

OFFICIAL GAZETTE

OF THE

EUROPEAN

COAL & STEEL

COMMUNITY

FIFTH YEAR · No. 8 · MARCH 27, 1956

Third year No. 17/18 was the first issue of the Official Gazette to be published in an English edition. Earlier issues (first year No. 1, second year Nos. 1-14 and third year Nos. 1-16) have been printed in Dutch, French, German and Italian only and are obtainable from H.M. Stationery Office at the addresses on the back cover.

LONDON

HER MAJESTY'S STATIONERY OFFICE

ONE SHILLING NET

LIST OF PUBLICATIONS
ISSUED BY
THE EUROPEAN COAL AND
STEEL COMMUNITY

High Authority—English Editions

	<i>Price each</i>
	£ s. d.
Treaty establishing the European Coal and Steel Community	5 6
Report on the Situation of the Community, January, 1953	3 6
Speeches delivered by M. JEAN MONNET: <i>August, 1952 in Luxembourg and September, 1952 in Strasbourg</i> ...	1 6
Addresses delivered by M. JEAN MONNET before the Common Assembly: <i>January, 1953 at Strasbourg</i> ...	1 6
Interventions by the President and the Members of the High Authority before the Common Assembly: <i>January, 1953 at Strasbourg</i>	3 6
The activities of the European Community: <i>General Report of the High Authority (August 10, 1952 to April 12, 1953)</i>	3 6
The establishment of the common market for steel: <i>Special Report of the High Authority</i>	2 6
Exchange of letters between President Eisenhower and the Chairmen of the Foreign Affairs Committees of the United States Congress relating to the European Coal and Steel Community and the Unification of Europe	1 6
Report on the problems raised by the different turnover tax systems applied within the common market	7 0
Report on the Situation of the Community at the beginning of 1954	3 0
Second General Report on the activities of the Community (<i>April 13, 1953 to April 11, 1954</i>)	7 0
Report on the Situation of the Community laid before the Extraordinary Session of the Common Assembly (<i>November 1954</i>)	5 0
Third General Report on the activities of the Community (<i>April 12, 1954 to April 10, 1955</i>)	7 0

**High Authority—German, French,
Italian and Dutch Editions only**

Tableau Comparatif des conditions de travail dans les industries de la Communauté: <i>Annexe au Recueil Statistique de la Communauté</i>	1 6
Bulletin Statistique: <i>Subscription for 1956 (6 issues)</i> ...	3 15 0
<i>Single copies</i>	15 0
Mémento de Statistiques 1954	5 0
Mémento de Statistiques 1955	5 0
La Formation professionnelle dans l'Industrie sidérurgique des pays de la Communauté	15 0

(List continued on page iii of cover)

OFFICIAL GAZETTE

OF THE

EUROPEAN

COAL AND STEEL COMMUNITY

TABLE OF CONTENTS

THE HIGH AUTHORITY

DECISIONS

	PAGE
Decision No. 12/56 of March 21, 1956, extending Decisions Nos. 16/55 and 17/55, of May 5, 1955, concerning the authorization of zone-delivered prices for sales by the Houillères du Bassin de Lorraine and the Saarbergwerke, Saarbrücken, to the German Federal Republic	105
Decision No. 13/56 of March 21, 1956, extending Decision No. 9/54, of March 19, 1954, concerning the authorization of zone-delivered prices for the enterprises of the Aachen (Aix-la-Chapelle) coalfield, as amended by Decision No. 7/55, of March 23, 1955	106
Decision No. 14/56 of March 21, 1956, extending Decision No. 14/54, of March 19, 1954, concerning the authorization of zone-delivered prices for sales of hard-coal coke by coking-plants located in Belgium	106
Decision No. 15/56 of March 21, 1956, extending Decision No. 7/54, of March 19, 1954, concerning the authorization of zone-delivered prices for sales by enterprises in the Lower Saxony coalfield	107

INFORMATIONS

Letter addressed by the High Authority on March 20, 1956, to the Government of the French Republic concerning the descending scale for the subsidies on coking coal	108
Letter addressed by the High Authority on March 21, 1956, to the Government of the Kingdom of Belgium, in reply to the latter's request for permission to cover by subsidies a portion of the new charges resulting from the reduction of the working week in the Belgian collieries	109

