

ACP-EU COTONOU AGREEMENT

**AFRICAN, CARIBBEAN AND
PACIFIC GROUP OF STATES**

**COUNCIL OF
THE EUROPEAN UNION**

Brussels, 20 October 2010

ACP/61/040/10 Rev. 1

**ACP-UE 2130/1/10
REV 1**

DRAFT MINUTES

of : 8th meeting of the Joint ACP-EC Ministerial Trade Committee
on : 7 May 2009
at : Building Charlemagne, 170 rue de la Loi, 1048 Brussels
Subject : Draft Minutes of the 8th meeting of the Joint ACP-EC Ministerial Trade
Committee

The Joint ACP-EC Ministerial Trade Committee held its eighth meeting in Brussels on 7 May 2009 under the chairmanship of H.E. Mr. David O. CAREW, Minister of Trade and Industry of Sierra Leone.

The meeting was co-chaired for the Community by Ms Catherine ASHTON, Commissioner for Trade. The European Commission was also represented by Mr Louis MICHEL, Commissioner for Development and Humanitarian Aid.

Opening the meeting, Minister Carew highlighted the fact that the Joint ACP-EC Ministerial Trade Committee was meeting for the first time in two years, despite very important developments which had taken place since the previous meeting. He recalled that, since the previous meeting, we had witnessed uneven developments on Economic Partnership Agreements, the stalling of the WTO negotiations and an unprecedented financial crisis which had a major impact on trade flows.

Commissioner Ashton, in her introductory remarks, agreed that the JMTC should meet as frequently as necessary and declared that the EU would provide assistance to the ACP States in times of crisis.

1. Adoption of the Provisional Agenda

(ACP/61/013/09 - ACP-CE 2113/09)

The agenda was adopted as follows:

1. Adoption of the agenda
2. Approval of the minutes of the previous Joint ACP-EC Ministerial Trade Committee meeting held on 1 March 2007
3. Impact of various EU regulations on ACP countries
4. Exchange of view on WTO issues: state of play and prospects
5. Exchange of views on the EPA process:
 - a) Progress in negotiations; update on the signing and ratification of the Agreements, and their notification to the WTO
 - b) Measures with a view to EPA implementation
 - c) Update on regional integration issues
 - d) EPA monitoring mechanism
 - e) Preference erosion
6. Impact of the global recession on trade
7. Any other business

2. Approval of the minutes of the previous Joint ACP-EC Ministerial Trade Committee meeting held on 1 March 2007

(ACP/61/056/07 - ACP-CE 2132/07)

Minister Carew informed the Committee that the ACP Ministers, while examining the minutes, came to the conclusion that the Regional Preparatory Task Forces did not perform effectively.

Following this statement, the minutes of the 7th meeting of the Joint ACP-EC Ministerial Trade Committee were approved.

3. Impact of various EU regulations on ACP countries

Minister Carew expressed the concern of the ACP States over EU regulations, legislative proposals and other non-tariff measures that were likely to impact negatively on ACP trade with the European Union. He underlined that the consultation process provided for under Article 12 of the Cotonou Agreement to address such measures had not functioned well enough in the past, as the EU sometimes consulted the ACP after decisions had been taken.

Minister Carew underlined the importance of timely consultation of the ACP States, which would allow ACP concerns to be taken into account, especially as the Cotonou Agreement does not provide for any recourse if the EU fails to fulfil its obligations under Article 12. Minister Carew noted that the ACP might suggest tightening the provisions of Article 12 in the context of the second five-year revision of the Cotonou Agreement.

Referring to the examples of REACH, nickel classification, fisheries cold chain, the pesticides directive, the renewable energy directive, and "Global Europe" trade agreements, Minister Carew underlined that lack of consultation could cause a lot of frustration on the ACP side.

In the context of the ongoing second revision of the Cotonou Agreement, the ACP side signalled its intention to retain Articles 3 and 4 of Annex V of the Agreement, concerning specific measures related to trade.

Addressing ACP concerns, Commissioner Ashton recognised that the ACP States pointed to an important issue. She committed to work closely with the ACP side to find ways of improving ACP consultation in the regulatory process regarding measures likely to have an impact on them. She agreed that the EU side should contact the ACP Secretariat and report back to the next Ministerial Trade Committee on this issue.

