

General Secretariat of the Council

GUIDE TO THE COUNCIL OF THE EUROPEAN COMMUNITIES

20 FEBRUARY 1983

CONTENTS

	Pages
Council of the European Communities	5
Conference of Representatives of the Governments of the Member States ...	7
List of Representatives of the Governments of the Member States who regularly take part in Council meetings	9
Permanent Representatives Committee	25
Article 113 Committee	30
Special Committee on Agriculture	30
Standing Committee on Employment	31
Standing Committee on Uranium Enrichment (COPENUR)	31
Scientific and Technical Research Committee (CREST)	32
Energy Committee	32
Education Committee	33
Working Parties	33
Permanent Representation of Belgium	36
Permanent Representation of Denmark	41
Permanent Representation of Germany	47
Permanent Representation of Greece	54
Permanent Representation of France	62
Permanent Representation of Ireland	66
Permanent Representation of Italy	71
Permanent Representation of Luxembourg	78
Permanent Representation of the Netherlands	79
Permanent Representation of the United Kingdom	83
General Secretariat of the Council	89
EEC - Turkey Association Council	107
EEC - Malta Association Council	108
EEC - Cyprus Association Council	109
EEC - Algeria Co-operation Council	110
EEC - Morocco Co-operation Council	111
EEC - Tunisia Co-operation Council	112
EEC - Egypt Co-operation Council	113
EEC - Jordan Co-operation Council	114
EEC - Syria Co-operation Council	115
EEC - Lebanon Co-operation Council	116
EEC - Israel Co-operation Council	117
Council of Ministers ACP - EEC	118
List of Representatives of the ACP-States	121

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.

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.

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

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

- from 1.1 to 30.06.1983 : GERMANY
- from 1.7 to 31.12.1983 : GREECE
- from 1.1 to 30.06.1984 : FRANCE
- 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

Denmark

Uffe ELLEMANN-JENSEN
Minister for Foreign Affairs

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

Palle SIMONSEN
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

Tom HØYEN
Minister for Greenland

Otto E. MØLLER
State Secretary

Dieter von WÜRZEN

State Secretary, Federal Ministry of Economic Affairs

Hans-Jürgen ROHR

State Secretary, Federal Ministry of Food, Agriculture and Forestry

Wolfgang VOGT

Parliamentary 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

Yeoryios KATSIFARAS

Minister for the Merchant Marine

Grigoris VARFIS

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

Konstandinos VAÏTSOS

State Secretary, Ministry of the Economy (Industry)

Andonios YEORYIADHIS

State Secretary, Ministry of the Economy

Panayotis ROUMELIOTIS

State Secretary, Ministry of Finance

Edmond HERVE

Minister attached to the Minister for Industry, responsible for Energy

Jean AUROUX

Minister attached to the Ministry of Social Affairs, responsible for Labour

Jack RALITE

Minister for Health

Michel CREPEAU

Minister for the Environment

Louis LE PENSEC

Minister for Maritime Affairs

André CELLARD

State Secretary attached to the Minister for Agriculture

Italy

Emilio COLOMBO

Minister for Foreign Affairs

Francesco FORTE

Minister for Finance

Giovanni Guiseppè GORIA

Minister for the Treasury

Calogero MANNINO

Minister for Agriculture

Michele DI GIESI

Minister for the Merchant Navy

Mario CASALINUOVO

Minister foer Transport

Filippo Maria PANDOLFI

Minister for Industry

Vincenzo SCOTTI

Minister for Labour and Social Security

Gianni DE MICHELIS

Minister for State Holdings

Pierluigi ROMITA

Minister for Scientific Research

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

Douglas HURD

Minister of State, Foreign and Commonwealth Office

Neil MARTEN

Minister for Overseas Development

Nicholas RIDLEY

Financial Secretary to the Treasury

Jock BRUCE-GARDYNE

Minister of State for the Treasury

Norman LAMONT

Minister of State for Industry

Alick BUCHANAN-SMITH

Minister of State, Ministry of Agriculture, Fisheries and Food

Peter REES

Minister for Trade

Lynda CHALKER

Under Secretary of State for Health and Social Security

Giles SHAW

Under Secretary of State for the Environment

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.