THE COUNCIL OF MINISTERS

DECISIONS, OPINIONS AND CONSULTATIONS

Consultation requested by the High Authority, under Article 61, <i>a</i> of the Treaty, on the advisability of fixing maximum prices for coal within the Common Market, and the level of the prices to be determined by such a measure	109
--	-----

Table of Contents — continued

COURT OF JUSTICE

DECISIONS

	PAGE
Judicial Year 1956—Election of the Presidents and composition of the Chambers	110

**BUDGET ESTIMATES OF THE ADMINISTRATIVE EXPENDITURE
OF THE INSTITUTIONS OF THE COMMUNITY**

Decision No. 18/56 of the Committee of Presidents set up under Article 78, 3 of the Treaty, closing the accounts of the administrative expenditure of the institutions for the third financial year (1954–55)	110
Decision No. 19/56 of the Committee of Presidents set up under Article 78, 3 of the Treaty, authorizing transfers in the Budget Estimates of the administrative expenditure of the Institutions of the Community	117

THE HIGH AUTHORITY

DECISIONS

DECISION No. 12/56, of March 21, 1956, extending Decisions Nos. 16/55 and 17/55, of May 5, 1955, concerning the authorization of zone-delivered prices for sales by the Houillères du Bassin de Lorraine and the Saarbergwerke, Saarbrücken, to the German Federal Republic

THE HIGH AUTHORITY,

HAVING regard to Section 24 of the Convention :

HAVING regard to Decisions Nos. 16/55 and 17/55, of May 5, 1955, concerning the authorization of zone-delivered prices for sales by the Houillères du Bassin de Lorraine and the Saarbergwerke, Saarbrücken, to the German Federal Republic (*Official Gazette of the Community, May 11, 1955, pp. 166-172*), as amended by Decision No. 1/56, of January 11, 1956 (*Official Gazette of the Community, January 14, 1956, p. 2*) ;

WHEREAS the reasons for these decisions retain their cogency ;

WHEREAS the alterations in freight-rates as from May 1 may affect sales by the enterprises in question to the German Federal Republic in such a way as to necessitate changes in the present zone-delivered prices ;

WHEREAS, accordingly, it is necessary that the aforementioned decisions be extended up to and including May 31, 1956, in order that the effects of the new freight-rates may be examined and the decisions adjusted to the new situation ;

DECIDES :

Article 1

Decisions Nos. 16/55 and 17/55, as amended by Decision No. 1/56, are hereby extended up to and including May 31, 1956.

Article 2

This decision shall come into force within the Community on April 1, 1956.

This decision was deliberated and adopted by the High Authority at its session on March 21, 1956.

For the High Authority,
RENÉ MAYER,
President.

DECISION No. 13/56, of March 21, 1956, extending Decision No. 9/54, of March 19, 1954, concerning the authorization of zone-delivered prices for the enterprises of the Aachen (Aix-la-Chapelle) coalfield, as amended by Decision No. 7/55, of March 23, 1955

THE HIGH AUTHORITY,

HAVING regard to Section 24 of the Convention ;

HAVING regard to Decision No. 9/54, of March 19, 1954, concerning the authorization of zone-delivered prices for the enterprises of the Aachen (Aix-la-Chapelle) coalfield (*Official Gazette of the Community, March 24, 1954, p. 255¹*), as amended and extended by Decision No. 7/55, of March 23, 1955 (*Official Gazette of the Community, March 28, 1955, p. 109*) ;

WHEREAS the reasons for the authorization of the practices specified in Section 24, *a* of the Convention retain their cogency ;

DECIDES :

Article 1

Decision No. 9/54, as amended by Decision No. 7/55, is hereby extended up to and including March 31, 1957.

Article 2

This decision shall come into force within the Community on April 1, 1956.

This decision was deliberated and adopted by the High Authority at its session on March 21, 1956.

For the High Authority,
RENÉ MAYER,
President.