The ACP President took note of the reassurances provided by Commissioner Ashton.

4. Exchange of views on WTO issues: state of play and prospects

Addressing the WTO-related issues and preference erosion, Commissioner Ashton confirmed the importance the EU side attached to multilateral negotiations and the concerns we share with the ACP side on preference erosion. She then gave the floor to Commissioner Michel to present the EU proposal for accompanying measures for the ACP banana producers, which could be implemented after a comprehensive agreement on the banana trade regime is reached.

Commissioner Michel underlined that the EU was well aware of the possible impacts of duty reductions for the MFN banana producers on the ACP countries. He emphasised, however, that the ACP-EU trading regime for bananas needed legal certainty, which could only be obtained after reaching a comprehensive agreement with all the interested parties.

Commissioner Michel informed the Committee that, once a comprehensive solution is found in the banana negotiations, the Commission would propose to the Council of the European Union and to the European Parliament to allocate additional funds to the ACP banana producers. He underlined that the proposed funds would be additional resources and would not come from EDF reallocation..

In response, Mr Luc Magloire Mbarga, Minister for Trade of Cameroon, expressed concern over the proposed schedule of tariff reductions. He underlined that tariff liberalisation would have a detrimental social and political impact on the ACP banana producing countries. Mr Mbarga expressed the conviction that the EU position in the negotiations went beyond the minimum necessary to meet WTO requirements. He underlined that any new proposals on bananas should be examined within the framework of a broader agreement on agriculture. He reassured those present that the ACP countries did not object to changes in the banana dossier, as they understood the importance of bringing legal certainty to the ACP-EU relations in this respect. He underlined, however, that the ACP banana producers who wished to develop further their banana production should be allowed to do so, and those who choose to diversify their economies should be assisted in this process. Minister Mbarga suggested that support measures should be provided in a flexible way and go beyond the current mechanisms. He estimated that the assistance envelope of 110 million EUR was very insufficient and that concrete guarantees would be needed in order to secure ACP agreement on the reform of the banana trading scheme.

Commissioner Michel recalled that the amounts proposed by the Commission still required an agreement from the Council of the European Union and the European Parliament and that the ACP-EU debate on these instruments should concentrate on concrete implementation measures rather than on amounts. The Commission proposal was to focus on three key areas of support, i.e. social measures, competitiveness and assistance in diversification. Commissioner Michel underlined that a large part of the assistance would be channelled via budget support, which is the quickest and simplest means of disbursement. He also stressed that these additional resources would need to be combined with all relevant existing instruments, in particular the National and Regional Indicative Programmes. According to Commissioner Michel, due to the EU budget procedures, the funds could become available one year after a comprehensive agreement on the banana trade is reached.

Minister Carew underlined that, against the backdrop of the current global economic and financial crisis, the conclusion of the Doha Round, if it were founded on its development promise, would have provided a good stimulus to the ACP economies. He declared that the ACP Group considered that there was a need to re-inject momentum into the negotiations in order to successfully conclude the Round.

According to Minister Carew, critical issues in the negotiation arena included, inter alia, the level of ambition, the uncertainty surrounding the real development dimension of the Round and the balance between agriculture and NAMA. He expressed concern about the fact that some countries were re-opening the July 2008 convergence on issues of critical importance to the ACP Group, including attempts to propose that scheduling take place before the conclusion of modalities. In that context, he reaffirmed the position of the ACP countries that scheduling should come after an agreement on modalities.

Concerning the July 2008 convergence, Minister Carew emphasised that it was the ACP understanding that the position reached would constitute the basis for progress in the negotiations in the critical triangle of issues, involving tropical products, preference erosion and bananas. Therefore, any attempts to re-open the package as it relates to preferences would not be acceptable to the ACP Group.

While addressing the cotton dossier Minister Carew indicated that this issue had been recognized by all as one of the flagships for the development component of the ongoing Round. He expressed the disappointment of the ACP Group that no progress had been made since December 2008 when the revised draft modalities text in agriculture had been issued and he recalled that the ACP Group supported the proposed methodology advocated by the Chairman of the agriculture negotiations for the reduction of domestic subsidies distorting the global cotton trade. In this context, he called for EU support for the proposed methodology and requested the EU to lobby the US to table clear proposals consistent with that approach.