H.E. Sir Michael BUTLER KCMG

Ambassador

Permanent Representative
of the United Kingdom

Rond-Point Schuman, 6

1040 - BRUSSELS

Tel. 230 62 05

H.E Mr Paul NOTERDAEME

Ambassador Extraordinary and Plenipotentiary

Permanent Representative of Belgium

Rue Belliard, 62

1040 - BRUSSELS

Tel. 230 99 00

H.E. Mr Gunnar RIBERHOLDT

Ambassador Extraordinary and Plenipotentiary

Permanent Representative of Denmark

Rue d'Arlon, 73

1040 - BRUSSELS

Tel. 230 41 80

Mr H.A.L. VIJVERBERG

Minister Plenipotentiary

Deputy Permanent Representative
of the Netherlands

Avenue des Arts, 46

1040 - BRUSSELS

Tel. 513 77 75

Mr David ELLIOTT

Minister

Deputy Permanent Representative
of the United Kingdom

Rond-Point Schuman, 6

1040 - BRUSSELS

Tel. 230 62 05

Mr Marc LEPOIVRE

Envoy Extraordinary and Minister Plenipotentiary

Deputy Permanent Representative of Belgium

Rue Belliard, 62

1040 - BRUSSELS

Tel. 230 99 00

Mr Flemming HEDEGAARD

Minister Plenipotentiary

Deputy Permanent Representative of Denmark

Rue d'Arlon, 73

1040 - BRUSSELS

Tel. 230 41 80

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.

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.

WORKING PARTIES

Various Working Parties, numbering 52 at present, carry out preparatory work under the aegis of the Council. They meet as required.

PERMANENT REPRESENTATIONS

Mr Franciskus VAN DAELE
First Secretary
Mrs VAN DAELE

Mr J. DE RUYT
Secretary
Mrs DE RUYT

Mr Xavier DEMOULIN
Secretary
Mrs DEMOULIN

Miss Brigitte MINART
Attaché

Mr Pierre LARDOT
Attaché

Mr Jan VAN OMMESLAEGHE
Deputy Counsellor
Mrs VAN OMMESLAEGHE

Mrs Thérèse WILLEKENS
Chargé de mission

Miss Michèle CHAPELIER
Chargé de mission

Mr A. LEONARD
Administrative questions
Mrs LEONARD

Mr Sylvain HABER
Counsellor
Mrs HABER

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

PERMANENT REPRESENTATION OF DENMARK

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

H.E. Mr Gunnar RIBERHOLDT
Permanent Representative
Ambassador Extraordinary and Plenipotentiary
Mrs Kirsten RIBERHOLDT

Mr Flemming HEDEGAARD
Deputy Permanent Representative
Minister Plenipotentiary
Mrs Eva Maria HEDEGAARD

Ministry of Foreign Affairs

Mr Preben Steen SEIERSEN
Counsellor
Mrs Fatima SEIERSEN

Mr Christopher Bo BRAMSEN
Counsellor
Mrs Michèle Bo BRAMSEN

Mr Hans Peter HOULBERG
Counsellor
Mrs Pia HOULBERG

Mr Bent WIGOTSKI
First Secretary
Mrs Birgit Raun KLAUSEN

Mr Ole Kjær MADSEN
Counsellor (Press)
Mrs Bodil MADSEN

Mr Hans B. JOHANSEN
Attaché, Consul
Mrs Anne Grethe JOHANSEN

Ministry of Finance

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

Mr Torben REIFF
Attaché (Budget)
Mrs REIFF

Ministry of Taxation

Miss Ulla TROLLE
Attaché

Ministry of Labour and Ministry of Social Affairs

Mr Iwan NØRLOV

Counsellor (Labour Questions)

Mrs Dorris NØRLOV

Mrs Kirsten GEISLER

Attaché

Mr Steen GEISLER

Ministry of Industry

Mr Niels Erik D. JENSEN

Counsellor (Industrial Questions)

Mrs Vivi Vallebo JENSEN

Mr Peter DETHLEFSEN

Attaché

Ministry of Public Works

Mr Kurt LYKSTOFT LARSEN

Attaché

Mrs Margaret TEISNER

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 Jürgen TRUMPF

Minister Counsellor

Mrs TRUMPF

Mr Gerhard KROEBEL

Counsellor (Labour Questions)

