


General Secretariat of the Council

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

II/1984

CEE: 28


General Secretariat of the Council

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

II/1984

Brussels, 1 October 1984

This publication is also available in:

DA	ISBN 92-824-0176-6
DE	ISBN 92-824-0177-4
GR	ISBN 92-824-0178-2
FR	ISBN 92-824-0180-4
IT	ISBN 92-824-0181-2
NL	ISBN 92-824-0182-0

Cataloguing data can be found at the end of this publication

Luxembourg: Office for Official Publications of the European Communities, 1984

ISBN 92-824-0179-0

Catalogue number: BX-41-84-733-EN-C

© ECSC-EEC-EAEC, Brussels · Luxembourg, 1984

Printed in Belgium

CONTENTS

	pages
Council of the European Communities	5
Conference of Representatives of the Governments of the Member States	7
Presidency of the Council	8
List of Representatives of the Government of the Member States who regularly take part in Council meetings	9
Belgium	10
Denmark	11
Germany	12
Greece	14
France	16
Ireland	18
Italy	20
Luxembourg	21
Netherlands	22
United Kingdom	23
Permanent Representatives Committee	25
COREPER II	26
COREPER I	28
Article 113 Committee	30
Special Committee on Agriculture	30
Standing Committee on Employment	30
Standing Committee on Uranium Enrichment (COPENUR)	31
Scientific and Technical Research Committee (CREST)	31
Energy Committee	32
Education Committee	32
Select Committee on Co-Operation Agreements between the Member States and third countries	33
Working Parties	33
Permanent Representations	35
Belgium	36
Denmark	41
Germany	47
Greece	54
France	63
Ireland	68
Italy	73
Luxembourg	79

Netherlands	80
United Kingdom	84
General Secretariat of the Council	91
Private Office	92
Legal Department	94
Directorate-general A	96
Directorate-general B	99
Directorate-general C	101
Directorate-general D	102
Directorate-general E	104
Directorate-general F	106
Directorate-general G	107
Association Councils	109
EEC - Turkey	110
EEC - Malta	111
EEC - Cyprus	112
Co-Operation Councils	113
EEC - Algeria	114
EEC - Morocco	115
EEC - Tunisia	116
EEC - Egypt	117
EEC - Jordan	118
EEC - Syria	119
EEC - Lebanon	120
EEC - Israel	121
EEC - Yugoslavia	122
Council of Ministers ACP - EEC	123
Representations of the ACP-States	127
Committee on Senior Officials on Scientific and Technical Research (COST) ..	145

COUNCIL OF THE EUROPEAN COMMUNITIES

1. Composition

The Council consists of representatives of the Member States. Each Government delegates one of its members to the Council, the composition of which may thus vary according to the subject before it. The office of President is held for a term of six months by each member of the Council in turn, in the following order : Belgium, Denmark, Germany, Greece, France, Ireland, Italy, Luxembourg, Netherlands, United Kingdom. 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 the European Coal and Steel Community, the European Economic Community and the European Atomic Energy Community, and of the so-called «Merger» Treaty of 1965 establishing a single Council and a single Commission of the European Communities, of the 1972 Treaty concerning the accession of Denmark, Ireland and the United Kingdom, and of the 1979 Treaty concerning the accession of Greece.

In accordance with the Rome Treaties (EEC, Euratom), the Council ensures co-ordination of the general economic policies of the Member States and has 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; Belgium, Greece, Netherlands : 5; Ireland, Denmark : 3; Luxembourg : 2. Total 63.

When, in pursuance of the Treaties, the Council has to act on a proposal from the Commission, 45 votes are required to attain a qualified majority.

In other cases, 45 votes are necessary, cast by six countries.

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 eighth 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, save as otherwise provided, enter into force twenty 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 legal 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 role of co-ordination. He sees to the smooth running of Council work and endeavours to find concrete solutions to the problems placed before the Council. This co-ordinating role is of paramount importance for the harmonious development of the Community and has been further strengthened by the series of practical measures adopted by the Council in 1973 and 1974.

CONFERENCE OF 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 Representatives of the Governments of the Member States.

Holder of the office of President of the Council over the next few years :

- from 1.7 to 31.12.1984 : IRELAND
- from 1.1 to 30.06.1985 : ITALY
- from 1.7 to 31.12.1985 : LUXEMBOURG
- from 1.1 to 30.06.1986 : NETHERLANDS
- from 1.7 to 31.12.1986 : UNITED KINGDOM
- from 1.1 to 30.06.1987 : BELGIUM
- from 1.7 to 31.12.1987 : DENMARK
- from 1.1 to 30.06.1988 : GERMANY
- from 1.7 to 31.12.1988 : GREECE
- from 1.1 to 30.06.1989 : FRANCE

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

Belgium

W. DE CLERCQ

Deputy Prime Minister and Minister for Finance and External Trade

L. TINDEMANS

Minister for External Relations

M. EYSKENS

Minister for Economic Affairs

H. DE CROO

Minister for Communications and the Post, Telegraphs and Telephones

M. HANSENNE

Minister for Labour and Employment

D. COENS

Minister for Education

Ph. MAYSTADT

Minister for the Budget, Scientific Policy and Planning

A. BERTOUILLE

Minister for Education

J.-L. DEHAENE

Minister for Social Affairs and Institutional Reforms

A. KEMPINAIRE

State Secretary for External Trade, deputy to the Minister for Finance and External Trade

E. KNOOPS

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

P. DE KEERSMAEKER

State Secretary for European Affairs and Agriculture, deputy to the Minister for External Relations

F. AERTS

State Secretary for Health and the Environment, deputy to the Minister for Social Affairs

F.X. de DONNEA

State Secretary for Development Co-operation, deputy to the Minister for External Relations

Denmark

Uffe ELLEMANN-JENSEN

Minister for Foreign Affairs

Palle SIMONSEN

Minister for Finance

Erik NINN-HANSEN

Minister of Justice

Anders ANDERSEN

Minister for Economic Affairs

Niels Anker KOFOED

Minister of Agriculture

Knud ENNGAARD

Minister of Energy

Ib STETTER

Minister for Industry

Elsebeth KOCK-PETERSEN

Minister for Social Affairs

Christian CHRISTENSEN

Minister for the Environment

Bertel HAARDER

Minister of Education

Arne MELCHIOR

Minister of Public Works

Henning GROVE

Minister of Fisheries

Grethe FENGER MØLLER

Minister of Labour

Isi FOIGHEL

Minister for Fiscal Affairs

Knud-Erik TYGESEN

State Secretary

Germany

Hans-Dietrich GENSCHER

Federal Minister for Foreign Affairs

Friedrich ZIMMERMANN

Federal Minister for the Interior

Hans A. ENGELHARD

Federal Minister for Justice

Gerhard STOLTENBERG

Federal Minister for Finance

Martin BANGEMANN

Federal Minister for Economic Affairs

Ignaz KIECHLE

Federal Minister for Food, Agriculture and Forestry

Norbert BLÜM

Federal Minister for Labour and Social Affairs

Werner DOLLINGER

Federal Minister for Transport

Heinz RIESENHUBER

Federal Minister for Research and Technology

Dorothee WILMS

Federal Minister for Education and Science

Jürgen WARNKE

Federal Minister for Economic Co-operation

Alois MERTES

Minister of State, Federal Ministry of Foreign Affairs

Jürgen RUHFUS

State Secretary, Federal Ministry of Foreign Affairs

Carl-Dieter SPRANGER

Parliamentary State Secretary, Federal Ministry of the Interior

Klaus KINKEL

State Secretary, Federal Ministry of Justice

Johannes TIETMEYER

State Secretary, Federal Ministry of Finance

Günter OBERT

State Secretary, Federal Ministry of Finance

Hans Jörg HÄFELE

Parliamentary State Secretary, Federal Ministry of Finance

Otto SCHLECHT

State Secretary, Federal Ministry of Economic Affairs

Dieter von WÜRZEN

State Secretary, Federal Ministry of Economic Affairs

Rudolf SPRUNG

Parliamentary State Secretary, Federal Ministry of Economic Affairs

Hans-Jürgen ROHR

State Secretary, Federal Ministry of Food, Agriculture and Forestry

Wolfgang von GELDERN

Parliamentary State Secretary, Federal Ministry of Food, Agriculture and Forestry

Wolfgang VOGT

Parliamentary State Secretary, Federal Ministry of Labour and Social Affairs

Manfred BADEN

State Secretary, Federal Ministry of Labour and Social Affairs

Alfred BAYER

State Secretary, Federal Ministry of Transport

Hans-Hilger HAUNSCHILD

State Secretary, Federal Ministry of Research and Technology

Paul Harro PIAZOLO

Parliamentary State Secretary, Federal Ministry of Education and Science

Volkmar KÖHLER

Parliamentary State Secretary, Federal Ministry of Economic Co-operation

Greece

Yiannis HARALAMBOPOULOS

Minister for Foreign Affairs

Yerassimos ARSENIS

Minister for Economic Affairs and Finance

Yeoryios-Aléxandros MANGAKIS

Minister for Justice

Apostolos KAKLAMANIS

Minister for Education

Kostantinos SIMITIS

Minister for Agriculture

Melina MERKOURI

Minister for Culture and Science

Evangelos KOULOUMBIS

Minister for Regional Planning and the Environment

Lefteris VERIVAKIS

Minister for Energy and Natural Resources

Yeoryios LIANIS

Minister for Research and Technology

Evangelos YIANNOPOULOS

Minister for Labour

Yeoryios YENNIMATAS

Minister for Health and for Social Services

Yiannis PAPADHONIKOLAKIS

Minister for Transport

Yeoryios KATSIFARAS

Minister for Merchant Shipping

Konstandinos VAÏTSOS

Deputy Minister for Economic Affairs

Dimitris TSOVOLAS

Deputy Minister for Finance

Theodoros PANGALOS

*State Secretary, Ministry of Foreign Affairs
(with responsibility for EEC Affairs)*

Andonios YEORYIADHIS

State Secretary, Ministry of Economic Affairs

Panayotis ROUMELIOTIS

State Secretary, Ministry of Economic Affairs

Stathis YIOTAS

State Secretary, Ministry of Agriculture

Andhreas KAZAZIS

State Secretary, Ministry of Trade

France

Pierre BEREGOVY

Minister for Economic Affairs, Finance and the Budget

Robert BATINDER

Keeper of the Seals, Minister for Justice

Claude CHEYSSON

Minister for Foreign Relations

Michel ROCARD

Minister for Agriculture

Edith CRESSON

Minister for Industrial Redeployment and Foreign Trade

Jean-Pierre CHEVENEMENT

Minister for Education

Georgina DUFOIX

Minister for Social Security and National Solidarity

Paul QUILES

Minister for Town Planning, Housing and Transport

Roland DUMAS

Minister for European Affairs and Government Spokesman

Michel DELBARRE

Minister for Labour, Employment and Vocational Training

Huguette BOUCHARDEAU

Minister for the Environment

Hubert CURIEN

Minister for Research and Technology

Jack LANG

Minister for Culture

Christian NUCCI

Minister attached to the Minister for Foreign Relations with responsibility for Co-operation and Development

Henri EMMANUELLI

State Secretary attached to the Minister for Economic Affairs, Finance and the Budget with responsibility for the Budget

Catherine LALUMIERE

State Secretary attached to the Minister for Economic Affairs, Finance and the Budget with responsibility for Consumer Affairs

Jean AUROUX

State Secretary attached to the Minister for Town Planning, Housing and Transport with responsibility for Transport

Roger-Gérard SCHWARTZENBERG

State Secretary attached to the Minister for Education with responsibility for the Universities

Martin MALVY

State Secretary attached to the Minister for Industrial Redeployment and Foreign Trade with responsibility for Energy

Jean-Michel BAYLET

State Secretary attached to the Minister for Foreign Relations

René SOUCHON

State Secretary attached to the Minister for Agriculture with responsibility for Agriculture and Forestry

Guy LENGAGNE

State Secretary attached to the Minister for Town Planning, Housing and Transport with responsibility for Maritime Affairs

Ireland

Dick SPRING

Deputy Prime Minister and Minister for Energy

Peter BARRY

Minister for Foreign Affairs

John BRUTON

Minister for Industry, Trade, Commerce and Tourism

Liam KAVANAGH

Minister for the Environment

Paddy O'TOOLE

Minister for Fisheries and Forestry

Jim MITCHELL

Minister for Communications

Alan DUKES

Minister for Finance

Barry DESMOND

Minister for Health and Minister for Social Welfare

Austin DEASY

Minister for Agriculture

Gemma HUSSEY

Minister for Education

Ruairi QUINN

Minister for Labour

Jim O'KEEFEE

Minister of State at the Department of Foreign Affairs

Paddy HEGARTY

Minister of State at the Department of Agriculture

Joseph BERMINGHAM

Minister of State at the Department of Finance

Edward COLLINS

Minister of State at the Department of Energy and the Department of Industry, Trade, Commerce and Tourism