Minister Carew expressed hope that, in the NAMA negotiations, the EU would pay special attention to the request by SACU members, as this would enhance regional integration and he appealed to the EU to lobby the USA to be more flexible in resolving the issue of disproportionately affected countries.

Concluding, Minister Carew called upon the EU to continue showing leadership in solving problems faced by these groups of countries in their smooth integration into the multilateral trading system.

Mr Boolell, Minister of Foreign Affairs, Regional Integration and International Trade of Mauritius, made a statement on sugar, in which he expressed the concern of the ACP States over a Working Document on the implementation rules for sugar under the EPAs and EBA initiative. He expressed the opinion that the provision of two different licence validities with respect to sugar for refining and other types of sugar was against the agreement reached in the EPAs. The Minister called on the EU and the Commission to consult the ACP countries, in line with Article 12 of the Cotonou Agreement, before the adoption of the regulation. As regards the WTO DDA, Minister Boolell called on the Commission not to unravel the delicate balance reached in the July 2008 convergence package, particularly for sugar.

Minister Mbarga of Cameroon, reverting to the issue of EU assistance to the ACP banana producers, estimated that the Commission's proposals were highly insufficient.

In response, Commissioner Michel underlined that the EUR 110 million of assistance proposed by the Commission included only additional resources, while other funds including EDF would also be mobilised.

Addressing concerns expressed by the ACP representatives, Commissioner Ashton recalled that development was more than only assistance and provided an assurance that the Commission would make every effort to find a balanced solution. She underlined that the EU side was working closely with the US to allow the Doha Development Round to be concluded, and agreed that nobody should be allowed to retreat from agreed positions.

In his closing remarks, Minister Carew highlighted the commitment of the ACP States to the completion of the Doha Round.

5. Exchange of views on the EPA process

Commissioner Ashton recalled the progress that had been achieved in the past few months and declared that the Commission was focusing on seeking to understand the problems, as well as finding solutions and possible compromises. Ms Ashton underlined that the initialled interim agreements needed to be signed, and that she was impatient to close this chapter in order to concentrate on negotiating comprehensive EPAs which would provide a foundation for a long-term relationship between the EU and the region concerned.

Commissioner Michel stressed the importance of regional integration as one of the key objectives of EPAs, and as a means of combating the global financial crisis. He declared that the European Union was the biggest supporter of regional integration among the international donors. While admitting that the interim agreements had been subject to certain tensions, he underlined that the Commission was working hard to resolve any contentious issues and find a compromise which would satisfy all the parties. He declared that the EU would respect its commitments and recalled that the Commission had already attained its objective of EUR 1 billion for trade-related assistance and EU member states were on their way to achieving their objectives. He underlined that, globally, EU Aid-for-Trade (including infrastructure and productive sectors) has attained EUR 7,17 billion. In the context of supporting regional integration, Commissioner Michel stressed the importance of signing the Regional Indicative Programme for Central Africa and of moving to the implementation stage in the other regions. In particular, he highlighted that the priorities established at regional level should be implemented in full coherence and complementarity with the priorities established in national programmes. Only then could effective regional Aid for Trade packages be established. The Commissioner noted the importance of monitoring EPA implementation by the EPA joint institutions. This monitoring should concern not only the commercial flows, but also the impact of EPAs on the regional integration processes.

Minister Carew noted that progress had been achieved in certain areas; however, he declared that the ACP were not fully satisfied with the state of play, which was seriously undermining regional integration.

He underlined that only 36 ACP States had either initialled or signed a full or interim EPA and that some of them were motivated only by the need to avert the risk of trade disruption. The LDCs which did enjoy duty free and quota free market access and therefore did not face the threat of trade disturbance were much less motivated to initial the interim or full EPAs. Minister Carew expressed concern over the current situation where multiple regimes governing ACP-EU trade existed in a given ACP region. He highlighted the need to make EPAs inclusive and to address all the outstanding contentious issues with a certain flexibility. He underlined that the ACP group remains committed to concluding the negotiations; however, for some ACP States and regions, issues such as competition policy and intellectual property may need to be addressed in a later stage.

The ACP President chair thanked Denmark, Ireland and the Netherlands for their support for increased flexibility in the negotiations and called on the EU to hold a high-level meeting on EPAs.