Mrs KROEBEL

Mr Bruno WEBER

Counsellor

Mrs WEBER

Mr Peter BAUER
Counsellor
Mrs BAUER

Mr Hartwig BERGHAUS
Counsellor
Mrs BERGHAUS

Mr Bernd MULDAU
Counsellor
Mrs MULDAU

Mr Ulrich SCHIRMER
Counsellor
Mrs SCHIRMER

Mr Erwin MÜLLER
Attaché
Mrs MÜLLER

Mr Martin PODEWILS
Attaché
Mrs PODEWILS

Mr Wolfgang NAUROTH
Attaché
Mrs NAUROTH

Mr Dieter URBAN
Attaché
Mrs URBAN

Mr Peter HILLENKAMP
First Secretary
Mrs HILLENKAMP

Mr Michael DECKWITZ
First Secretary
Mrs DECKWITZ

Mr Egon MICHELS
Attaché
Mrs MICHELS

Science, Research and Technology

Mr Volker KNOERICH
Counsellor
Mrs KNOERICH

Mr Walter SANDTNER
Counsellor

Mr Fritz WODETZKI
Deputy Attaché
Mrs WODETZKI

Transport

Mr Waldemar HOFFMANN
Counsellor
Mrs HOFFMANN

Mr Hans Dieter SAUER

Attaché

Mrs SAUER

Mr Joachim JORDAN

Attaché

Mrs JORDAN

Mr Athanassios THEODORAKIS

First Secretary

Mrs THEODORAKIS

Mr Evangelos TSEKOURAS

First Secretary

Mr Constantin KARABETSIS

Second Secretary

Mr Démètre YANTAIS

Third Secretary

Mr Charlampe DIMITRIOU

Third Secretary

Mrs DIMITRIOU

Mr Efstathios DARAS

Third Secretary

Mr Franciscos VERROS

Third Secretary

Miss Panayota MAVROMICHALI

Third Secretary

Mr Gabriel COPTISIDIS

Third Secretary

Mrs COPTISIDIS

Mr Jean KOUTSOUKOS

Second Secretary (Scientific and Technical Research, Export credits)

Mrs KOUTSOUKOS

Miss Adamantia SOTIROPOULOS

Second Secretary (Industrial Affairs, Informatics)

Mr Constantinos MASSOURAS

Second Secretary (Regional Policy)

Mrs MASSOURAS

Miss Dimitra SIGONIS

Second Secretary (Social Affairs)

Ministry of Public Works

Mrs Grammatiki PAPADOPETROU-TSINGOU

Counsellor (Technical questions)

Mr TSINGOS

Ministry of Economic Affairs and Finance

Mr Basile KARAYANNIDIS

Financial Counsellor

Mrs KARAYANNIDIS

Mr Epaminondas DOUNGAS

Counsellor (Fiscal Affairs)

Mrs DOUNGAS

Mr Athanassios ATHANASSIOU

First Secretary

Mrs ATHANASSIOU

Mr Stavros PASCHALIDIS

First Secretary

Mrs PASCHALIDIS

Mr Stylianos VAYIANOS

First Secretary

Mrs VAYIANOS-CHADZIDIMITRIOU

Mr Vassilios FRANGOS

Second Secretary

Mrs FRANGOS

Mrs Magdalini VAYIANOS-CHADZIDIMITRIOU

Second Secretary

Mr VAYIANOS

Mr Andreas LAGIS

Second Secretary

Mrs LAGIS

Ministry of Commerce

Mr Leonidas ANANIADIS

Commercial Counsellor

Mrs ANANIADIS

Press Office

Mr Spyros VERGOS
Counsellor (Press)
Mrs VERGOS

Chancery

Mr Antoine TARNANAS
Attaché

Mr Nicolas FOTAKIS
Attaché
Mrs FOTAKIS

Mr Athanassios PAPOULIAS
Attaché
Mrs PAPOULIAS

Mr Elias MARGARITIS
Administrative Attaché

Mr Ioannis PAPPAS
Administrative Attaché
Mrs PAPPAS

Mr Panayotis KALOULIS
Administrative Attaché
Mrs KALOULIS

Mr Joël de ZORZI

First Secretary

Mrs Chantal de GHAISNE de BOURMONT

Second Secretary

Mr Jacques DEMORAND

Second Secretary

Mrs DEMORAND

Miss Thérèse DUFAU

Third Secretary

Ministry of Finance and Economic Affairs

Finances Affairs :