DECISION No. 14/56, of March 21, 1956, extending Decision No. 14/54, of March 19, 1954, concerning the authorization of zone-delivered prices for sales of hard-coal coke by coking-plants located in Belgium

THE HIGH AUTHORITY,

HAVING regard to Section 24 of the Convention ;

HAVING regard to Decision No. 14/54, of March 19, 1954, concerning the authorization of zone-delivered prices for sales of hard-coal coke by coking-plants located in Belgium (*Official Gazette of the Community, March 24, 1954, p. 263¹*), as extended by Decision No. 11/55, of March 23, 1955 (*Official Gazette of the Community, March 28, 1955, p. 112*), and by Decision No. 23/55, of May 28, 1955 (*Official Gazette of the Community, May 31, 1955, p. 185*) ;

WHEREAS the reasons for the authorization of the practices specified in Section 24, *a* of the Convention retain their cogency ;

¹ This reference applies to the German, French, Italian and Dutch editions of the Official Gazette of the European Coal and Steel Community, published in Luxembourg.

DECIDES :

Article 1

Decision No. 14/54 is hereby extended up to and including March 31, 1957.

Article 2

This decision shall come into force within the Community on April 1, 1956.

This decision was deliberated and adopted by the High Authority at its session on March 21, 1956.

For the High Authority,

RENÉ MAYER,

President.

DECISION No. 15/56, of March 21, 1956, extending Decision No. 7/54, of March 19, 1954, concerning the authorization of zone-delivered prices for sales by enterprises in the Lower Saxony coalfield

THE HIGH AUTHORITY,

HAVING regard to Section 24 of the Convention ;

HAVING regard to Decision No. 7/54, of March 19, 1954, concerning the authorization of zone-delivered prices for sales by enterprises in the Lower Saxony coalfield (*Official Gazette of the Community, March 24, 1954, p. 253*¹), as extended by Decision No. 5/55, of March 23, 1955 (*Official Gazette of the Community, March 28, 1955, p. 107*) ;

WHEREAS the reasons for these decisions retain their cogency for the coal year 1956-57 ;

DECIDES :

Article 1

Decision No. 7/54 is hereby extended up to and including March 31, 1957.

Article 2

This decision shall come into force within the Community on April 1, 1956.

This decision was deliberated and adopted by the High Authority at its session on March 21, 1956.

For the High Authority,

RENÉ MAYER,

President.

¹ This reference applies to the German, French, Italian and Dutch editions of the Official Gazette of the European Coal and Steel Community, published in Luxembourg.

INFORMATIONS

Letter addressed by the High Authority on March 20, 1956, to the Government of the French Republic concerning the descending scale for the subsidies on coking coal

MONSIEUR LE PRÉSIDENT,

By its letter of March 5, 1955, the High Authority informed you that it agreed to the proposed splitting of the subsidy on coking coal into two parts, *viz.* a coking bonus and a residual subsidy, the latter to be done away with gradually as the freight-rates are changed. It further stated in the same letter that it had decided to work out a plan for the gradual reduction of the coking bonus, providing for the total abolition of that bonus by March 31, 1957.

This plan was submitted for the comments of the Council, in accordance with Section 11 of the Convention, and subsequently decided upon by the High Authority.

I now have the honour to enumerate the basic provisions of this plan.

The amounts paid by the French Government per throughput ton of coal as a coking bonus must be reduced on each of the dates listed below and for each of the coking-plants concerned, by not less than the percentage indicated in the following table :

January 1, 1956	10%.
April 1, 1956	40%.
October 1, 1956	60%.
January 1, 1957	80%.
April 1, 1957	100%

of the value of the bonus as communicated to us by the Administration des Mines in their letter of October 11, 1955.

The bonus amounts thus calculated per ton, in French francs, may, however, where appropriate, be rounded off to the nearest higher figure.

As regards the residual subsidy, it should be recalled that the subsidies on coal carried by water must go at the same time as the subsidies on coal carried by rail.

Will you be so good, as to continue notifying the High Authority every three months of the position in regard to the subsidy and at the same time provide it with the exact figures for the payments made to each coking-plant under the terms of this letter.

I have, &c.

Letter addressed by the High Authority on March 21, 1956, to the Government of the Kingdom of Belgium, in reply to the latter's request for permission to cover by subsidies a portion of the new charges resulting from the reduction of the working week in the Belgian collieries

MONSIEUR LE MINISTRE,

In reply to your letters of February 15 and March 5, 1956, I have the honour to inform you that the High Authority has examined your request to be allowed to grant subsidies to the Belgian coalmining industry, up to a total of Bfr. 700m., for the purpose of helping to cover the new charges resulting from the introduction of the shorter working week in the collieries.