Michael MOYNIHAN

Minister of State at the Department of Industry, Trade, Commerce and Tourism

George BIRMINGHAM

Minister of State at the Department of Labour and the Department of Education

Fergus O'BRIEN

Minister of State at the Department of the Environment

Michael D'ARCY

Minister of State at the Department of Fisheries and Forestry

Italy

Giulio ANDREOTTI
Minister for Foreign Affairs

Bruno VISENTINI
Minister for Finance

Giovanni GORIA
Minister for the Treasury

Filippo Maria PANDOLFI
Minister for Agriculture

Claudio SIGNORILE
Minister for Transport

Renato ALTISSIMO
Minister for Industry

Gianni DE MICHELIS
Minister for Labour

Gianuario CARTA
Minister for the Merchant Navy

Clelio DARIDA
Minister for State Holdings

Luigi GRANELLI
Minister for Scientific Research

Lelio LAGORIO
Minister for Tourism and Entertainment

Antonio GULLOTTI
Minister for Cultural Assets

Alfredo BIONDI
Minister for Ecology

Luxembourg

Jacques SANTER

*President of the Government, Minister of State
Minister for Finance, Minister for Telecommunications and Informatics,
Minister for Regional Development*

Jacques POOS

*Vice-President of the Government, Minister for Foreign Affairs,
Foreign Trade and Co-operation, Minister for Economic Affairs and the Self-
Employed, Minister for the Treasury*

Jean SPAUTZ

*Minister for the Interior, Minister for Family Affairs,
Housing and Social Solidarity*

Fernand BODEN

Minister for Education, Minister for Tourism

Jean-Claude JUNCKER

*Minister for Labour, Minister for the Budget
(Minister responsible to the Minister for Finance)*

Marc FISCHBACH

*Minister for Agriculture, Minister for the Armed Forces,
Minister for Physical Education and Sport*

Robert KRIEPS

Minister for Justice, the Environment and Culture

Benny BERG

Minister for Social Security, Minister for Health

Marcel SCHLECHTER

Minister for Transport, Minister for Public Works, Minister for Energy

René STEICHEN

State Secretary to the Minister for Agriculture and Viticulture

Robert GOEBBELS

*State Secretary to the Minister for Foreign Affairs, Foreign Trade and
Co-operation, State Secretary to the Minister for the Self-Employed*

Johny LAHURE

State Secretary to the Minister for Economic Affairs

The Netherlands

R.F.M. LUBBERS

*Prime Minister
Minister for General Affairs*

G.M.V. van AARDENNE

*Deputy Prime Minister
Minister for Economic Affairs*

H. van den BROEK

Minister for Foreign Affairs

H.O.C.R. RUDING

Minister for Finance

P. WINSEMIUS

Minister for Housing, Regional Development and the Environment

N. SMIT-KROES

Minister for Transport, Water Control and Public Works

G.J.M. BRAKS

Minister for Agriculture and Fisheries

J. de KONING

Minister for Social Affairs and Employment

L.C. BRINKMAN

Minister for Welfare, Health and Culture

E.M. SCHOO

Minister for Development Co-operation

W.F. van EEKELEN

State Secretary for Foreign Affairs

H.E. KONING

State Secretary for Finance

P.H. van ZEIL

State Secretary for Economic Affairs

F. BOLKESTEIN

State Secretary for Foreign Trade

L. de GRAAFF

State Secretary for Social Affairs

United Kingdom

Nigel LAWSON

Chancellor of the Exchequer

Sir Geoffrey HOWE

Secretary of State for Foreign and Commonwealth Affairs

Sir Keith JOSEPH

Secretary of State for Education and Science

Peter WALKER

Secretary of State for Energy

Patrick JENKIN

Secretary of State for the Environment

Douglas HURD

Secretary of State for Northern Ireland

George YOUNGER

Secretary of State for Scotland

Nicholas EDWARDS

Secretary of State for Wales

Tom KING

Secretary of State for Employment

Peter REES

Chief Secretary to the Treasury

Michael JOPLING

Minister of Agriculture, Fisheries and Food

Norman TEBBIT

Secretary of State for Trade and Industry

Nicholas RIDLEY

Secretary of State for Transport

Malcolm RIFKIND

Minister of State, Foreign and Commonwealth Office

Timothy RAISON

Minister for Overseas Development

Ian STEWART

Economic Secretary to the Treasury

Norman LAMONT

Minister for Industry

Alick BUCHANAN-SMITH

Minister of State, Department of Energy

John Mac GREGOR

Minister of State, Ministry of Agriculture, Fisheries and Food

Paul CHANNON

Minister for Trade

Lynda CHALKER

Under-Secretary of State for Transport

William WALDEGRAVE

Under-Secretary of State for the Environment

David TRIPPIER

Under-Secretary of State for Trade and Industry

John BUTCHER, MP

Under-Secretary of State for Trade and Industry

Alexander FLETCHER

Under-Secretary of State for Trade and Industry

The EARL OF GOWRY

Minister for the Arts

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 latter.

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

PERMANENT REPRESENTATIVES COMMITTEE

Part 2

(COREPER II)

from 1.7.1984 to 31.12.1984

H.E. Mr Andrew O'ROURKE <i>Ambassador Extraordinary and Plenipotentiary</i> Permanent Representative of Ireland President of the Permanent Representatives Part 2	Avenue Galilée, 5 1030 - BRUSSELS Tel. 218 06 05
H.E. Mr Pietro CALAMIA <i>Ambassador Extraordinary and Plenipotentiary</i> Permanent Representative of Italy	Rue de la Loi, 74 1040 - BRUSSELS Tel. 230 81 70
H.E. Mr Joseph WEYLAND <i>Ambassador Extraordinary and Plenipotentiary</i> Permanent Representative of Luxembourg	Avenue de Cortenberg, 73 1040 - BRUSSELS Tel. 735 20 60
H.E. Mr M.H.J. Ch. RUTTEN <i>Ambassador Extraordinary and Plenipotentiary</i> Permanent Representative of the Netherlands	Avenue des Arts, 46 1040 - BRUSSELS Tel. 513 77 75
H.E. Sir Michael BUTLER GCMG <i>Ambassador</i> Permanent Representative of the United Kingdom	Rond-Point Schuman, 6 1040 - BRUSSELS Tel. 230 62 05
H.E. Mr Paul NOTERDAEME <i>Ambassador Extraordinary and Plenipotentiary</i> Permanent Representative of Belgium	Rue Belliard, 62 1040 - BRUSSELS Tel. 230 99 00
H.E. Mr Jakob Esper LARSEN <i>Ambassador Extraordinary and Plenipotentiary</i> Permanent Representative of Denmark	Rue d'Arlon, 73 1040 - BRUSSELS Tel. 230 41 80

H.E. Mr Gisbert POENSGEN
Ambassador Extraordinary and Plenipotentiary
Permanent Representative of Germany

Rue Royale, 64
1000 - BRUSSELS
Tel. 513 45 00

H.E. Mr Nikos DIMADIS
Ambassador Extraordinary and Plenipotentiary
Permanent Representative of Greece

Rue de Cortenberg, 71
1040 - BRUSSELS
Tel. 735 80 85

H.E. Mr Jacques LEPRETTE
Ambassador Extraordinary and Plenipotentiary
Permanent Representative of France

Boulevard du Régent, 37-40
1000 - BRUSSELS
Tel. 513 64 45

PERMANENT REPRESENTATIVES COMMITTEE

Part 1

(COREPER I)

from 1.7.1984 to 31.12.1984

Mr John SWIFT <i>Minister Plenipotentiary</i> Deputy Permanent Representative of Ireland President of the Permanent Representatives Committee - Part 1	Avenue Galilée, 5 1030 - BRUSSELS Tel. 218 06 05
Mr Paolo GALLI <i>Minister Plenipotentiary</i> Deputy Permanent Representative of Italy	Rue de la Loi, 74 1040 - BRUSSELS Tel. 230 81 70
Mr Jean FEYDER <i>Counsellor</i> Deputy Permanent Representative of Luxembourg	Avenue de Cortenberg, 73 1040 - BRUSSELS Tel. 735 20 60
Mr Ch. R. van BEUGE <i>Minister Plenipotentiary</i> Deputy Permanent Representative of the Netherlands	Avenue des Arts, 46 1040 - BRUSSELS Tel. 513 77 75
Mr David ELLIOTT <i>Minister</i> Deputy Permanent Representative of the United Kingdom	Rond-Point Schuman, 6 1040 - BRUSSELS Tel. 230 62 05
Mr Marc LEPOIVRE <i>Envoy Extraordinary and Ministry Plenipotentiary</i> Deputy Permanent Representative of Belgium	Rue Belliard, 62 1040 - BRUSSELS Tel. 230 99 00
Mr Jakob RYTTER <i>Envoy Extraordinary and Minister Plenipotentiary</i> Deputy Permanent Representative of Denmark	Rue d'Arlon, 73 1040 - BRUSSELS Tel. 230 41 80

Mr Walter KITTEL
Minister Plenipotentiary
(Ministry of Economic Affairs)
Deputy Permanent Representative of Germany

Rue Royale, 64
1000 - BRUSSELS
Tel. 513 45 00

Mr Alexandre ZAFIRIOU
Minister Plenipotentiary
Deputy Permanent Representative of Greece

Avenue de Cortenberg, 71
1040 - BRUSSELS
Tel. 735 80 85

Mr Claude MARTIN
Deputy Permanent Representative of France

Boulevard du Régent, 37-40
1000 - BRUSSELS
Tel. 513 64 45

ARTICLE 113 COMMITTEE

The Article 113 Committee 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 co-ordination by the Member States of their employment policies in harmony with the objectives of the Community.

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 co-ordination 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.

SCIENTIFIC AND TECHNICAL RESEARCH COMMITTEE (CREST)

This Committee was set up by the Council Resolution of 14 January 1974 on the co-ordination 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.

ENERGY COMMITTEE

This Committee, set up by the Council Decision of 30 January 1974, ensures the co-ordinated 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.

EDUCATION COMMITTEE

In their Resolution of 6 June 1974 on co-operation in education, the Ministers for Education, meeting in the Council, set up an Education Committee responsible for working out priority measures in education in conjunction with the Commission.

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

SELECT COMMITTEE
ON CO-OPERATION AGREEMENTS
BETWEEN MEMBER STATES AND THIRD COUNTRIES

This Committee is responsible for implementation of the Council Decision of 22 July 1974 establishing a consultation procedure for co-operation agreements between Member States and third countries. In order to ensure that the content of these co-operation 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 co-operation and, where appropriate, encourages co-ordination of activities with regard to the third countries concerned.

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

WORKING PARTIES

Various Working Parties carry out preparatory work under the aegis of the Council. They meet as required.