Mr Philippe ADHEMAR

Counsellor, Finance

Mrs ADHEMAR

Mrs Josette DERRE

Financial Attaché

Mr Marc-Antoine AUTHEMAN

Financial Attaché

Mrs AUTHEMAN

Mr Gilbert FAUBERT

Financial Attaché

Mrs FAUBERT

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

Mr Maurice RAMOND
Counsellor (Social Affairs)
Mrs RAMOND

Ministry of Transport

Mr Edouard BERLET
Counsellor (Transport)
Mrs BERLET

Mr John ROWAN
First Secretary (External Affairs)
Mrs ROWAN

Mr William NOLAN
First Secretary (Press and Information)
Mrs NOLAN

Mr Noel FAHEY
First Secretary (External Relations and Development)
Mrs FAHEY

Mr Ronan CORVIN
Third Secretary (Administrative Affairs)
Mrs CORVIN

Mr William HANNA
Third Secretary (External Relations and Development)
Mrs HANNA

Miss Mary FORAN
Attaché (Administrative Affairs)

Department of Finance

Mr James FORBES
Counsellor (Economic and Financial Affairs)
Mrs FORBES

Department of Trade and Commerce

Mr Thomas LEAHY

Counsellor

Mrs LEAHY

Mr Peter BRENNAN

First Secretary

Mrs BRENNAN

Mr John Thomas Mc CARTHY

Third Secretary

Mrs Mc CARTHY

Department of Transport and Communications

Mr Brendan TOOMEY

Counsellor

Mrs TOOMEY

Department of the Environment

Mr Philip RYAN

First Secretary

Mrs RYAN

PERMANENT REPRESENTATION OF ITALY

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

H.E. Mr Renato RUGGIERO
Permanent Representative
Ambassador of Italy
Mrs RUGGIERO

Mr Paolo GALLI
Deputy Permanent Representative
Minister Plenipotentiary
Mrs GALLI

Ministry of Foreign Affairs

Mr Enrico PIETROMARCHI
Minister Counsellor
Mrs PIETROMARCHI

Mr Mario CAPPETTA
First Counsellor for Social Affairs and Regional Policy
Mrs CAPPETTA

Mr Raniero AVOGADRO
First Counsellor
Mrs AVOGADRO

Mr Fabio Claudio DE NARDIS

First Secretary

Mrs DE NARDIS

Mr Pietro BALLERO

First Secretary

Mr Cosimo RISI

First Secretary

Mrs RISI

Mr Lorenzo DE MEDICI

Counsellor (Administration)

Mrs DE MEDICI

Mrs Daniela PINOTTI-BELLO

Attaché (Commerce)

Mr BELLO

Mr Giuseppe Pietro FERRARA

Attaché (Commerce)

Mrs FERRARA

Ministry of Interior

Mr Giuseppe CASTELLI

Attaché (Legal Affairs)

Mrs CASTELLI

Ministry of Transport

Mr Wolfgang BUCCIARELLI

Attaché (Transport)

Mrs BUCCIARELLI

Ministry of Industry

Mr Francesco TETAMO

Attaché (Industry)

Mrs TETAMO

Mr Bruno GRADI

Attaché (Industry)

Mrs GRADI

Mr Manfredo MASCOLINI

Attaché (Industry)

Mrs MASCOLINI

Ministry of Labour

.....

Attaché (Social Affairs)

Ministry of Foreign Trade

Mr Francesco SIMEONE

Attaché (Commerce)

Mrs SIMEONE

Chancery

Mr Eugenio LADOVAZ

Chancellor

Mrs LADOVAZ

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
Mrs RUTTEN

Mr H.A.L. VIJVERBERG
Deputy Permanent Representative
Minister Plenipotentiary
Mrs VIJVERBERG

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

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 M. de GRAAFF
Financial Deputy Attaché
Mrs de GRAAFF

Mr R. VERDAM
Financial Deputy Attaché
Mrs VERDAM

Ministry of Transport and Water Control

Mr A. van der NOORDT
Counsellor (Transport)
Mrs van der NOORDT

PERMANENT REPRESENTATION OF THE UNITED KINGDOM

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

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

Mr David ELLIOTT
Deputy Permanent Representative
Minister
Mrs ELLIOTT

Mr Julian ANDERSON
Minister (Agriculture)