The High Authority considers that such assistance can be granted for one year, so as to enable the Belgian coalmining industry to continue its endeavours to adjust itself to the Common Market, with a view to withstanding competition at the end of the transition period.

Accordingly, the High Authority hereby authorizes the Belgian Government to pay subsidies up to a total of Bfr. 700m. during 1956, for the purposes mentioned above.

The High Authority requests the Belgian Government to forward to it, at the end of the first six months following the entry into force of this authorization, full details of the charges actually entailed during that period by the reduction of the working week in the collieries.

I have, &c.

THE COUNCIL OF MINISTERS

DECISIONS, OPINIONS AND CONSULTATIONS

CONSULTATION requested by the High Authority, under Article 61, a of the Treaty, on the advisability of fixing maximum prices for coal within the Common Market, and the level of the prices to be determined by such a measure.

By a letter dated February 14, 1956, the High Authority asked to consult the Council, under Article 61, *a* of the Treaty, on the advisability of fixing maximum prices for coal within the Common Market, and the level of the prices to be determined by such a measure.

The consultation requested was given by the Council at its thirty-first session on March 16, 1956.

A record of this consultation is contained in the minutes of the Council's deliberations.

COURT OF JUSTICE

DECISIONS

JUDICIAL YEAR 1956

Election of the Presidents and composition of the Chambers

The Court of Justice, in its meeting of March 15, 1956, has elected for the judicial year 1956 :

President of the first Chamber: judge J. Rueff,

President of the second Chamber: judge O. Riese.

In case of absence of the President of the Court, the Presidency of the Court is assumed, in accordance with the Rules of the Court, by the Presidents of the Chambers, in the above mentioned order.

The Court has formed the Chambers as follows :

First Chamber: President: Rueff,

Judges: Hammes and van Kleffens ;

Second Chamber: President: Riese,

Judges: Serrarens and Delvaux ;

The Court has designated for the judicial year 1956 :

as Advocate General of the first Chamber: Roemer ;

as Advocate General of the second Chamber : Lagrange.

The President,

MASSIMO PILOTTI.

BUDGET ESTIMATES

OF THE ADMINISTRATIVE EXPENDITURE OF THE INSTITUTIONS OF THE COMMUNITY FOR THE FINANCIAL YEAR 1954-55

(in Belgian francs)

**DECISION No. 18/56 of the Committee of Presidents set up under
Article 78, 3 of the Treaty, closing the accounts of the administrative
expenditure of the institutions for the third financial year (1954-55)**

THE COMMITTEE OF PRESIDENTS,

HAVING regard to Article 78 of the Treaty ;

HAVING regard to the General Budget Estimates of the administrative expenditure of the Community for the third financial year, ending June 30, 1955 ;

HAVING regard to its Decisions Nos. 6/54, 7/54 and 8/55 ;

HAVING regard to the Auditor's Report for the third financial year ;

DECIDES :

(a) to fix the total amount of the administrative expenditure of the Institutions of the Community for the third financial year at Bfr. 378,832,908.20, allocated as follows :

I.

HIGH AUTHORITY

(INCLUDING CONSULTATIVE COMMITTEE)

HEAD I: SALARIES, ALLOWANCES AND SOCIAL CHARGES

Sub-head 10: President, Vice-Presidents and Members of the High Authority	7,511,640.—
Sub-head 11: Staff	155,222,275.50
Sub-head 12: Overtime pay and temporary staff	8,536,973.50

 171,270,889.—

HEAD II: OPERATION OF SERVICES

Sub-head 20: Expenditure in connexion with buildings, furniture, equipment and installations	10,245,003.50
Sub-head 21: Purchases of furniture and equipment	4,207,674.—
Sub-head 22: Miscellaneous expenditure on operation of services	15,632,528.10
Sub-head 23: Expenditure on publications and information	14,856,107.60
Sub-head 24: Official mission expenses; travelling and subsistence allowances in connexion with meetings and conferences; expert's fees	29,901,378.—
Sub-head 25: Reception and entertainment expenses	2,044,171.—
Sub-head 26: Expenditure not otherwise included under this Head	415,413.—

 77,302,275.20

HEAD III: MISCELLANEOUS EXPENDITURE

Sub-head 32: Staff welfare	3,190,150.—	
Sub-head 33: Miscellaneous contribu- tions	1,597,998.—	
		4,788,148.—
Total Ordinary Expenditure ...		253,361,312.20

HEAD IV: EXTRAORDINARY EXPENDITURE

Sub-head 40: Expenses on assumption and relinquishment of duties	8,508,345.—	
Sub-head 41: Expenses on assumption and relinquishment of duties by the President and Members of the High Authority	640,188.—	
		9,148,533.—
Total Extraordinary Expenditure		9,148,533.—
Grand Total of the Expenditure of the High Authority		262,509,845.20

II.

