi 15
B-1040 BRUXELLES
Tel. 231 09 80 — Fax 231 10 66

Mali

Capitale: Bamako

**S.E. Monsieur l'ambassadeur
N'Tji Laïco TRAORE¹**
Représentant

Chef de la mission de la République du Mali auprès des Communautés européennes

Avenue Molière 487
B-1060 BRUXELLES
Tél. 345 74 32-345 75 89 — Fax 345 57 00

**République islamique
de Mauritanie**

Capitale: Nouakchott

**S.E. Monsieur l'ambassadeur
Taki Ould SIDI**
Représentant

Chef de la mission de la République islamique de Mauritanie auprès des Communautés européennes

Avenue de la Colombie 6
B-1050 BRUXELLES
Tél. 672 47 47-672 18 02 — Fax 672 20 51

¹ Accréditation en cours.

Mauritius

Capital: Port Louis

HE Mr Parrwitz C. HOSSEN

Ambassador, Representative

Head of the Mission of Mauritius to the European Communities

Rue des Bollandistes 68

B-1040 BRUXELLES

Tel. 733 99 88/89 — Fax 734 40 21

Mozambique

Capitale: Maputo

S.E. Madame l'ambassadeur**Frances Victória VELHO RODRIGUES**

Chef de la mission de la République du Mozambique auprès des Communautés européennes

Boulevard Saint-Michel 97

B-1040 BRUXELLES

Tél. 736 25 64-736 26 32 — Fax 735 62 07

Namibia

Capital: Windhoek

HE Mr Shapua N. KAUKUNGA

Ambassador

Head of the Mission of the Republic of Namibia to the European Economic Community

Avenue de Tervuren 454

B-1150 BRUXELLES

Tel. 771 14 10 — Fax 771 96 89

Niger

Capitale: Niamey

Monsieur le chargé d'affaires a.i.

Mission de la République du Niger auprès des Communautés européennes

Avenue F. D. Roosevelt 78

B-1050 BRUXELLES

Tél. 648 61 40 — 648 27 84

Nigeria

Capital: Lagos

HE Mr Maurice Bisong EKPANG

Ambassador

Head of the Mission of the Federal Republic of Nigeria to the European Economic Community

Avenue de Tervuren 288

B-1150 BRUXELLES

Tel. 762 98 31/32 — Fax 762 37 63

**Independent State
of Papua New Guinea**

Capital: Port Moresby

HE Mr Charles Watson LEPANI

Ambassador

Head of the Mission of the Independent State of Papua New Guinea to the European Communities

Avenue de Tervuren 430

B-1150 BRUXELLES

Tel. 779 08 26 — Fax 772 70 88

Rwanda

Capitale: Kigali

S.E. Monsieur l'ambassadeur

François NGARUKIYINTWALI

Représentant

Chef de la mission de la République rwandaise auprès des Communautés européennes

Avenue des Fleurs 1

B-1150 BRUXELLES

Tél. 763 07 21/02/05 — Fax 763 07 53

Saint Kitts and Nevis

Capital: Basseterre

HE Mr Alan Richard GUNN¹

Ambassador

Head of the Mission of Saint Kitts and Nevis to the European Communities

Commission for Eastern Caribbean States (Saint Kitts and Nevis)²

10 Kensington Court

LONDON W8

United Kingdom

Tel. (44-71) 937 95 22

¹ Accreditation in progress.

² Put on letter only.

Saint Lucia

Capital: Castries

HE Mr Alan Richard GUNN¹

Ambassador

Head of the Mission of Saint Lucia to the European Communities

Commission for Eastern Caribbean States

10 Kensington Court

LONDON W8

United Kingdom

Tel. (44-71) 937 95 22

**Saint Vincent
and the Grenadines**

Capital: Kingstown

HE Mr Alan Richard GUNN¹

Ambassador

Head of the Mission of Saint Vincent and the Grenadines to the European Communities

Commission for Eastern Caribbean States (Saint Vincent and the Grenadines)²

10 Kensington Court

LONDON W8

United Kingdom

Tel. (44-71) 937 95 22

Western Samoa

Capital: Apia

HE Mr Afamasaga Faamatala TOLEAFOA

Ambassador

Head of the Mission of Western Samoa to the European Communities

Avenue F. D. Roosevelt 123, bte 14

B-1050 BRUXELLES

Tel. 660 84 54 — Fax 675 03 36

**République démocratique
de São Tomé e Príncipe**

Capitale: São Tomé

Monsieur le chargé d'affaires a.i.

Mission de la République démocratique de São Tomé e Príncipe auprès des Communautés européennes

Avenue Brugman 42

B-1060 BRUXELLES

Tél. 347 53 75

¹ Accreditation in progress.

² Put on letter only.

Sénégal

Capitale: Dakar

S.E. Monsieur l'ambassadeur

Fallou KANE

Représentant

Chef de la mission de la République du Sénégal
auprès de la Communauté économique euro-
péenne

Avenue F. D. Roosevelt 196

B-1050 BRUXELLES

Tél. 673 00 97-673 43 97 — Fax 673 08 87

Republic of Seychelles

Capital: Victoria

HE Mr Louis Sylvestre RADEGONDE

Head of the Mission of the Republic of Sey-
chelles to the European Communities

Boulevard du Jubilé 157

B-1020 BRUXELLES

Tel. 425 62 36-425 59 89 — Fax 426 06 29

Sierra Leone

Capital: Freetown

HE Mrs Marian Judith TANNER KAMARA

Ambassador

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

Avenue de Tervuren 410

B-1150 BRUXELLES

Tel. 771 00 52/53

Solomon Islands

Capital: Honiara

HE Mr Lindsay FAKASAEREMARU

MISROS

Ambassador

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

Boulevard Saint-Michel 101

B-1040 BRUXELLES

Tel. 732 70 85

Somalia

Capital: Mogadishu

HE Mr...