PERMANENT REPRESENTATIONS

PERMANENT REPRESENTATION OF BELGIUM

Chancery : Rue Belliard, 62
1040 - BRUSSELS
Tel. 230 99 00

H.E. Mr Paul NOTERDAEME
Permanent Representative
Ambassador Extraordinary and Plenipotentiary
Mrs NOTERDAEME

Mr Marc LEPOIVRE
Deputy Permanent Representative
Envoy Extraordinary and
Minister Plenipotentiary
Mrs LEPOIVRE

Mr Dominique LALOUX
Minister Plenipotentiary
Mrs LALOUX

Mr Lucien DE GROOTE
Minister Counsellor
Mrs DE GROOTE

Mr Jan F. WILLEMS
Minister Counsellor
Mrs WILLEMS

Mr Gaston VAN DUYSSE - ADAM
Counsellor

Mr Hugo VAN DIJCK

Counsellor

Mrs VAN DIJCK

Mr Jean DE RUYT

Secretary

Mrs DE RUYT

Mr Hendrik SMETS

Secretary

Mrs SMETS

Mr Walter J. LION

Secretary

Mrs LION

Mr Henry O. LOBERT

Secretary

Mrs LOBERT

Miss Brigitte MINART

Attaché

Mr Jan VAN OMMESLAEGHE

Deputy Counsellor

Mrs VAN OMMESLAEGHE

Mrs Thérèse WILLEKENS

Chargé de mission

Miss Michèle CHAPELIER

Chargé de mission

Ministry of Economic Affairs

Mr Jean MOUREAU
Chief engineer-Director
Mrs MOUREAU

Mr Jozef NACKAERTS
Deputy Counsellor
Mrs NACKAERTS

Ministry of Finance

Mr Gaston MEULEMAN
Inspector General
Mrs MEULEMAN

Mr Paul CHEVREMONT
Inspector-General
Mrs CHEVREMONT

Mr Sylvain HABER
Counsellor
Mrs HABER

Mr Bruno G. GUIOT
Deputy Counsellor
Mrs GUIOT

Ministry of Agriculture

Mr Camille BRANCART

Agricultural Counsellor
Chief Engineer-Director

Mrs BRANCART

Mr Pierre de GRAND RY

Deputy to the Agricultural Counsellor
Senior Engineer - Head of Department

Mrs de GRAND RY

Ministry of Communications, Posts and Telegraphs

Mr Jacques GIELEN

Counsellor

Mrs GIELEN

Ministry of Labour and Employment

Mr Fr. VANDAMME

Deputy Counsellor

Mrs VANDAMME

National Bank of Belgium

Mr H. BUSSERS

Counsellor

Mrs BUSSERS

PERMANENT REPRESENTATION OF DENMARK

Chancery : Rue d'Arlon, 73
1040 - BRUSSELS
Tel. 230 41 80

H.E. Mr Jakob Esper LARSEN
Permanent Representative
Ambassador Extraordinary and Plenipotentiary
Mrs LARSEN

Mr Jakob RYTTER
Deputy Permanent Representative
Envoy Extraordinary and Minister Plenipotentiary
Mrs Suzanne Louise RYTTER

Ministry of Foreign Affairs

Mr Preben Steen SEIERSEN
Counsellor
Mrs Fatima SEIERSEN

Mr Michael Metz MØRCH
Counsellor
Mrs MØRCH

Mrs Aase MOLTKE-LETH
Counsellor
Mr Kjeld MOLTKE-LETH

Mrs Eva JANSON

Counsellor

Mr JANSON

Mrs Ellen Margrethe LØJ

Counsellor

Mr Bo Eric WEBER

Counsellor

Mr Niels HALD

Secretary

Mrs HALD

Mr Peter Hänschell BIERING

Secretary

Mrs Kirsten BIERING

Mr Kaare E. JANSON

First Secretary

Mrs Eva JANSON

Mr Bent WIGOTSKI

First Secretary

Mrs Birgit Raun KLAUSEN

Mr Lars Jørgen GRØNBJERG

First Secretary

Mr Poul SMIDT
Counsellor (Culture and Press)
Mrs Jytte SMIDT

Mr Carl Balle PETERSEN
Attaché, Consul
Mrs Anette KLITGAARD

Ministry of Finance

Mr Hans F. BOSERUP
Counsellor (Budget)
Mrs Joan BOSERUP

Mr Niels HOFFMEYER
Attaché (Budget)
Mrs HOFFMEYER

Ministry of Taxation

Mrs Ulla TROLLE
Attaché

Danmarks Nationalbank

Mr Lars KOLTE

Attaché (Financial Affairs)

Mrs Charlotte BACH

Ministry of Agriculture

Mr Henrik TRAUTNER

Counsellor (Agricultural questions)

Mrs Ann-Britt PEDERSEN

Mr Søren SØRENSEN

Attaché

Mrs Lida SØRENSEN

Mr Mogens GINNERUP-NIELSEN

Attaché

Mrs Katarina GINNERUP-NIELSEN

Ministry of Fisheries

Mr Jesper KAAE

Attaché

Mrs Lene RUD

Ministry of Labour and Ministry of Social Affairs

Mr Iwan NØRLOV

Counsellor (Labour Questions)

Mrs Dorris NORLOV

Ministry of Industry

Mr Claus JENSEN

Counsellor (Industrial Questions)

Mrs JENSEN

Mr Niels Holm SVENDSEN

Counsellor (Industrial Questions)

Mrs Anne Holm SVENDSEN

Mr Jørn BEIER

Attaché

Mrs Connie BEIER

Ministry of Public Works

Mr Steen BUNDGAARD

Attaché

Mrs BUNDGAARD

Ministry of Justice

Mr Jeppe SKADEHAUGE
Attaché

Ministry of the Environment

Mr Hans Jürgen STEHR
Attaché
Mrs Kirsten BUSK

Ministry of Energy

Mr Søren Holm JOHANSEN
Attaché
Mrs Else RAVNLØKKE

PERMANENT REPRESENTATION OF GERMANY

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

H.E. Mr Gisbert POENSGEN

Permanent Representative

Ambassador Extraordinary and Plenipotentiary

Mrs POENSGEN

Mr Walter KITTEL

Deputy Permanent Representative

Minister Plenipotentiary

(Ministry of Economic Affairs)

Mrs KITTEL

Political Affairs

Mr Otto-Raban HEINICHEN

Minister Counsellor

Mrs HEINICHEN

Mr Gerhard KROEBEL

Counsellor (Labour Questions)

Mrs KROEBEL

Mr Wolfgang RUNGE

Counsellor

Mrs RUNGE

Mr Hans-Henning BRUHN
Counsellor (Press)
Mrs BRUHN

Mr Joachim BITTERLICH
First Secretary
Mrs BITTERLICH

Mr Claas KNOOP
First Secretary
Mrs KNOOP

Mr Volker SEITZ
Second Secretary
Mrs SEITZ

Mr Peter DETTMAR
Second Secretary

Mr Lothar SCHNEIDER
Attaché
Mrs SCHNEIDER

Mr Adolf MÜLLER
Attaché
Mrs MÜLLER

Economic Affairs

Mr Thomas HERTZ
First Counsellor
Mrs HERTZ

Mr Peter BAUER

Counsellor

Mrs BAUER

Mr Hartwig BERGHAUS

Counsellor

Mrs BERGHAUS

Mr Wolfgang SCHROETER

Counsellor

Mrs SCHROETER

Mr Ulrich SCHIRMER

Counsellor

Mrs SCHIRMER

Mr Roland GIESSELBACH

Attaché

Mrs GIESSELBACH

Mr Wolfgang NAUROTH

Attaché

Mrs NAUROTH

Mr Herbert SUNKEN

Attaché

Mrs SUNKEN

Mr Dieter URBAN

Attaché

Mrs URBAN

Finance

Mr Günther MATTHIAS
First Counsellor
Mrs MATTHIAS

Mr Günther MISSFELDER
Counsellor
Mrs MISSFELDER

Mr Wolfgang WIEBE
Counsellor
Mrs WIEBE

Mr Gert MEISSNER
Counsellor

Mr Winfried ZÄHLER
Attaché

Agriculture

Mr Jürgen DETKEN
First Counsellor
Mrs DETKEN

Mr Fritz JOHANNES
Counsellor
Mrs JOHANNES

Mr Joachim HEYER
Counsellor
Mrs HEYER

Mr Egon MICHELS
Attaché
Mrs MICHELS

Science, Research and Technology

Mr Emil GRUBER
First Counsellor
Mrs GRUBER

Mr Walter SANDTNER
Counsellor

Mr Fritz WODETZKI
Deputy Attaché
Mrs WODETZKI

Transport

Mr Hans Joachim PREKER
First Counsellor
Mrs PREKER

Mr Hans Jürgen WILDBERG
Counsellor

Labour and Social Affairs

Mr Hermann BERIE
First Counsellor
Mrs BERIE

Mr Dieter KASCHKE
Attaché
Mrs KASCHKE

Youth, Family, Health

Mr Otto GEHRING
First Counsellor
Mrs GEHRING

Administration

Mr Karl BUSS
Second Secretary
Mrs BUSS

Mr Hans-Jürgen KEILHOLZ

Attaché

Mrs KEILHOLZ

Mr Joachim JORDAN

Attaché

Mrs JORDAN

PERMANENT REPRESENTATION OF GREECE

Chancery : Avenue de Cortenberg, 71
1040 - BRUSSELS
Tel. 735 80 85

H.E. Mr Nikos DIMADIS
Permanent Representative
Ambassador Extraordinary and Plenipotentiary
Mrs DIMADIS

Mr Alexandre ZAFIRIOU
Deputy Permanent Representative
Minister Plenipotentiary
Mrs ZAFIRIOU

Ministry of Foreign Affairs

Mr Anastassios VIKAS
First Counsellor
Mrs VIKAS

Mr Alexandros SANDIS
Second Counsellor
Mrs SANDIS

Mr Athanassios THEODORAKIS
Second Counsellor
Mrs THEODORAKIS

Mr Evangelos TSEKOURAS
Second Counsellor

Mr Aristide AGATHOCLES
First Secretary

Mr Stelios PERRAKIS
First Secretary
Mrs PERRAKIS

Mr Démètre YANTAIS
Second Secretary

Mr Charalampos DIMITRIOU
Second Secretary
Mrs DIMITRIOU

Mr Efstathios DARAS
Second Secretary

Mr Franciscos VERROS
Second Secretary

Mr Elefterios ANGELOPOULOS
Second Secretary

Miss Panayota MAVROMICHALI
Third Secretary

Mr Gabriel COPTSIDIS
Third Secretary
Mrs COPTSIDIS

Miss Hélène AFENTAKIS
Third Secretary

Ministry of National Economy

Mr Andreas PAPADOPOULOS
Coordinator - Counsellor (Economic Affairs)
Mrs PAPADOPOULOS

Mr Théodore VLASSOPOULOS
Counsellor (ECSC)
Mrs VLASSOPOULOS

Mr Leonidas ANANIADIS
Commercial Counsellor
Mrs ANANIADIS

Mr Theodoros HATZOPOULOS
Commercial Counsellor
Mrs HATZOPOULOS

Mr Walter FISSAMBER
Counsellor
Mrs FISSAMBER

Mr Constantinos MASSOURAS
Counsellor (Regional policy)
Mrs MASSOURAS

Mr Fotis SPATHOPOULOS
Counsellor (Legal Affairs)
Mrs SPATHOPOULOS

Mr Georges GLINOS
First Secretary (Monetary affairs, Banks, Exchanges)
Mrs GLINOS

Mr Christos STRATOYANNIS
Commercial Secretary
Mrs STRATOYANNIS

Mrs Hélène TSANTEKIDOU-BORG
First Secretary (Energy - Atomic questions)
Mr BORG

Miss Afroditi SYGELAKI
First Secretary

Mrs Panayiota VORLOOU
First Secretary (Economic affairs)
Mr VORLOOU

Miss Dimitra SIGONIS

Second Secretary (Banks, Exchanges)

Ministry of Public Works

Mrs Grammatiki PAPADOPETROU-TSIGOU

Counsellor (Technical questions)

Mr TSIGOS

Ministry of National Education

Mrs Marie Louise ANASTOPOULOU

Third Secretary

Mr ANASTOPOULOS

Ministry of Economic Affairs and Finances

Mr Georges PERROS

Counsellor (Customs matters, financial affairs)

Mrs PERROS

Mr Nicolaos FARMAKIS

Counsellor (Budget)

Mrs FARMAKIS

Miss Ageliki ASSIMAKOPOULOU

Second Secretary

Mr Constantinos NIHORITIS

Attaché (customs matters, financial affairs)

Mrs Virginia PASCHALIDOU

Attaché (Fiscal Affairs)

Mr PASCHALIDIS

Ministry of Agriculture

Mr Andreas KORAKAS

Agricultural Counsellor

Mrs KORAKAS

Mr Panayiotis DEMERTZIS

Counsellor (Veterinary questions)

Mrs DEMERTZIS

Mr Nikolaos THEMELIS

First Secretary

Mrs THEMELIS

Mr Georgios TSIGOS

First Secretary

Mrs TSIGOS

Mr Démètre LAMBIRIS

First Secretary

Mrs LAMBIRIS

Mr Stavros PASCHALIDIS
First Secretary
Mrs PASCHALIDIS

Mr Evripidis TOPALIDIS
Second Secretary
Mrs TOPALIDIS

Mr Apostolos TSIOKAS
Second Secretary
Mrs TSIOKAS

Mr Nikolaos PRIOVOLOS
Third Secretary

Mr Dimitrios BOURDARAS
Attaché

Miss Sofia KONDILAKIS
Attaché

Ministry of Research and Technology

Mrs Panayiota RAPAHOULIA - TSOURKA
Counsellor
Mr TSOURKAS

Ministry of Labour

Mr Athanassios XERIKOS
Counsellor (Labour Questions)
Mrs XERIKOS

Ministry of Health and Social Security

Mr Pavlos DINOPOULOS

Counsellor (Social affairs)