COMMON ASSEMBLY

HEAD I: GENERAL BUDGET EXPENDITURE

Sub-head 100: Per diem allowances to members of the Common Assembly	2,982,694.—	
Sub-head 110: Travelling allowances to members of the Common Assembly	1,343,591.—	
Sub-head 120: Share in secretarial ex- penses of political groups in the Assembly ...	2,613,500.—	
Sub-head 130: Expenses fund under Article 44 of the Rules of Procedure of the Assembly	200,000.—	
		7,139,785.—

HEAD II: EXPENDITURE ON STAFF

(a) *Salaries and allowances of permanent staff*

Sub-head 200: Salaries of permanent staff	22,470,623.—
Sub-head 210: Social charges	607,754.—
Sub-head 220: Severance allowances ...	401,850.—
Sub-head 230: Travelling expenses for home-leave in accordance with Article 29, a, 2 of the Provisional Staff Rules and Regulations	49,994.—
Sub-head 240: Settlements and indemnities in connexion with termination or expiry of contract ...	945,775.—

(b) *Emoluments and charges relating to temporary and auxiliary staff*

Sub-head 260: Remuneration ...	7,199,770.—
Sub-head 270: Refund of travelling expenses	968,857.—
Sub-head 280: Social-charges	74,856.—

32,737,479.—

HEAD III: EXPENDITURE IN CONNEXION WITH FURNITURE AND EQUIPMENT

Sub-head 300: Operating expenses ...	4,525,171.—
Sub-head 310: Purchase and upkeep of office furniture and equipment	179,114.—
Sub-head 320: Use and upkeep of buildings and technical installations	2,932,647.—
Sub-head 330: Postage telephone, telegrams, teleprinter ...	709,461.—
Sub-head 340: Library	523,562.—
Sub-head 350: Maintenance and servicing of cars	208,990.—
Sub-head 360: Travelling expenses ...	1,950,227.—
Sub-head 370: Miscellaneous expenditure, other expenditure on equipment	654,146.—

11,683,318.—

Total Ordinary expenditure ... 51,560,582.—

HEAD IV: EXTRAORDINARY EXPENDITURE

Sub-head 400: Exceptional expenditure in respect of staff ...	1,766,487.—	
Sub-head 410: Initial installation ex- penditure	1,611,795.—	
		3,378,282.—
Total Extraordinary Expenditure		3,378,282.—
Grand total of the Expenditure of the Common Assembly		54,938,864.—

III.

SPECIAL COUNCIL OF MINISTERS

HEAD I: SALARIES, ALLOWANCES AND
SOCIAL-CHARGES

Sub-head 11: Staff	16,311,567.—	
Sub-head 12: Temporary staff ...	503,636.—	
		16,815,203.—

HEAD II: OPERATION OF SERVICES

Sub-head 20: Expenditure in connexion with buildings, furniture, equipment and installa- tions	862,695.—	
Sub-head 21: Purchases of furniture and equipment	806,093.—	
Sub-head 22: Miscellaneous expenditure on operation of services	1,687,897.—	
Sub-head 23: Expenditure on publica- tions and information ...	57,750.—	
Sub-head 24: Official mission expenses ; travelling and subsistence allowances in connexion with meetings and confer- ences ; experts' fees ...	6,746,641.—	
Sub-head 25: Reception and entertain- ment expenses	249,060.—	
Sub-head 26: Expenditure not otherwise included under this Head	217,396.—	
		10,627,532.—

HEAD III: MISCELLANEOUS EXPENDITURE

Sub-head 31: Auditor	1,700,000.—
Sub-head 32: Staff welfare	10,000.—

1,710,000.—

Total Ordinary Expenditure ... 29,152,735.—

HEAD IV: EXTRAORDINARY EXPENDITURE

Sub-head 40: Expenses on assumption and relinquishment of duties	1,627,545.—
---	-------------

1,627,545.—

Total Extraordinary Expenditure ... 1,627,545.—

Grand Total of the Expenditure of the Special
Council of Ministers 30,780,280.—

IV.