Political and Institutional Affairs

Mr John SHEPHERD
Counsellor
Mrs SHEPHERD

Mrs Eileen DENZA
Counsellor (Legal Adviser)

Mr William MARSDEN
Counsellor (Institutions, Press and Information)

Mr John GORDON

First Secretary

Mrs GORDON

Mr Michael WEBB

First Secretary

Mrs WEBB

Mr Keith BLOOMFIELD

First Secretary

Mrs BLOOMFIELD

Mr Selby JOHNS

First Secretary

Mrs JOHNS

Mr Stephen WRIGHT

First Secretary

Mrs WRIGHT

Mr Peter LOUGHEAD

First Secretary

Mrs LOUGHEAD

Mr Patrick SPRUNT

First Secretary

Mrs SPRUNT

Mr Mark KILROY

First Secretary

Mr Patrick SPRUNT

First Secretary

Mrs SPRUNT

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

Mr James CURRIE

Counsellor

Mrs CURRIE

Mr James W. MACKLEY

First Secretary (Social Affairs)

Mrs MACKLEY

Mr Ian KNIGHT SMITH

First Secretary (Regional Policy)

Mr Giles PAXMAN

First Secretary (Environment)

Mrs PAXMAN

Mr Stuart CONNOLLY

First Secretary (Transport)

Mrs CONNOLLY

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

Organization of missions and ceremonies
Travel Agency for missions
General Organization

J. J. FABBRI
Head of Division

D. ANGLARET
Principal Administrator

Protocol

R. WOELL
Principal Administrative
Assistant

Press and Current Information

N. SCHWAIGER
Principal Administrator

Financial Control (1)

R. MÜLLER
Principal Administrator

(1) Reporting directly to the Secretary-General

CELEX

G. PIRELLI

A. LUCIDI

Legal-Linguistic experts

P. OVEREEM
Head of Legal-Linguistic
Expert Working Party

DIRECTORATE II

Operations and Translation

General co-ordination Agreement office and practical operations

(production of working documents and acts of the Council and its bodies; preparation and follow-up of treaties and agreements)

(typing pool; reproduction / circulation of documents; registry)

Translation Department

Internal Services, data processing -
Office technology

Conference - Messenger Services

H. I. DUCK

Director

N. MAGUIRE

Head of Division

C. GOETZ

Principal Administrator

R. LOEBISCH

Head of Translation Department

L. CUBY

Deputy Head of
Translation Department
Head of the Terminology Service

C. GELEFF

Head of the Danish Division

A. M. KUHL

Head of the German Division

P. J. ARTHERN

Head of the English Division

W. MOTTE

Head of the French Division

G. BALLASINA

Head of the Italian Division

J. T'KINDT

Head of the Dutch Division

C. KONSTANTINOPOULOS

Head of the Greek Division
(ad interim)

J. ANDRE

Principal Administrator

L. COOLS

Administrator

DIRECTORATE-GENERAL B

Agriculture - Fisheries

Director-General : **L. FRICCHIONE**

DIRECTORATE I

J. BOCQUILLON

Director

Agricultural policy (including international aspects) and
Organization of the markets in agricultural products

– «horizontal» problems and various products (wine, sugar, olive oil)

Ch. STREBLER

Head of Division

L. MAZZASCHI

Principal Administrator

– animal products and veterinary questions

W. O'SULLIVAN

Head of Division

G. ADELBRECHT

Principal Administrator

J. TEN HAVE

Principal Administrator

– vegetable products

U. HESSE

Head of Division

– Harmonization of agricultural and food legislation
Codex alimentarius

R. FASSOT

Head of Division

DIRECTORATE-GENERAL C

*Internal Market, Industrial policy - Intellectual property -
Right of establishment and services, Company law*

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

DIRECTORATE I

Free movement of goods
Customs Union
Rules on competition
Industrial policy and approximation
of laws
Iron and steel industry