Mrs DINOPOULOS

Ministry of Transports

Mr Kallistratos DIONELIS

Second Secretary

Mrs DIONELIS

Ministry of the Merchant Marine

Mr Christos PAPAGEORGAKIS

Second Secretary

Mrs PAPAGEORGAKIS

Press Office

Mr Spyros VERGOS

Counsellor (Press)

Mrs VERGOS

Mr PANOUSSIS

Attaché (Press)

Mrs PANOUSSIS

Chancery

Mrs Catherine KALOULIS

Attaché

Mr KALOULIS

Mr Panayiotis KALOULIS

Attaché

Mrs KALOULIS

Mr Antoine TARNANAS

Attaché

Mr Athanassios PAPOULIAS

Attaché

Mrs PAPOULIAS

Mr Nikolaos PHOTAKIS

Attaché

Mrs PHOTAKIS

Mr Ioannis PAPPAS

Attaché

Mrs PAPPAS

PERMANENT REPRESENTATION OF FRANCE

Chancery : Boulevard du Régent, 37-40

1000 - BRUSSELS

Tel. 513 64 45 — 513 65 40

H.E. Mr Jacques LEPRETTE

Permanent Representative

Ambassador Extraordinary and Plenipotentiary

Mrs LEPRETTE

Mr Claude MARTIN

Deputy Permanent Representative

Ministry of Foreign Affairs

Mr Jean-Pierre GUYOT

First Counsellor

Mrs GUYOT

Mr André LEROUX

Counsellor

Mrs LEROUX

Mr Jean de GLINIASTY

Counsellor

Mrs de GLINIASTY

Mr Joël de ZORZI

First Secretary

Mr Stanislas LEFEBVRE de LABOULAYE

First Secretary

Mrs de LABOULAYE

Mrs Chantal de GH AISNE de BOURMONT

First Secretary

Mr Jacques DEMORAND

Second Secretary

Mrs DEMORAND

Mrs Thérèse DUFAU

Third Secretary

Legal Affairs :

Mr Michel PINAULT

Counsellor (Legal affairs)

Mrs PINAULT

Ministry of Finance and Economic Affairs

Finances Affairs :

Mr Philippe ADHEMAR

Counsellor, Finance

Mrs ADHEMAR

Mr Dov ZERAH

Financial Attaché

Miss Mireille DIETRICH

Financial Attaché

Mr Michel PLANQUE

Financial Attaché

Economic Affairs :

Mr Olivier LOUIS

Commercial Counsellor

Mr Bernard OULD YAHOU

Commercial Counsellor

Mrs OULD YAHOU

Mr Jean-Jacques ANDRIEU

Commercial Attaché

Mrs ANDRIEU

Mr Bernard BOISSET

Agricultural Attaché

Mrs BOISSET

Customs Questions :

Mr Frédéric PUAUX

Attaché for Customs Questions

Mrs PUAUX

Ministry of Research and Technology

Mr Patrick DE GUERRE

Counsellor for Industrial and Scientific Questions

Mrs DE GUERRE

Mr Pierre LEONARDI

Counsellor (Atomic Energy)

Mrs LEONARDI

Ministry of Agriculture

Mr Maurice HASSON

Delegate for Agricultural Affairs

Mrs HASSON

Mr Rémi TOUSSAIN

Deputy Delegate for Agricultural Affairs

Mrs TOUSSAIN

Ministry of Social Affairs and National Solidarity

Mr Robert COTTAVE

Counsellor (Social Affairs)

Mrs COTTAVE

Ministry of Town Planning, Housing and Transport

Mr Edouard BERLET
Counsellor (Transport)
Mrs BERLET

PERMANENT REPRESENTATION OF IRELAND

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

H.E. Mr Andrew O'ROURKE
Permanent Representative
Ambassador Extraordinary and Plenipotentiary
Mrs Hanne O'ROURKE

Mr John SWIFT
Deputy Permanent Representative
Minister Plenipotentiary
Mrs SWIFT

Department of Foreign Affairs

Mr Declan CONNOLLY
Counsellor (External Relations and Development)

Mr Joseph LYNCH
Counsellor (Political, Institutional and Administrative Affairs)
Mrs LYNCH

Mr Conor MURPHY
Counsellor (External Relations and Development)
Mrs MURPHY

Mr Justin DILLON
First Secretary (Administrative Affairs))

Mr William NOLAN

First Secretary (Press and Information)

Mrs NOLAN

Mr Noel FAHEY

First Secretary (External Relations and Development)

Mrs FAHEY

Mr Sean Mc DONALD

First Secretary (External Affairs)

Mr Kieran DOWLING

First Secretary (External Relations and Development)

Mrs DOWLING

Mr Donal DENHAM

First Secretary (External Relations and Development)

Mrs DENHAM

Mr John MOHARAN

First Secretary (External Relations and Development)

Miss Mary FORAN

Attaché (Administrative Affairs)

Mr Ronan CORVIN

Third Secretary (Administrative Affairs)

Mrs CORVIN

Mr Paul MALIN

Third Secretary (External Relations and Development)

Miss Kate SLATTERY

Third Secretary (External Relations and Development)

Department of Finance

Mr Nicolás Ó MURCHÚ

Counsellor (Economic and Financial Affairs)

Mrs Ó MURCHÚ

Mr Denis G. HICKEY

First Secretary (Fiscal and Customs Questions)

Mrs HICKEY

Mr Gilbert JOHNSTON

First Secretary (Economic and Financial Affairs)

Mrs JOHNSTON

Miss Niamh McHUGH

Third Secretary (Economic and Financial Affairs)

Department of Agriculture

Mr Patrick HENNESSY

Counsellor

Mrs HENNESSY

Mr John FOX

First Secretary

Department of Energy

Mr Denis BYRNE
Counsellor
Mrs BYRNE

Mr Aidan HODSON
Third Secretary
Mrs HODSON

Department of Industry, Trade, Commerce and Tourism

Mr Thomas LEAHY
Counsellor
Mrs LEAHY

Mr Patrick FANNING
First Secretary (Industrial Affairs)
Mrs FANNING

Mr Peter BRENNAN
First Secretary
Mrs BRENNAN

Mr John Mc CARTHY
Third Secretary
Mrs Mc CARTHY

Mr Andrew McLAUGHLIN
Third Secretary
Mrs McLAUGHLIN

Department of Communications

Mr Brendan TOOMEY

Counsellor

Mrs TOOMEY

Department of the Environment

Mr Philip RYAN

First Secretary

Mrs RYAN

Department of Labour

Mr Patrick HAYDEN

First Secretary

Mrs HAYDEN

Mr Peter FINLAY

Third Secretary

Mrs FINLAY

Department of Fisheries

Mr Liam WHELAN

Third Secretary

Mrs WHELAN

Department of Health

Mr Vincent BARTON

Third Secretary

PERMANENT REPRESENTATION OF ITALY

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

H.E. Mr Pietro CALAMIA
Permanent Representative
Ambassador Extraordinary and Plenipotentiary
Mrs CALAMIA

Mr Paolo GALLI
Deputy Permanent Representative
Minister Plenipotentiary
Mrs GALLI

Ministry of Foreign Affairs

Mr Giuseppe LO IACONO
First Counsellor

Mr Stefano Alberto CANAVESIO
First Counsellor

Mr Giuseppe PANOCCHIA
First Counsellor
Mrs PANOCCHIA

Mr Antonio CATALANO di MELILLI

First Counsellor

Mrs CATALANO di MELILLI

Mr Roberto NIGIDO

First Counsellor

Mrs NIGIDO

Mr Francesco OLIVIERI

First Counsellor

Mrs OLIVIERI

Mr Gianluca BERTINETTO

First Counsellor (Social Affairs)

Mrs BERTINETTO

Mr Bernardo UGUCCIONI

First Counsellor

Mrs UGUCCIONI

Mr Gianpaolo CAVARAI

First Counsellor

Mrs CAVARAI

Mr Giuseppe MARCHINI CAMIA

Counsellor

Mrs MARCHINI CAMIA

Mr Giulio TONINI

First Secretary

Mrs TONINI

Mr Fabio Claudio DE NARDIS

First Secretary

Mrs DE NARDIS

Mr Giacomo SANFELICE di MONTEFORTE

First Secretary

Mrs SANFELICE di MONTEFORTE

Mr Raffaele DE LUTIO

First Secretary

Mr Cosimo RISI

First Secretary

Mrs RISI

Mr Lorenzo DE MEDICI

Counsellor (Administration)

Mrs DE MEDICI

Mr Giuseppe Pietro FERRARA

Attaché (Commerce)

Mrs FERRARA

Ministry of the Interior

Mr Giuseppe CASTELLI

Attaché (Legal Affairs)

Mrs CASTELLI

Mr Emilio D'ACUNTO

Attaché (Legal Affairs)

Mrs D'ACUNTO

Ministry of Finance

Mr Enzo GATTONE

Attaché for Fiscal Matters

Mrs GATTONE

Treasury

Mr Alfonso ACIERNO

Attaché for Finance

Mrs ACIERNO

Mr Renzo ANTONINI

Deputy Attaché

Mrs ANTONINI

Ministry of Education

Mr Antonio TIZZANO

Attaché (Legal Affairs)

Ministry of Agriculture

Mr Angelo LAVIOLA

Attaché (Agriculture)

Mrs LAVIOLA

Mr Walter LUCHETTI

Deputy Attaché

Mrs LUCHETTI

Mr Antonio SVALDI
Deputy Attaché
Mrs SVALDI

Ministry of Transport

Mr Luigi LAURETTI
Attaché (Transport)
Mrs LAURETTI

Ministry of Industry

Mr Francesco TETAMO
Attaché (Industry)
Mrs TETAMO

Mr Manfredo MASCOLINI
Attaché (Industry)
Mrs MASCOLINI

Mr Paolo FALCIANI
Attaché (Industry)
Mrs FALCIANI

Ministry of Labour

Mr Benito GAZZÈ
Attaché (Social Affairs)
Mrs GAZZÈ

Ministry of Foreign Trade

Mr Francesco SIMEONE

Attaché (Commerce)

Mrs SIMEONE

Mr Manlio DE NARDO

Deputy Attaché

Mrs DE NARDO

Ministry of the Merchant Navy

Mr Biagio AMOROSO

Attaché (Navy)

Mrs AMOROSO

Ministry of Health

Mr Romano MARABELLI

Attaché (Health)

Mrs MARABELLI

Banca d'Italia

Mr Rosario BONAVOGLIA

Attaché (monetary problems)

Mrs BONAVOGLIA

Chancery

Mr Eugenio LADOVAZ

Chancellor

Mrs LADOVAZ

PERMANENT REPRESENTATION OF LUXEMBOURG

Chancery : Avenue de Cortenberg, 73

1040 - BRUSSELS

Tel. 735 20 60

H.E. Mr Joseph WEYLAND

Permanent Representative

Ambassador Extraordinary and Plenipotentiary

Mr Jean FEYDER

Deputy Permanent Representative

Counsellor

Mrs FEYDER

Mr Jean-Jacques KASEL

Chargé de Mission spéciale

Counsellor

Mrs KASEL

Mr Jean WELTER

Counsellor

Mrs Arlette CONZEMIUS

Secretary

Mr Thierry PACCOUD

Mr Marc HALLER

Attaché (Chancery)

PERMANENT REPRESENTATION OF THE NETHERLANDS

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

H.E. Mr M.H.J.Ch. RUTTEN

Permanent Representative

Ambassador Extraordinary and Plenipotentiary

Mr Ch. R. van BEUGE

Deputy Permanent Representative

Minister Plenipotentiary

Mrs van BEUGE

Mr P.M.F. van CANN

Commercial Counsellor (Economic Questions)

Mrs van CANN

Mr C.P.N. STEKELENBURG

Commercial Counsellor (Economic Questions)

Mrs STEKELENBURG

Mr P.R. BROUWER

Counsellor

Mrs K. MATERS

Mr B. de BRUYN OUBOTER

Counsellor (Press)

Mrs de BRUYN OUBOTER

Mr A. OOSTRA

Counsellor

Mrs OOSTRA

Mr J.H. FREDERIKS

First Secretary

Mrs FREDERIKS

Mr J.P. TERPSTRA

First Secretary (Administrative Affairs)