COURT OF JUSTICE

HEAD I: SALARIES, ALLOWANCES AND SOCIAL-CHARGES

Sub-head 10: Members of the Court...	7,902,500.—
Sub-head 11: Staff	17,214,620.—
Sub-head 12: Temporary staff ...	356,135.—

25,473,255.—

HEAD II: OPERATION OF SERVICES

Sub-head 20: Expenditure in con- nexion with buildings, furniture, equipment and installations	1,291,501.—
Sub-head 21: Purchases of furniture and equipment	177,290.—
Sub-head 22: Miscellaneous expendi- ture on operation of services	2,067,184.—
Sub-head 23: Expenditure on publi- cations and information	1,995.—

HEAD II: OPERATION OF SERVICES—*cont.*

Sub-head 24 : Official mission expenses ; travelling and subsistence allowances in connexion with meetings and conferences ; experts' fees	277,009.—
Sub-head 25 : Reception and entertainment expenses	63,031.—
Sub-head 26 : Expenditure not otherwise included under this Head	24,923.—
	<hr/>
	3,902,933.—

HEAD III: MISCELLANEOUS EXPENDITURE

Sub-head 30 : Committee of Presidents	798,075.—
Sub-head 32 : Staff welfare	10,000.—
Sub-head 33 : Miscellaneous contributions	2,000.—
	<hr/>
	810,075.—
	<hr/>
Total Ordinary Expenditure	30,186,263.—

HEAD IV: EXTRAORDINARY EXPENDITURE

Sub-head 40 : Expenses on assumption and relinquishment of duties	417,656.—
	<hr/>
	417,656.—
	<hr/>
Total Extraordinary Expenditure	417,656.—

Grand Total of the Expenditure of the Court of Justice	30,603,919.—
--	--------------

(b) to cancel, of the amounts allocated to the various Institutions for this financial year, the sum of Bfr. 64,285,991.80 still in hand at the end of the year, as follows:

High Authority	20,809,154.80
Common Assembly	25,032,136.—
Special Council of Ministers	6,348,620.—
Court of Justice	12,096,081.—
	<hr/>
Total	64,285,991.80

This decision was deliberated and adopted by the Committee at Luxembourg on March 5, 1956.

The Chairman of the Committee of Presidents,

MASSIMO PILOTTI,

President of the Court of Justice.

FINANCIAL YEAR 1955-56

(Budget Estimates in Belgian francs)

DECISION No. 19/56, of the Committee of Presidents set up under Article 78, 3 of the Treaty, authorizing transfers in the Budget Estimates of the administrative expenditure of the Institutions of the Community

THE COMMITTEE OF PRESIDENTS,

HAVING regard to Article 78, 3 of the Treaty,

DECIDES :

to authorize the Institutions of the Community to make the following transfers in the Budget Estimates of their administrative expenditure for the fourth financial year, ending June 30, 1956 :

I.

HIGH AUTHORITY

Trsf. from HEAD II : OPERATION OF SERVICES

Sub-head 26: Expenditure not otherwise included under this Head ...	95,240.—
---	----------

to HEAD III : MISCELLANEOUS EXPENDITURE

Sub-head 32: Staff welfare	95,240.—
-----------------------------------	----------

II.

COMMON ASSEMBLY

Trsf. from HEAD II : OPERATION OF SERVICES... 170,000.—

from HEAD III : MISCELLANEOUS EXPENDITURE

Sub-head 36: Interparliamentary Union	150,000.—
--	-----------

from HEAD V : APPROPRIATIONS UNDER ARTICLE 78, 5 OF THE TREATY

50,000.—

370,000.—

to HEAD II: OPERATION OF SERVICES		
Sub-head 21: Expenditure on renewal of equip- ment	170,000.—
to HEAD III: MISCELLANEOUS EXPENDITURE		
Sub-head 35: President's secretariat	150,000.—
Sub-head 32: Staff welfare	50,000.—
		<hr/>
		370,000.—

III.

SPECIAL COUNCIL OF MINISTERS

Trsf. from HEAD II: OPERATION OF SERVICES		
Sub-head 26: Expenditure not otherwise included under this Head	19,040.—
to HEAD III: MISCELLANEOUS EXPENDITURE		
Sub-head 32: Staff welfare	19,040.—

IV.