Ambassador

Representative

Head of the Mission of the Somali Democratic Republic to the European Economic Community

Republic of Sudan

Capital: Khartoum

HE Mr Saeed Saad Mahgoub SAAD

Ambassador

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

Avenue F. D. Roosevelt 124

B-1050 BRUXELLES

Tel. 647 94 94-647 51 59 — Fax 648 34 99

Suriname

Capital: Paramaribo

The chargé d'affaires a.i.

Mission of the Republic of Suriname to the European Communities

Avenue Louise 379, boîte 20

B-1050 BRUXELLES

Tel. 640 11 72 — Fax 646 39 62

Swaziland

Capital: Mbabane

HE Mr Clifford Sibusiso MAMBA

Ambassador

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

Rue Joseph II 71, 5th floor

B-1040 BRUXELLES

Tel. 230 00 44-230 01 69 — Fax 230 50 89

Tanzania

Capital: Dar es Salaam

HE Mr Abdi Hassan MSHANGAMA

Ambassador

Head of the Mission of the United Republic of Tanzania to the European Communities

Avenue Louise 363, 7th floor

B-1050 BRUXELLES

Tel. 640 65 00 — Fax 646 80 26

Tchad

Capitale: N'Djamena

**S.E. Monsieur l'ambassadeur
Ramadane BARMA**
Représentant

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

Boulevard Lambermont 52
B-1030 BRUXELLES
Tél. 215 19 75 (5 lignes) — Fax 216 35 26

Togo

Capitale: Lomé

**S.E. Monsieur l'ambassadeur
Elliott Latevi-Atcho LAWSON**

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

Avenue de Tervuren 264
B-1150 BRUXELLES
Tél. 770 17 91/770 55 63 — Fax 771 50 75

Tonga

Capital: Nuku'alofa

HE Mr SIONE KITE
Ambassador

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

36 Molyneux Street
LONDON W1H 6AB
United Kingdom
Tel. (44-71) 724 58 28 — Fax 724 58 28

**Republic of Trinidad
and Tobago**

Capital: Port of Spain

HE Mr Lingston-Lloyd CUMERBATCH
Ambassador

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

Avenue de la Faisanderie 14
B-1150 BRUXELLES
Tel. 762 94 15/762 94 00 — Fax 772 27 83

Republic of Tuvalu

Capital: Funafuti

HE The Prime Minister

Prime Minister's Office
Vaiaku
FUNAFUTI
Tuvalu

Republic of Uganda

Capital: Kampala

HE Mr Kamina NTAMBI
Ambassador

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

Avenue de Tervuren 317
B-1150 BRUXELLES
Tel. 762 58 25 — Fax 763 04 38

Vanuatu

Capital: Port Vila

HE The Prime Minister

Prime Minister's Office
PORT VILA
Vanuatu

Zaire

Capitale: Kinshasa

S.E. Monsieur l'ambassadeur
KIMBULU MOYANSO WA LOKWA
Représentant

Chef de la mission de la République du Zaïre
auprès de la Communauté économique euro-
péenne

Rue Marie de Bourgogne 30
B-1040 BRUXELLES
Tél. 513 66 10/513 43 60 — Fax 514 04 03

Zambia

Capital: Lusaka

HE Mr Wesley NYIRENDA

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

Avenue Molière 469
B-1060 BRUXELLES
Tel. 343 56 49 — Fax 347 43 33
Telex 63102 ZAMREP.B

Zimbabwe

Capital: Harare

HE Mr Andrew HAMA MTETWA

Ambassador

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

Square Josephine Charlotte 11

B-1200 BRUXELLES

Tel. 762 58 08 — Fax 762 96 05

Secrétariat ACP

S.E. le D^r Ghebray BERHANE

Secrétaire général du groupe des États ACP

Avenue Georges-Henri 451

B-1200 BRUXELLES

Tél. 733 96 00

Fax 735 55 73

Télex 26558 ACP-B

HE Dr Ghebray BERHANE

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

Avenue Georges-Henri 451

B-1200 BRUXELLES

Tel. 733 96 00

Fax 735 55 73

Telex 26558 ACP-B

Committee of Senior Officials on Scientific and Technical Research (COST)

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

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

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

Chairman: Mr Nicolas ROULET
Federal Office for Education and Science
Wildhainweg 9
CH-3003 BERN
Tel. (0041-31) 61 78 54

COST Secretariat: General Secretariat of the Council of the
European Union
Rue de la Loi 170
B-1048 BRUSSELS
Tel. (02) 234 61 11
Telex 21711 Consil B
Fax 234 73 97/234 73 81

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

European Union — Council

Guide to the Council of the European Union 1993

Luxembourg: Office for Official Publications of the European Communities

1994 — 195 pp. — 14.8 × 21 cm

ISBN 92-824-1091-9

Price (excluding VAT) in Luxembourg: ECU 12

Price (excluding VAT) in Luxembourg: ECU 12

OFFICE FOR OFFICIAL PUBLICATIONS
OF THE EUROPEAN COMMUNITIES

L-2985 Luxembourg

ISBN 92-824-1091-9