Mrs TERPSTRA

Mr J.W. de ZWAAN

First Secretary

Mrs de ZWAAN

Mr A. van LOOPIK

First Secretary

Mrs van LOOPIK

Mr J.W.G. JANSING

First Secretary

Mrs B. AEBLI

Mr J.H. CHRISTIAANSE

Second Secretary

Mrs CHRISTIAANSE

Mr W.K. HOOGENDOORN

Second Secretary

Mrs HOOGENDOORN

Mr M.J.J. SCHUWER

Second Secretary

Mrs SCHUWER

Netherlands Antilles

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

Ministry of Finance

Mr J.S. HILBERS

Financial Counsellor

Mrs HILBERS

Mr H.G.M. WARDENIER

Counsellor (Fiscal and Customs Affairs)

Mrs WARDENIER

Mr W.T.VAN BALLEKOM

Financial Deputy Attaché

Mrs VAN BALLEKOM

Mr R.P.J. DE KONING

Financial Deputy Attaché

Ministry of Transport and Water Control

Mr A. van der NOORDT

Counsellor (transport)

Mrs van der NOORDT

Mr E.V. SJERP

Deputy Attaché (Transport)

Ministry of Agriculture and Fisheries

Mr H.T. CLEVERING

Counsellor (Agriculture)

Mrs CLEVERING

Mr P. BANGMA

Deputy Attaché (Agriculture)

Ministry of Social Security

Mr E.A. VAN TRAA

Counsellor (Social Security)

Mrs VAN TRAA

PERMANENT REPRESENTATION OF THE UNITED KINGDOM

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

H.E. Sir Michael BUTLER GCMG
Permanent Representative
Ambassador
Lady BUTLER

Mr David ELLIOTT
Deputy Permanent Representative
Minister
Mrs ELLIOTT

Mr Julian ANDERSON
Minister (Agriculture)
Mrs ANDERSON

Political and Institutional Affairs

Mr John SHEPHERD
Counsellor
Mrs SHEPHERD

Mr Kevin CHAMBERLAIN
Counsellor (Legal Adviser)
Mrs CHAMBERLAIN

Mr William MARSDEN
Counsellor (Institutions, Press and Information)

Mr L.B. SMITH

First Secretary (Press)

Mrs SMITH

Mr Frank J. MARTIN

Second Secretary (Institutions)

Mrs MARTIN

Miss Thorda ABBOTT-WATT

Third Secretary

Mrs HEIM

Agriculture

Mr Andrew KUYK

First Secretary (Fish)

Mrs KUYK

Mr Andrew CAHN

First Secretary

Mrs CAHN

Mrs Judith JONES

Second Secretary

External Relations

Miss Rosemary SPENCER

Counsellor

Mr Peter THOMAS

First Secretary

Mr Michael WEBB

First Secretary

Mrs WEBB

Mr Keith BLOOMFIELD

First Secretary

Mrs BLOOMFIELD

Mr Selby JOHNS

First Secretary

Mrs JOHNS

Mr Robert COOPER MVO

First Secretary

Mr Peter LOUGHEAD

First Secretary

Mrs LOUGHEAD

Miss Elaine RANKIN

Second Secretary

Mr David HARRISON

Second Secretary (Developing Countries)

Economic and Financial Affairs

Mr Richard BUTT

Counsellor (Economics and Finance)

Mrs BUTT

Mr David F. BROUCHER

First Secretary (Economics and Finance)

Mrs BROUCHER

Mr Jonathan TAYLOR

First Secretary (Budget and Fiscal Affairs)

Mrs TAYLOR

Mr Tim SHEPHEARD-WALWYN

First Secretary (Banking and Insurance)

Mrs SHEPHEARD-WALWYN

Mr Ian WALTON-GEORGE

First Secretary (Budget, Customs and Excise, Fiscal Affairs)

Mrs WALTON

Affaires Industrielles et Scientifiques : EURATOM

Mr Adrian EKINS-DAUKES

Counsellor

Mrs EKINS-DAUKES

Dr Emyr JONES PARRY

First Secretary

Mrs JONES PARRY

Mr David RICHARDSON

First Secretary

Mrs RICHARDSON

Mr Mark KILROY

First Secretary

Mr Robert GIBSON

Second Secretary

Social Affairs and Regional Policy, Transport and Environment

Mr James CURRIE

Counsellor

Mrs CURRIE

Mr Robert A. NIVEN

First Secretary (Social Affairs)

Mrs NIVEN

Mr Ian KNIGHT SMITH

First Secretary (Regional Policy)

Mr Giles PAXMAN

First Secretary (Environment)

Mrs PAXMAN

Mr Stuart CONNOLLY

First Secretary (Transport)

Mrs CONNOLLY

Administrative Affairs

Mr Philip PIDDINGTON

Counsellor

Mrs PIDDINGTON

Mr John ATKINSON

Second Secretary

Miss Mathilde EDWARD

Third Secretary (Conference Officer)


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 of the General Secretariat :

Rue de la Loi, 170

1048 - BRUSSELS

Tel. 234 61 11

Telex : 21711 Consil B

Telegrams : consil Brussels

Organization of the
GENERAL SECRETARIAT OF THE COUNCIL

Secretary-General
N. ERSBØLL

**DIRECTORATE OF
PRIVATE OFFICE**

Secretariat of the European Council
Co-ordination of work in connection
with meetings of the Council and the
Permanent Representatives Committee

P. SKYTTE
CHRISTOFFERSEN
Director of Private Office

Group of Advisers

M. KELLER-NOELLET
Head of division

M. BRYAN-KINNS
Principal Administrator

Meetings and Security

A. FEIPEL
Head of Division

Organisation of meetings
Agenda for meetings of the Council and
the Permanent Representatives
Committee, Council Minutes

Security Service

Mail - Accreditations - Publication of
Council Acts

L. de THIER
Principal Administrative
Assistant

Press and Current Information

N. SCHWAIGER
Principal Administrator

D. HOLLISTER
Principal Administrator

Financial Control (1)

R. MÜLLER
Principal Administrator

(1) Reporting directly to the Secretary-General

LEGAL DEPARTMENT

Director-General-Jurisconsult of the Council: **H.-J. GLAESNER**

Deputy Directors-General : **J. L. DEWOST**

D. GORDON-SMITH

Directors

R. FORNASIER
H.-J. LAMBERS
A. SACCHETTINI (a.i.)

Legal advisers

G. PEETERS
Head of Division

B. SCHLOH
Head of Division

B. HOFF-NIELSEN
Head of Division

F. VAN CRAEYENEST
Principal Administrator

J. CARBERY
Principal Administrator

E. STEIN
Principal Administrator

J. AUSSANT
Principal Administrator

Y. CRETEN
Principal Administrator

A. BRAUTIGAM
Principal Administrator

Legal Documentation

E. ROTH
Head of Division

CELEX

G. PIRELLI
Administrator

A. LUCIDI

Legal-Linguistic experts

P. OVEREEM
Head of Legal-Linguistic
Expert Working Party

DIRECTORATE-GENERAL A

*Administration and Personnel - Operations and Organization
Information, Publications, Documentation - Translation Department*

Director-General : U. WEINSTOCK

DIRECTORATE I

Administration and Personnel

P. GUEBEN

Director

Medical Service

Dr G. BOUSSART

Medical Consultant

I. OUNIFI-HÖLLER

Medical Assistant

Studies and disputes,
pensions, insurances,
privileges and immunities,
sickness insurance, accidents,

G. PISTERS

Principal Administrator

Administration and Personnel

W. HEMINGWAY

Head of Division

Data-processing, staffing, recruitment,
salaries and allowances,
leave and absences

J. ANDRE

Principal Administrator

Personnel management,
social affairs, Restaurant

D.Y. SPENCE

Principal Administrator

Staff training

J. MOYLE

Welfare Service

B. ANDREANI

Welfare Officer

DIRECTORATE II

Operations and organization

Conferences/Protocol

Organization of Conferences, meetings, ceremonies in Brussels and elsewhere
Travel Agency for missions
Protocole

Conference and messenger services, telecommunications, switchboard

General co-ordination/Agreement office/Document production service

Co-ordination of production of working documents and legal acts of the Council and its subsidiary bodies; preparation and follow-up of treaties and agreements

Typing pool;
reproduction, circulation, registry

Internal services/Data processing Office technology

Data processing, office technology, purchasing, general maintenance, equipment maintenance, vehicles, drivers, Stores and archives

Buildings policy, management of buildings
Technical fittings and installations

J.J. FABBRI

Director

D. ANGLARET

Principal Administrator

A. PIOTROWSKI

Administrator

R. WOELL

Principal Administrative Assistant

C. GOETZ

Principal Administrator

N. MAGUIRE

Head of Division

H. DEUSS

Administrator

J. BURGERS

Principal Administrator

DIRECTORATE III

Information - Publications Documentation

Information policy,
Information visits

Council publications,
Relations with the Publications Office

Current and historical archives

Libraries - documentation

TRANSLATION DEPARTMENT

R. POURVOYEUR
Director

J. KLEIN
Principal Administrative
Assistant

A. DAMIANI
Administrator

J. ROELANTS
Administrator

L. GOEBEL
Principal Administrative Assistant

W. MOTTE
Head of Translation Department

K. HOLM
Assistant to the Head
of the Translation Department

L. CUBY
Head of the Terminologic Service

C. GELEFF
Head of the Danish Division

A.M. KUHL
Head of the German Division

C. KONSTANTINOPOULOS
Head of the Greek Division

P.J. ARTHERN
Head of the English Division

J.-M. VELLEINE
Official responsible
for the French Division

G. BALLASINA
Head of the Italian Division

J. T'KINDT
Head of the Dutch Division

DIRECTORATE-GENERAL B

Agriculture - Fisheries

Director-General : **L. FRICCHIONE**

DIRECTORATE I

Agricultural policy (including international aspects). Organisation of the markets in agricultural products and harmonization of legislation

horizontal problems and plant products : wine, sugar, oleaginous plants

animal products and veterinary questions

other plant products : cereals, fruit and vegetables, tobacco, etc...

Harmonization of agricultural and food legislation.
Codex alimentarius.

F. DUHOUX
Director

Ch. STREBLER
Head of Division

L. MAZZASCHI
Principal Administrator

D. SWIFT
Principal Administrator

G. ADELBRECHT
Principal Administrator

J. TEN HAVE
Principal Administrator

U. HESSE
Head of Division

W. KORTER
Principal Administrator

R. FASSOT
Head of Division

DIRECTORATE II

Agri-monetary, financial and
budgetary questions

Agricultural structures and forests

National aid

Research

Fisheries policy
(including external relations)

H.I. DUCK

Director

C. d'ALOYA

Principal Administrator

A. BETTE

Head of Division

A. MECKMANN

Principal Administrator

G. ZBYSZEWSKI

Principal Administrator

DIRECTORATE-GENERAL C

Internal Market, Industrial policy, Approximation of laws, Right of establishment and services, Company law, Intellectual property

Director-General : **E.H. a CAMPO**

DIRECTORATE I

Free movement of goods
Customs Union
Rules on competition
Industrial policy (Iron and Steel industry, new technologies. . .)
Approximation of laws

.....

Director

E. CAPOLINO
Principal Administrator

G. STODTMEISTER
Principal Administrator

M. SCHOBER
Principal Administrator

S. ELLIS
Principal Administrator

DIRECTORATE II

Right of establishment and services
Company law
Public contracts
Banks - Insurance
Stock Exchange legislation

V. SCORDAMAGLIA
Director

O. HARNIER
Principal Administrator

W. VERBRUGGEN
Principal Administrator

S. KRISTENSEN
Principal Administrator

A. TREVISIOL GIANNELLA
Principal Administrator

Intellectual property
Approximation of civil and commercial law
Intra-Community Conventions

H. KUNHARDT
Principal Administrator

O. PETERSEN
Principal Administrator

DIRECTORATE-GENERAL D

*Research - Energy
Transport - Environment - Consumer protection*

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

DIRECTORATE I

Research policy.
European Co-operation in the field of
Scientific and Technical Research
(COST)

P. SIEBEN

Director

E. KARAMITROS

Head of Division

DIRECTORATE II

Energy policy

Energy saving policy.
Coal, Hydrocarbons, Nuclear energy.
New forms of energy. Electricity.
Measures to be taken in the event of
crisis. External relations in the field of
energy.

A. CORET

Director

F. SERAFINI

Head of Division

T. ENGEL

Principal Administrator

H. UEBEL

Principal Administrator

G. GROSJEAN

Principal Administrator

DIRECTORATE III

Transport policy

Surface transport (roads, railways, inland waterways).

Sea and air transport. Relations with the European Conference of Ministers of Transport.