COURT OF JUSTICE

Trsf. from HEAD II: OPERATION OF SERVICES		
Sub-head 24: Official mission ex- penses; travelling and subsistence allowances for meet- ings and confer- ences; expert's fees	100,000.—
Sub-head 26: Expenditure not otherwise included under this Head	250,000.—
from HEAD III: MISCELLANEOUS EXPENDITURE		
Sub-head 33: Miscellaneous con- tributions	38,080.—
		<hr/>
		388,080.—
to HEAD II: OPERATION OF SERVICES		
Sub-head 23: Expenditure on publications and information	350,000.—
to HEAD III: MISCELLANEOUS EXPENDITURE		
Sub-head 32: Staff welfare	38,080.—
		<hr/>
		388,080.—

This decision was deliberated and adopted by the Committee at Luxembourg on March 5, 1956.

The Chairman of the Committee of Presidents,

MASSIMO PILOTTI,
President of the Court of Justice.

**LIST OF PUBLICATIONS ISSUED BY THE
EUROPEAN COAL AND STEEL COMMUNITY**

(continued)

	Price each £ s. d.
Allocutions prononcées par M. JEAN MONNET au cours de la session ordinaire 1953 de l'Assemblée Commune: (Juin 15-23, 1953)	2 6
Documentation sur les Problèmes du Travail dans les Industries de la Communauté (<i>Emploi et salaires</i>) ...	7 6
Répertoire des produits sidérurgiques et des entreprises du marché commun de l'acier	10 0

**Common Assembly—German, French,
Italian and Dutch Editions only**

Bulletin trimestriel de Bibliographie:	
<i>Subscription for 1956 (4 issues)</i>	11 0
Informations mensuelles sur la C.E.C.A. et sur l'intégration européenne:	
<i>Subscription for 1956 (12 issues)</i>	1 5 0
Bibliographie analytique du Plan Schuman et de la C.E.C.A.	7 0
Catalogue analytique du Fonds de la C.E.C.A.	11 6
Débats de l'Assemblée Commune. Compte rendu in extenso de la session d'ouverture du 10 au 13 Septembre et de la session du 10 au 13 janvier 1953 (No. 1) ...	
do: Session extraordinaire du 11 mars 1953 (No. 2)...	1 6
do: Session ordinaire du 12 mai 1953 (No. 3) ...	1 0
do: Session ordinaire du 15 au 23 juin 1953 (No. 4)...	11 6
do: Session extraordinaire du 14 au 16 janvier 1954 (No. 5)	8 6
do: Session ordinaire du 11 au 21 mai 1954 (No. 6)...	1 0 0
do: Session extraordinaire du 29 novembre au 2 décembre 1954 (No. 7)	10 6
do: Session extraordinaire du 6 au 9 mai 1955 (No. 8)	3 6
do: Session ordinaire du 10 au 14 mai et du 22 au 24 juin 1955 (No. 9)	1 0 0
Premier Rapport Annuel (<i>Septembre 1952-Septembre 1953</i>)	7 0
Règlement de l'Assemblée Commune	5 0

Ad Hoc Assembly—English Editions

Official Report of Debates of the 15th September 1952:	
<i>January 7 to 10, 1953 and March 6 to 10, 1953</i> ...	1 0 0
Report of the Constitutional Committee (<i>December 20, 1952</i>)	10 0
Draft Treaty embodying the Statute of the European Community	5 0

The prices quoted do not include postage

All the above publications are available from: H.M. STATIONERY OFFICE, P.O. Box 569, LONDON, S.E.1, or the Government Bookshops in London, Edinburgh, Manchester, Birmingham, Bristol, Cardiff and Belfast.

Crown copyright reserved

Printed and published by
HER MAJESTY'S STATIONERY OFFICE

To be purchased from
York House, Kingsway, London w.c.2
423 Oxford Street, London w.1
P.O. Box 569, London s.e.1
13A Castle Street, Edinburgh 2
109 St. Mary Street, Cardiff
39 King Street, Manchester 2
Tower Lane, Bristol 1
2 Edmund Street, Birmingham 3
80 Chichester Street, Belfast
or through any bookseller

1956

Price 1s. 0d. net
(Subscription for
24 issues
£1 0s. 0d.
including postage)