F. DUHOUX

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

P.H. WETTON

Director

O. HARNIER

Principal Administrator

W. VERBRUGGEN

Principal Administrator

S. KRISTENSEN

Principal Administrator

DIVISION

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

V. SCORDAMAGLIA

Head of Division

O. PETERSEN

Principal Administrator

DIRECTORATE III

Transport

Environment
Consumer protection

H.SCHMIDT-OHLENDORF
Director

E. ALSØE
Head of Division

N.M. TURNS
Principal Administrator

L. VERMOTE
Principal Administrator

...
Head of Division

H. KUNHARDT
Principal Administrator

G. CORCELLE
Principal Administrator

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

G.L. GIOLA
Deputy Director-General

J.P. SENN
Head of Division

J. BRODIN
Principal Administrator

J. MILIS
Head of Division

E. INNOCENTI
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 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

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

E. CHIOCCIOLI

Director

G. CHINIARD

Principal Administrator

M. GRAF

Principal Administrator

W. GAEDE

Principal Administrator

H. BOURGEAU

Principal Administrator

E. MARTINO

A. FORREST

Head of Division

C. FREDIANI

Principal Administrator

W. PINI

Director

E. MOSCA

Principal Administrator

W. FAHR

Principal Administrator

A. CORET

Head of Division

A. BETTE

Head of Division

R. OLDEMAN

Principal Administrator

B. HUMPHREYS-ZWART

Principal Administrator

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 - 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.

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
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 - 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 Victoria, 2
1050 - BRUSSELS
Tel. 648 96 98

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 - 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 KOUDSI,
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 - 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 Itzhak MINERBI,
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.

- 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

**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

Capital : St Johns

Mr Claudius THOMAS C.M.G.
Commissioner

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

BAHAMAS

Capital : Nassau

H.E. Mr A. ROBERTS

High Commissioner of the Bahamas
39 Pall Mall
LONDON S.W. 1
Tél. 930 69 67

BARBADOS

Capital : 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.*

CAMEROUN

Capitale : Yaoundé

**S.E. Monsieur l'Ambassadeur
Mahmoudou HAMAN DICKO**

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

Wassenaarseweg, 5
2596 - DEN HAAG (Hollande)
Tél. 070-24 05 92

Contacts sont à prendre avec
M. Severino Soares ALMEIDA,
Chargé d'affaires ad intérim

**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

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
Martin REKANGALT

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 Babou OUSMAN JOBE
Ambassadeur

Head of the Mission of the Republic of Gambia
to the European Communities
Avenue F.D. Roosevelt, 126
1050 - BRUXELLES
Tél. 640 10 49

GUINEE EQUATORIALE

Capitale : Malabo

**S.E. Monsieur l'Ambassadeur
Julian ESONO ABAGA ADA NSOGO**

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

GUYANE

Capital : 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
Antoine DAKOURE**

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

Capital : 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

**République démocratique de
MADAGASCAR**

Capitale : Antananarivo

**S.E. Monsieur l'Ambassadeur
Pierre Désiré RANJEVA**

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 David Paul Wilson KACHIKUWO
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

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

**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 des Ombrages, 11 bis
1200 - BRUXELLES
Tél. 771 01 50

RWANDA

Capitale : Kigali

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

Représentant du Gouvernement de la Répu-
blique 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

Voir Antigua et Barbuda

St. LUCIA

Capital : Castries

Voir Antigua et Barbuda

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

**Republic of
SOLOMON ISLANDS**

Capital : Honiara

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

Mr Francis BUGOTU

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

Office of the Prime Minister

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

SOUDAN

Capital : Khartoum

H.E. Mr Sayed Nuri Khalil SIDDIG

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

TOGO

Capitale : Lomé

S.E. Monsieur l'Ambassadeur

Yaovi 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

Capital : 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 - 12th floor

Haymarket

LONDON SW 1

Tél. 01/839 32 87

**REPUBLIC OF TRINIDAD
AND TOBAGO**

H.E. Mr James O'Neil LEWIS

Ambassador

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

Rue Montoyer, 17-19

1040 - BRUXELLES

Tél. 512 96 56 - 512 95 34

Sovereign State of TUVALU

Capitale : Funafuti

(Font traiter leurs affaires par
l'Ambassade de Fidji)

Mr Toalipi LAUTI

Prime Minister

Vaiaku

FUNAFUTI

(Sovereign State of Tuvalu)

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