Environment Policy, Information and consumer protection

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

H.SCHMIDT-OHLENDORF

Director

E. ALSØE

Head of Division

N.M. TURNS

Principal Administrator

L. VERMOTE

Principal Administrator

F. MOYS

Head of Division

G. CORCELLE

Principal Administrator

B. HUMPHREYS-ZWART

Principal Administrator

DIRECTORATE-GENERAL E
External Relations and Development Co-operation
Director-General : A. DUBOIS

DIRECTORATE I

Commercial policy - Non-European industrialized countries - State-trading countries - North-South Dialogue.

1. - Commercial policy - GATT (1) - Non-European industrialized countries.

2. - North-South Dialogue - International economic organizations - Commodities - State-trading countries - Fairs and Exhibitions - Commercial Advisers.

DIRECTORATE II

Development Co-operation : ACP/OCT/FOD - Non-associated developing countries - Development Council.

1. - Economic and commercial co-operation - Generalized preferences scheme.
2. - Financial and technical co-operation
3. - Industrial and agricultural co-operation - Food aid - Development co-operation

F. BJØRNEKÆR

Director

G. VAN DONGEN

Head of Division

G. TESTA

Head of Division

T. HEATON

Principal Administrator

S. MORELLI

Principal Administrator

R. BANDILLA

Head of Division

P. BAES

Principal Administrator

J. BEL

Principal Administrator

B. RYBA

Principal Administrator

E. JAGER

Principal Administrator

D. VIGNES

Director

J. PARR

Head of Division

J. GRIESHABER

Principal Administrator

J. BANEHAM

Principal Administrator

R. EISENBERG

Principal Administrator

C. LUCRON

Head of Division

C. MURDOCK

Principal Administrator

(1) In liaison with the Geneva Office

DIRECTORATE III

Accession negotiations - Western Europe - Mediterranean - Latin America - Asia.

1. - Accession negotiations (1)
 - Spain - Israel - Mashreq.

2. - Horizontal Mediterranean questions.
 - Cyprus - Maghreb - Malta - Turkey - Yugoslavia - Euro-Arab Dialogue.

3. - EFTA - Latin America - Asia.

GENEVA

Office for liaison with the European office of the United Nations - GATT

E. CHIOCCIOLI

Director

J.P. SENN

Head of Division

J. BRODIN

Principal Administrator

J. MILIS

Head of Division

E. INNOCENTI

Principal Administrator

I. PAUL

Principal Administrator

V. GRIFFO

Principal Administrator

A. DONNADOU

Principal Administrator

K.D. JAGSTAIDT

Director

Head of the Liaison Office

A. SEGUSO

Head of Division

(1) in collaboration with department 3 as regards Portugal.

DIRECTORATE-GENERAL F

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

Director-General : **W. NICOLL**

DIRECTORATE I

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

Parliamentary questions

Relations with the Economic and Social Committee

Institutional affairs

M. YEATS

Director

J. MESTDAGH

Head of Division

L. HEIKEN

Principal Administrator

Y. QUINTIN

Principal Administrator

DIRECTORATE II

Budget and Financial Regulations -
Accounts - CCAM

Budget and Financial Regulations

Accounts

Staff Regulations - Meetings of Heads
of Administration - Consultation
Committee

J. LENTZ

Director

J.M. FLORENS

Head of Division

P. TARLING

Principal Administrator

H. WEIL

Principal Administrator

H. SCHEPERS

Administrator - Accountant

F. MANN

Principal Administrator

DIRECTORATE-GENERAL G
Economic, financial and social affairs

Director-General : G. LESORT

DIRECTORATE I

Social, regional policy and Education

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

Regional policy, Integrated Mediterranean Programmes, co-ordination of structural policies

Co-operation in the fields of education, cultural affairs and youth

DIRECTORATE II

Economic and financial affairs, export credits and tax harmonization

Economic and monetary affairs (general)

Export credits

Tax harmonization

J. CONTARGYRIS

Director

H. BOURGEAU

Head of Division

G. CHINIARD

Principal Administrator

W. GAEDE

Principal Administrator

M. GRAF

Principal Administrator

A. FORREST

Head of Division

C. FREDIANI

Principal Administrator

W. PINI

Director

E. MOSCA

Principal Administrator

W. FAHR

Principal Administrator

R. OLDEMAN

Principal Administrator

.....


ASSOCIATION COUNCILS

EEC - TURKEY ASSOCIATION COUNCIL

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

The Association Council is composed of members of the governments of the Members States and members of the Council and of the Commission of the European Communities on the one hand and of members of the Turkish Government on the other. 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 for the Council's proceedings and to ensure the continuing co-operation 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 : Avenue Louise, 479
1050 - BRUSSELS
Tel. 647 99 03

H.E. Mr Cenap KESKIN,
Ambassador
Permanent Delegate (EEC)
Head of Mission (ECSC, EURATOM)

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

The Secretariat is run jointly by an agent of the Turkish Government and an agent of the European Communities.

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 case provided for in the Agreement. The Association Council is composed of members of the Council and of members of the Commission of the European Communities on the one hand and of members of the Maltese Government on the other. 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 co-operation necessary for the proper functioning of the Agreement. This Committee is composed of representatives of the members of the Association Council.

Diplomatic Representation of Malta

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

H.E. Mr Paul FARRUGIA,
Ambassador
Head of Mission (EEC, ECSC, EURATOM)

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

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

EEC - CYPRUS ASSOCIATION COUNCIL

The Association Agreement between the EEC and Cyprus, which was signed on 19 December 1972 in Brussels and entered into force on 1 June 1973, is administered by an Association Council with the power to take decisions in the cases provided for in the Agreement. The Association Council is composed of members of the Council and of members of the Commission of the European Communities on the one hand and of members of the Government of Cyprus on the other. 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 co-operation necessary for the proper functioning of the Agreement. This Committee is composed of representatives members of the Association Council.

Diplomatic Representation of Cyprus

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

H.E. Mr Nicos AGATHOCLEOUS,
Ambassador
Permanent Delegate (EEC)
Head of Mission (ECSC, EURATOM)

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

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

CO-OPERATION COUNCILS

EEC - ALGERIA CO-OPERATION COUNCIL

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

The Co-operation Council is assisted in the performance of its duties by a Co-operation 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 Co-operation Council may decide to set up other committees.

Diplomatic representation of Algeria

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

H.E. Mr . . .
Ambassador,
Head of Representation (EEC)
Head of Mission (ECSC, EURATOM)

Secretariat of the Co-operation Council
Rue de la Loi, 170
1048 - BRUSSELS

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

EEC - MOROCCO CO-OPERATION COUNCIL

The Co-operation 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 Co-operation Council with the power to take decisions in the cases provided for in the Agreement. This Council is composed of the members of the Council and of members of the Commission of the European Communities on the one hand and of members of the Government of the Kingdom of Morocco on the other. The office of President of the Co-operation Council is held alternately by a member of the Council of the European Communities and by a member of the Government of the Kingdom of Morocco.

The Co-operation Council is assisted in the performance of its duties by a Co-operation 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 the Kingdom of Morocco on the other. The Co-operation Council may decide to set up other committees.

Diplomatic representation of Morocco

Chancery : Avenue F. D. Roosevelt, 98 - 100
1050 - BRUSSELS
Tel. 647 34 52

H.E. Mr Zine El Abidine SEBTI,
Ambassador,
Head of Representation (EEC)
Head of Mission (ECSC, EURATOM)

Secretariat of the Co-operation Council
Rue de la Loi, 170
1048 - BRUSSELS

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

EEC - TUNISIA CO-OPERATION COUNCIL

The Co-operation Agreement between the EEC and 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 Co-operation Council with the power to take decisions in the cases provided for in the Agreement. This Council is composed of the members of the Council and of members of the Commission of the European Communities on the one hand and of members of the Government of the Republic of Tunisia on the other. The office of President of the Co-operation Council is held alternately by a member of the Council of the European Communities and by a member of the Government of the Republic of Tunisia.

The Co-operation Council is assisted in the performance of its duties by a Co-operation 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 the Republic of Tunisia on the other. The Co-operation Council may decide to set up other committees.

Diplomatic representation of Tunisia

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

H.E. Mr Noureddine HACHED,
Ambassador,
Head of Representation (EEC)
Head of Mission (ECSC, EURATOM)

Secretariat of the Co-operation Council
Rue de la Loi, 170
1048 - BRUSSELS

The Secretariat is run jointly by an agent of the Tunisian Government and an agent of the European Communities.

EEC - EGYPT CO-OPERATION COUNCIL

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

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

Diplomatic representation of Egypt

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

H.E. Mr Ahmed Maher EL-SAYED,
Ambassador
Head of Mission (EEC, ECSC, EURATOM)

Secretariat of the Co-operation Council
Rue de la Loi, 170
1048 - BRUSSELS

The Secretariat is run by an agent of the Egyptian Government and an agent of the Community.

EEC - JORDAN CO-OPERATION COUNCIL

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

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

Diplomatic representation of Jordan

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

H.E. Mr Hasan ABU NIMAH,
Ambassador
Head of Mission (EEC, ECSC, EURATOM)

Secretariat of the Co-operation Council
Rue de la Loi, 170
1048 - BRUSSELS

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

EEC - SYRIA CO-OPERATION COUNCIL

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

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

Diplomatic representation of Syria

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

H.E. Mr Mouaffac KOUDESI,
Ambassador
Head of Mission (EEC, ECSC, EURATOM)

Secretariat of the Co-operation Council
Rue de la Loi, 170
1048 - BRUSSELS

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

EEC - LEBANON CO-OPERATION COUNCIL

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

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

Diplomatic representation of Lebanon

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

H.E. Mr Samir EL-KHOURY
Ambassador
Head of Mission (EEC, ECSC, EURATOM)

Secretariat of the Co-operation Council
Rue de la Loi, 170
1048 - BRUSSELS

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

EEC - ISRAEL CO-OPERATION 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 in Brussels on 8 February 1977 and entered into force on 1 November 1978, is administered by a Co-operation Council with the power to take decisions in the cases provided for in the Agreement. This Council is composed of representatives of the Community and of its Member States on the one hand and of representatives of Israel on the other. The office of President of the Co-operation Council is held alternately by the Contracting Parties.

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

Diplomatic representation of Israel

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

H.E. Mr Joseph HADASS,
Ambassador
Head of Mission (EEC, ECSC, EURATOM)

Secretariat of the Co-operation Council
Rue de la Loi, 170
1048 - BRUSSELS

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

EEC-YUGOSLAVIA CO-OPERATION COUNCIL

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

The Co-operation Council is assisted in the performance of its duties by a Co-operation 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 the Socialist Federal Republic of Yugoslavia on the other. The Co-operation Council may decide to set up other committees.

Diplomatic representation of Yugoslavia

Chancery : Avenue Louise, 250 - bte 52 (5^{ème} étage)
1050 - BRUSSELS
Tel. 649 83 49 - 649 83 65

H.E. Mr Bora RAFAJLOVSKI
Ambassador Extraordinary and Plenipotentiary
Head of Mission (EEC)
Head of Mission (ECSC, EURATOM)

Secretariat of the Co-operation Council
Rue de la Loi, 170
1048 - BRUSSELS

The Secretariat is run jointly by an agent of the Yugoslavian Government and an agent of the Community.

COUNCIL OF MINISTERS

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

The Second ACP-EEC Convention signed at Lomé (Togo) on 31 October 1979, and entered into force on 1 January 1981 established the Council of Ministers, assisted by the Committee of Ambassadors, as well as the Consultative Assembly.

The Council of Ministers is composed of the members of the European Communities and of members of the Commission on the one hand and of a member of the Government of each ACP State on the other. The Council of Ministers, which defines the broad outlines of the work to be undertaken in the context of applying the Convention, has the power to take decisions in the cases provided for in the Convention and may also formulate resolutions, recommendations or opinions.

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 latter being designated by the ACP States. 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 either of the ACP States or of the Community, on a date fixed by the President after consulting the members of the Council.

The Council of Ministers is assisted by **the Committee of Ambassadors**, which is composed of a representative of each Member State and a Commission representative and a representative of each ACP State. A representative of the European Investment Bank attends the meetings of the Committee when matters which concern the Bank appear on the agenda.

The Committee is also responsible for preparing the meetings of the Council and for carrying out any mandate entrusted to it by the Council. The Council may delegate to the Committee any of the powers which it exercises.

The Committee is assisted by :

- the Customs Co-operation Committee provided for in Article 28 of Protocol n° 1 to the Convention,
- the Permanent Joint Banana Group provided for in Protocol n° 6 to the Convention,

- the Committee on Industrial Co-operation provided for in Article 78 of the Convention,
- the following Subcommittees :
 - the Subcommittee on Trade Co-operation,
 - the Subcommittee on the Stabilization of Export Earnings,
 - the Subcommittee on Sugar,
 - the Subcommittee for Co-operation on Agricultural and Rural Development,
 - the Subcommittee on Financial and Technical Co-operation,
 - the Subcommittee on the special problems of the least-developed, landlocked and island States.

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

The Article 108 Committee, set up within the Council of Ministers, has the task of improving the implementation of financial and technical co-operation. It is composed of a representative of each Member State, a representative of the Commission and 11 representatives of the ACP States.

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

The ACP States appointed Mr Thomas OKELO-ODONGO, Secretary-General of the ACP Group, and the Community Mr Daniel VIGNES, Director in the Secretariat of the Council of the European Communities, as co-Secretaries.

Secretariat of the ACP-EEC Council of Ministers

Rue de la Loi, 170
1048 - BRUSSELS

Secretariat of the Group of ACP States

Avenue Georges Henri, 451
1200 - BRUSSELS

The functions of the **Centre for Industrial Development** (Article 79 et seq. of the Convention) in the Community and in the ACP States are to disseminate information, have studies carried out, facilitate contacts between officials, provide industrial information and support services and discuss opportunities for industrial training and applied research.

The statutes and rules of operation of the Centre, whose activities are guided and controlled by the Committee on Industrial Co-operation, were adopted on a proposal from the Committee of Ambassadors by the ACP-EEC Council of Ministers at its first meeting.

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

Director of the Centre : Mr Jens MOSGARD

Deputy Director of the Center : Dr Isaac Adedayo AKINRELE

Rue de l'Industrie, 28
1040 - BRUSSELS

An Advisory Council, composed of members chosen on an individual basis from nationals of the States which are parties to the Lomé Convention on the grounds of their qualifications and experience, is responsible for advising the Director of the Center.

The Technical Centre for Agricultural and Rural Co-operation (Article 88 of the Convention), placed under the authority of the Committee of Ambassadors, will shortly be at the disposal of the ACP States' authorities responsible for agricultural development in order to provide them with better access to information, research, training and innovations in the agricultural and rural sectors. It will also arrange in this context meetings relating in particular to tropical agriculture and/or agricultural development questions.

The Centre will have its seat in Wageningen (Netherlands).


**REPRESENTATIONS DES ETATS D'AFRIQUE,
DES CARAIBES ET DU PACIFIQUE**

ANGOLA *

Capitale : Luanda

**S.E. Monsieur l'Ambassadeur
Joaquim Augusto de LEMOS**

**Chef de la Mission de la République populaire
d'Angola auprès des Communautés européennes**

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

ANTIGUA ET BARBUDA

Capitale : St Johns

**H.E. Mr Ronald SANDERS **
Ambassador**

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

**Antigua House
15 Thayer street
LONDON W 1**

BAHAMAS

Capitale : Nassau

H.E. Mr A. ROBERTS

High Commissioner of the Bahamas

**39 Pall Mall
LONDON S.W. 1
Tél. 930 69 67**

BARBADOS

Capitale : Bridgetown

**H.E. Mr Oliver H. JACKMAN
Ambassador**

**Head of the Barbadian Mission to the European
Communities**

**Avenue Loyd George, 14
1050 - BRUXELLES
Tél. 648 10 26
Tél. personnel : 648 13 58**

() pays non-signataire de la deuxième Convention ACP-CEE de Lomé.*

*(**) accréditation en cours*

BELIZE

Capital : Belmopan

H.E. Mr Rudolf I. CASTILLO

Ambassador

Head of the Mission of Belize to the European Communities

15 Thayer Street

LONDON W 1

**REPUBLIQUE POPULAIRE
DU BENIN**

Capitale : Porto-Novo

S.E. Monsieur l'Ambassadeur

Représentant du Gouvernement de la République populaire du Bénin auprès des Communautés européennes

Avenue de l'Observatoire, 5

1180 - BRUXELLES

Tél. 374 91 91/92

BOTSWANA

Capital : Gaborone

H.E. Mr Moteane John MELAMU

Ambassador

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

Avenue de Tervuren, 169

1040 - BRUXELLES

Tél. 735 20 70/71

BURUNDI

Capitale : Bujumbura

S.E. Monsieur l'Ambassadeur

Cyprien MBONIMPA

Représentant du Gouvernement de la République du Burundi auprès des Communautés européennes

Square Marie-Louise, 46

1040 - BRUXELLES

Tél. 230 45 35 - 230 45 48

CAMEROUN

Capitale : Yaoundé

**S.E. Monsieur l'Ambassadeur
Jean KEUTCHA**

Représentant du Gouvernement de la République Unie du Cameroun auprès des Communautés européennes

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

CAP VERT

Capitale : Praia

**S.E. Monsieur L'Ambassadeur
Humberto BETTENCOURT SANTOS**

Chef de la Mission de la République du Cap Vert auprès des Communautés européennes

Koninginnegracht, 96
2514 AK - DEN HAAG (Hollande)

**REPUBLIQUE
CENTRAFRICAINE**

Capitale : Bangui

**S.E. Monsieur l'Ambassadeur
Jean-Louis, Guy PSIMHIS**

Représentant du Gouvernement de la République centrafricaine auprès des Communautés européennes

Boulevard Lambermont, 416
1030 - BRUXELLES
Tél. 242 28 80

**République fédérale islamique
des COMORES**

Capitale : Moroni

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

Représentant du Gouvernement de la République fédérale islamique des Comores auprès des Communautés européennes

Rue de la Neva, 15
75008 - PARIS
Tél. 763 81 78

**REPUBLIQUE POPULAIRE
DU CONGO**

Capitale : Brazzaville

**S.E. Monsieur l'Ambassadeur
Gaston EYABO**

Représentant du Gouvernement de la République populaire du Congo auprès des Communautés européennes

Avenue F.D. Roosevelt, 16
1050 - BRUXELLES
Tél. 648 38 56 - 374 19 58

COTE D'IVOIRE

Capitale : Abidjan

S.E. Monsieur l'Ambassadeur

Représentant du Gouvernement de la République de Cote d'Ivoire auprès des Communautés européennes

Avenue F.D. Roosevelt, 234
1050 - BRUXELLES
Tél. 672 23 54 à 57

DJIBOUTI

**S.E. Monsieur l'Ambassadeur
Ahmed Ibrahim ABDI**

Chef de la Mission de la République de Djibouti auprès des Communautés européennes

Rue Emil Menier, 26
75116 - PARIS
Tél. 727 49 22

**Independent State of
DOMINICA**

Capitale : Roseau

H.E. A. SHILLINGFORD, M.B.E.
High Commissioner of Dominica

Kensington Court, 10
LONDON W. 8
Tél. 937 95 22

SOCIALIST ETHIOPIA

Capitale : Addis Abeba

H.E. Mr Ghebray BERHANE

Ambassador

Boulevard Saint-Michel, 32
1040 - BRUXELLES
Tél. 733 49 29

FIJI

Capitale : Suva

H.E. Mr J.D.V. CAVALEVU

Ambassador

Head of the Mission of Fiji to the European
Communities

Avenue de Cortenberg, 66-68 — 7th floor
1040 - BRUXELLES
Tél. 736 90 50

GABON

Capitale : Libreville

S.E. Monsieur l'Ambassadeur

André MANGONGO-NZAMBI *

Représentant du Gouvernement de la Répu-
blique du Gabon auprès des Communautés
européennes

Avenue Winston Churchill, 112
1180 - BRUXELLES
Tél. 343 00 55

GAMBIA

Capital : Banjul

H.E. Mr Abdullah Mamadu Kalifa BOJANG *

Ambassador

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

Avenue F.D. Roosevelt, 126
1050 - BRUXELLES
Tél. 640 10 49

(*) *accréditation en cours*

GHANA

Capital : Accra

H.E. Mr Jacob Botwe WILMOT
Ambassadeur

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

Rue Gachard, 44
1050 - BRUXELLES
Tél. 649 01 63 - 648 22 60 - 649 01 64

GRENADA

Capital : St George's

H.E. Mr
Ambassador

Head of the Mission of Grenada to the
European Communities

Avenue des Arts, 24
1040 - BRUXELLES
Tél. 230 62 65

GUINEE

Capitale : Conakry

S.E. Monsieur l'Ambassadeur
Daouda KOUROUMA

Chef de la Mission de la République populaire
révolutionnaire de Guinée auprès des Commu-
nautés européennes

Avenue Roger Vandendriessche, 75
1150 - BRUXELLES
Tél. 771 01 90

GUINEE BISSAU

Capitale : Bissau

S.E. Monsieur l'Ambassadeur
Bubasar TURE *

Représentant de la République de Guinée
Bissau auprès des Communautés européennes

Avenue Palmerston, 2
1040 - BRUXELLES
Tél. 230 41 21

(*) *accréditation en cours*

GUINEE EQUATORIALE

Capitale : Malabo

S.E. Monsieur l'Ambassadeur

Jesus Ela ABEME *

Chef de la Mission du Gouvernement de la République de Guinée Equatoriale auprès des Communautés européennes

Rue Alfred de Vigny, 6

75008 - PARIS

Tél. 766 25 70

GUYANA

Capitale : Georgetown

H.E. Mr Harold SAHADEO

Ambassador

Head of the Mission of the cooperative Republic of Guyana to the European Communities

Avenue des Arts, 21-22

1040 - BRUXELLES

Tél. 230 60 65

HAUTE-VOLTA

Capitale : Ouagadougou

S.E. Monsieur l'Ambassadeur

Représentant du Gouvernement de la République de Haute-Volta auprès des Communautés européennes

Place Guy d'Arezzo, 16

1060 - BRUXELLES

Tél. 345 99 11/12

JAMAICA

Capitale : Kingston

Miss Carmen Yvonne PARRIS

Ambassador

Head of the Mission of Jamaica to the European Communities

Rue de la Loi, 83-85

1040 - BRUXELLES

Tél. 230 11 70

() accréditation en cours*

REPUBLIQUE DE KIRIBATI

Capital : Tarawa

(font traiter leurs affaires par
l'Ambassade de Fidji à Bruxelles)

Mr I.T. TABAI

Chief Minister

Ministry of Foreign Affairs

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

KENYA

Capital : Nairobi

H.E. Mr

Ambassador

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

Avenue de la Joyeuse Entrée, 1-5
1040 - BRUXELLES
Adresse télégraphique : «KENYAREP Brussels»
Tél. 230 30 65

KINGDOM OF LESOTHO

Capital : Maseru

H.E. Mr Abel Leshele THOHLANE *

Ambassador

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

Avenue J.G. van Koolen, 51
1020 - BRUXELLES
Tél. 762 83 69 - 762 51 23

LIBERIA

Capital : Monrovia

H.E. Mr Rudolph JOHNSON

Ambassador

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

Avenue Franklin Roosevelt, 55
1050 - BRUXELLES
Tél. 640 84 46

(*) *accréditation en cours*

**République démocratique de
MADAGASCAR**

Capitale : Antananarivo

S.E. Monsieur l'Ambassadeur

Représentant du Gouvernement de la République démocratique de Madagascar auprès des Communautés européennes

Avenue de Tervuren, 276
1150 - BRUXELLES
Tél. 770 17 26/74

MALAWI

Capital : Lilongwe

H.E. Mr Linnaeu Stephen Kauta MSISKA
Ambassador

Head of the Mission of Malawi to the European Communities

Rue de la Charité, 13-17
1040 - BRUXELLES
Tél. 217 43 70

MALI

Capitale : Bamako

S.E. Monsieur Yaya DIARRA
Ambassadeur

Représentant du Gouvernement de la République du Mali auprès des Communautés européennes

Avenue Molière, 487
1060 - BRUXELLES
Tél. 345 74 32 - 345 75 89

MAURITIUS

Capitale : Port-Louis

H.E. Mr Raymond CHASLE
Ambassador

Head of the Mission of Mauritius to the European Communities

Rue des Bollandistes, 68
1040 - BRUXELLES
Tél. : 733 99 88
domicile : 354 51 61

**République Islamique de
MAURITANIE**

Capitale : Nouakchott

**S.E. Monsieur l'Ambassadeur
Ahmed Killy OULD CHEIKH SIDIA**

Représentant du Gouvernement de la République islamique de Mauritanie auprès des Communautés européennes

Avenue de la Colombie, 6
1050 - BRUXELLES
Tél. 660 49 38/39

MOZAMBIQUE *

Capitale : Maputo

S.E. Monsieur Joaquim CHISSANO

Ministre des Affaires étrangères de la République populaire de Mozambique

MAPUTO
Télex : 6-418 MINES MO

NIGER

Capitale : Niamey

**S.E. Monsieur l'Ambassadeur
Habou SALEY**

Représentant du Gouvernement de la République du Niger auprès des Communautés européennes

Avenue Franklin Roosevelt, 78
1050 - BRUXELLES
Tél. 648 61 40

NIGERIA

Capitale : Lagos

**H.E. Mr Peter Ayodele AFOLABI
Ambassador**

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

Avenue de Tervuren, 3 bis
1040 - BRUXELLES
Tél. 735 40 71/72

() pays non-signataire de la deuxième Convention ACP-CEE de Lomé*

**INDEPENDENT STATE OF
PAPUA NEW GUINEA**

Capital : Port Moresby

Mr Peter IPU PEIPUL

Head of the Mission of the Independent State of
Papua New Guinea

Avenue Louise, 327
1050 - BRUXELLES
Tél. 640 34 95-640 35 72

RWANDA

Capitale : Kigali

**S.E. Monsieur l'Ambassadeur
Callixte HATUNGIMANA**

Représentant du Gouvernement de la République du Rwanda auprès des Communautés européennes

Boulevard Saint-Michel, 101
1040 - BRUXELLES
Tél. 734 17 63 - 735 31 18

St. VINCENT ET GRENADINES

Capitale : Kingstown

Dr Claudius THOMAS C.M.G.
High Commissioner

Commission for Eastern Caribbean Governments
10, Kensington Court
LONDON W 8
Tel. 937/9522

St. LUCIA

Capitale : Castries

H.E. Mr Claudius THOMAS *
Ambassador

Head of the Mission of St. Lucia to the European Communities
Commission for Eastern Caribbean Governments
10, Kensington Court
LONDON W 8
Tel. 937/9522

(*) *accréditation en cours*

WESTERN SAMOA

Capital : Apia

The Representative of Western Samoa

c/o Mr Peter BRADNOCK

New Zealand Mission to the European Communities

Boulevard du Régent, 47-48

1000 - BRUXELLES

Tél. 512 10 40

**Democratic Republic of
SAO TOME ET PRINCIPE**

Capital : Sao Tome

S.E. Monsieur l'Ambassadeur

F. de MENEZES

Chef de Mission

du Gouvernement de la République démocratique de Sao Tomé et Príncipe auprès des Communautés européennes

Avenue Brugman, 42

1060 - BRUXELLES

Tél. 347 53 75

SENEGAL

Capitale : Dakar

S.E. Monsieur l'Ambassadeur

Seydina Oumar SY

Représentant du Gouvernement de la République du Sénégal auprès des Communautés européennes

Avenue F.D. Roosevelt, 196

1050 - BRUXELLES

Tél. 672 90 51 - 673 00 97 - 673 43 97

Republic of SEYCHELLES

Capital : Port Victoria

H.E. The Minister of Foreign Affairs

Ministry of Foreign Affairs

National House

B.P. 56

VICTORIA (MAHE)

(Seychelles)

Télex 2357 MIN PD

SIERRA LEONE

Capital : Freetown

H.E. Mr Sahr MATTURI

Ambassador

Head of the Mission of Sierra Leone to the European Communities

Avenue de Tervuren, 410

1150 - BRUXELLES

Tél. 771 00 52/53

SOLOMON ISLANDS

Capital : Honiara

Mr Francis SAEMALA

Ministry of Foreign Affairs and International Trade

HONIARA

(Solomon Islands)

SOMALIE

Capital : Mogadishu

H.E. Mr

Mohamed Shaikh Mohamud MAALINGUR

Ambassador

Representative of the Government of the Somali Democratic Republic to the European Communities

Avenue F.D. Roosevelt, 66

1050 - BRUXELLES

Tél. 640 16 69 - 640 17 01

Télex : 24807 SOMOEE 3

**Democratic Republic of
SUDAN**

Capital : Khartoum

H.E. Mr

Osman Abdullahi AL SAMMAHOUNI

Ambassador

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

Avenue F.D. Roosevelt, 124

1050 - BRUXELLES

Tél. 647 94 94 - 647 51 59

SURINAME

Capital : Paramaribo

H.E. Mr Donald Aloysius MAC LEOD
Ambassador

Mission of the Suriname to the European
Communities

Avenue Louise, 379 (Boîte 20)
1050 - BRUXELLES
Tél. 640 11 72

SWAZILAND

Capital : Mbabane

H.E. Mr Kenneth Mandlakayise MBULI *
Ambassador

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

Rue Joseph II, 71
1040 - BRUXELLES
Tél. 230 00 44 - 230 01 69

TANZANIE

Capital : Dar es Salaam

H.E. Mr Ernest Abel MULOKOZI
Ambassador

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

Avenue Louise, 363 - 7th floor
1050 - BRUXELLES
Tél. 640 65 00

TCHAD

Capitale : Ndjamena

**S.E. Monsieur l'Ambassadeur
Mahamat SENOUSSE ***

Représentant du Gouvernement de la Répu-
blique du Tchad auprès des Communautés
européennes

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

(*) *accréditation en cours*

TOGO

Capitale : Lomé

**S.E. Monsieur l'Ambassadeur
Yaoui ADODO**

Représentant du Gouvernement de la République du Togo auprès des Communautés européennes

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

TONGA

Capitale : Nuku'alofa

**H.E. Mr Sonatane Tv'a TAUMOEPEAU
Ambassador**

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

New Zealand House
Haymarket
LONDON SW 1
Tél. 01/839 32 87

**REPUBLIC OF TRINIDAD
AND TOBAGO**

**H.E. Mr Maurice Oscar St JOHN
Ambassador**

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

Avenue de la Faisanderie, 14
1150 - BRUXELLES
Tél. 762 94 15 - 762 94 00

Republic of TUVALU

Capitale : Funafuti

**Hon. Dr Tomasi PUAPUA
Prime Minister**

Prime Minister's Office
Vaiaku
FUNAFUTI (Tuvalu)

Republic of UGANDA

Capital : Kampala

H.E. Mr Francis George OKELLO
Ambassador

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

Avenue de Tervuren, 317
1150 - BRUXELLES
Tél. 762 58 25

VANUATU

Hon. Father Walter LINI
Prime Minister

Prime Minister's Office
PORT VILLA (Vanuatu)

ZAIRE

Capitale : Kinshasa

S.E. Monsieur l'Ambassadeur
BOMBOKO LOKUMBA IS'ELENCE

Représentant du Gouvernement de la République
du Zaïre auprès de la Communauté économique
européenne

Rue Marie-de-Bourgogne, 30
1040 - BRUXELLES
Tél. 513 66 10 - 513 43 60

ZAMBIA

Capital : Lusaka

H.E. Mr Sundia John KAZUNGA
Ambassador

Head of the Mission of Zambia to the European
Communities

Avenue de Tervuren, 158, BP N° 9
1150 - BRUXELLES
Tél. 771 21 10

Contacts sont à prendre avec M. BWALYA,
Chargé d'affaires

ZIMBABWE

Capital : Harare

H.E. Mr Solomon MAHAKA

Ambassador

Head of the Mission of Zimbabwe to the
European Communities

Avenue des Arts, 21-22

1040 - BRUXELLES

Tél. 230 85 51

SECRETARIAT ACP

Monsieur T. OKELO-ODONGO


Secrétaire Général du Groupe des Etats d'Afri-
que, des Caraïbes et du Pacifique

Avenue Georges Henri, 451

1200 - BRUXELLES

Tél. 733 96 00

Télex : 26 558 ACP B


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

This Committee was set up in 1970 by the representatives of the nineteen States (*) participating in «European Co-operation 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 co-operation was 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 co-operation, 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 co-ordinators 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 J. MARTIN-LÖF
Senior Technical Adviser
Ministry of Industry
S - 10133 - STOCKHOLM
Tel. : (08) 763 21 65
Telex : (054) 14180 MININD - S

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

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


European Communities — Council

Guide to the Council of the European Communities

Luxembourg: Office for Official Publications of the European Communities

1984 — 140 pp. — 14.8 x 21.0 cm

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

ISBN 92-824-0179-0

Catalogue number: BX-41-84-733-EN-C

Price (excluding VAT) in Luxembourg

ECU 2.72 BFR 125 IRL 2 UKL 1.60 USD 2.50


**Salg og abonnement · Verkauf und Abonnement · Πωλήσεις και συνδρομές · Sales and subscriptions
Vente et abonnements · Vendita e abbonamenti · Verkoop en abonnementen**

BELGIOUE / BELGIË

Moniteur belge / Belgisch Staatsblad
Rue de Louvain 40-42 / Leuvensestraat 40-42
1000 Bruxelles / 1000 Brussel
Tél. 512 00 26
CCP/Postrekening 000-2005502-27

Sous-dépôts / Agentschappen:

**Librairie européenne /
Europese Boekhandel**

Rue de la Loi 244 / Wetstraat 244
1040 Bruxelles / 1040 Brussel

CREDOC

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

DANMARK

Schultz Forlag

Møntergade 21
1116 København K
Tlf: (01) 12 11 95
Girokonto 200 11 95

BR DEUTSCHLAND

Verlag Bundesanzeiger

Breite Straße
Postfach 10 80 06
5000 Köln 1
Tel. (02 21) 20 29-0
Fernschreiber:
ANZEIGER BONN 8 882 595

GREECE

G.C. Eleftheroudakis SA

International Bookstore
4 Nikis Street
Athens 1126
Tel. 322 63 23
Telex 219410 ELEF

Sub-agent for Northern Greece:

Molho's Bookstore

The Business Bookshop
10 Tsismiki Street
Thessaloniki
Tel. 275 271
Telex 412885 LIMO

FRANCE

**Service de vente en France des publications
des Communautés européennes**

Journal officiel

26, rue Desaix
75732 Paris Cedex 15
Tél. (1) 578 61 39

IRELAND

Government Publications Sales Office

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

or by post

Stationery Office

St Martin's House
Waterloo Road
Dublin 4
Tel. 78 96 44

ITALIA

Licosa Spa

Via Lamarmora, 45
Casella postale 552
50 121 Firenze
Tel. 57 97 51
Telex 570466 LICOSA I
CCP 343 509

Subagente:

Libreria scientifica Lucio de Biasio - AEIOU

Via Meravigli, 16
20 123 Milano
Tel. 80 76 79

GRAND-DUCHÉ DE LUXEMBOURG

**Office des publications officielles
des Communautés européennes**

5, rue du Commerce
L-2985 Luxembourg
Tél. 49 00 81 - 49 01 91
Télex PUBLOF - Lu 1322
CCP 19190-81
CC bancaire BIL 8-109/6003/200

NETERLAND

Staatsdrukkerij- en uitgeverijbedrijf

Christoffel Plantijnstraat
Postbus 20014
2500 EA 's-Gravenhage
Tel. (070) 78 99 11

UNITED KINGDOM

HM Stationery Office

HMSO Publications Centre
51 Nine Elms Lane
London SW8 5DR
Tel. 01-211 3935

Sub-agent:

Alan Armstrong & Associates

European Bookshop
London Business School
Sussex Place
London NW1 4SA
Tel. 01-723 3902

ESPAÑA

Mundi-Prensa Libros, S.A.

Castelló 37
Madrid 1
Tel. (91) 275 46 55
Telex 49370-MPLI-E

PORTUGAL

Livraria Bertrand, s.a.r.l.

Rua João de Deus
Venda Nova
Amadora
Tél. 97 45 71
Telex 12709-LITRAN-P

SCHWEIZ / SUISSE / SVIZZERA

Librairie Peyot

6, rue Grenus
1211 Genève
Tél. 31 89 50
CCP 12-236

UNITED STATES OF AMERICA

**European Community Information
Service**

2100 M Street, NW
Suite 707
Washington, DC 20037
Tel. (202) 862 9500

CANADA

Renouf Publishing Co., Ltd

2182 St Catherine Street West
Montreal
Quebec H3H 1M7
Tel. (514) 937 3519

JAPAN

Kinokuniya Company Ltd

17-7 Shinjuku 3-Chome
Shinjuku-ku
Tokyo 160-91
Tel. (03) 354 0131


Price (excluding VAT) in Luxembourg
ECU 2.72 BFR 125 IRL 2 UKL 1.60 USD 2.50


OFFICE FOR OFFICIAL PUBLICATIONS
OF THE EUROPEAN COMMUNITIES

L-2985 Luxembourg

ISBN 92-824-0179-0


9 789282 401798