He highlighted that as the ACP States were facing numerous challenges brought about by the global economic, food, fuel and financial crisis they could conclude agreements only if it were absolutely certain that they would lead to developmental benefits. He then gave the floor to regional coordinators.

Ms Mary Nagu, Minister of Industry, Trade and Marketing of Tanzania, representing the East African Community States, declared that the region was committed to concluding negotiations for a full EPA. In this context she called on the EU to show maximal flexibility in the negotiations and to provide an assurance that no country would be removed from the annex to the Market Access Regulation. Minister Nagu called for adequate resources to be provided in support of EPA implementation and, in particular, for the introduction of additional measures to remove supply-side constraints and support investments in the region.

Minister Hans Joachim Keil from Samoa, speaking on behalf of the Pacific Region, declared that even though only two countries in the region have initialled an interim EPA, the whole region was committed to concluding a comprehensive EPA. He declared that there were still important differences between the EU's and region's approaches, especially when it comes to the MFN clause, export taxes, non-execution clause and infant industries. Minister Keil declared that, in his view, the EPAs should cover more than a market access agreement and constitute the founding stone of a new partnership.

Minister Felix Mutati from Zambia, representing the Eastern and Southern Africa (ESA) region, thanked the EU for the support provided to the development of the North-South corridor. He emphasised that it was now time to close negotiations and to conclude agreements which would bring about concrete outputs.

Minister Mbarga from Cameroon, representing the Central African region, noted that Cameroon was the only country in the region to sign an EPA and underlined that in the negotiations for a full EPA, substantial differences concerning services, the MFN clause, rules of origin, the non-execution clause and developmental issues still persisted. Minister Mbarga called on the EU to organise a high-level meeting on EPAs with the ACP states, as new dynamics were needed in the process.

Minister Lebesa from Lesotho, speaking on behalf of the Southern African Development Community (SADC) EPA States, declared that even though some contentious issues still remained open, the region was willing to move forward. He underlined the importance of the development dimension of EPAs and called on the Commission to show more flexibility in the negotiations.

Representatives of UEMOA and ECOWAS, Mr Senou and Mr Somola, speaking on behalf of the West African Region, welcomed the increasingly positive approach of the EU and recalled the main contentious issues in the negotiations, notably the MFN and non-execution clauses, regional taxes and different interpretations of Article XXIV of GATT. They underlined that the EPAs should not be focused mainly on trade, but on their key objectives of supporting development and regional integration.

Ambassador Abdelwahab of Sudan declared that in order to make EPAs inclusive and to support regional integration, the EU approach to the MFN clause and non-execution clause should be revised.

Addressing concerns expressed by the ACP representatives, Commissioner Michel emphasised that the non-execution clause was a direct translation of a clause existing in the Cotonou Agreement. As EPAs were the trade pillars of the Cotonou Partnership Agreement, they also reflected this provision. Referring to the ACP proposal to hold a high-level meeting on EPAs, he underlined that the Ministerial Trade Committee and ACP-EC Council of Ministers already constituted high-level fora, addressing the issue of EPAs. Commissioner Michel emphasised the importance of EPA monitoring and underlined the commitment of the EU to assisting developing countries. According to him, increasing development aid, doubling regional funds and allocating additional resources for the food facility constituted tangible proof of that commitment.

Commissioner Ashton underlined the importance of flexibility in the negotiations, which should be applied however on both the ACP and EU sides. She emphasised that the EU negotiators had also been working within certain constraints, and an agreement had to be found within these constraints. She called on ACP regions not to base their demands on principles, but to justify them concretely with developmental considerations. She declared that no country would be forced to conclude an EPA; however, the EU would work to make EPAs as inclusive as possible. Commissioner Ashton also confirmed it was up to the ACP States to decide if e.g. services or trade-related rules would be addressed in the agreements and assured the EU would be flexible and provide variable geometry for those who would like to take these issues on board. She declared that the EU remained committed to concluding the Doha Development Round.

6. Impact of the global recession on trade

Commissioner Ashton declared that it was crucial that the EU and the ACP States worked together to keep trade flowing during the global recession. In this context she noted the importance of concluding the Doha Development Round. She also declared that the EU would keep its market fully open and support the ACP economies, including objectives such as diversification and development of infant industries.

Minister Carew noted that, contrary to initial assertions from some experts that the financial crisis would not affect low-income countries, there was clear evidence that those countries, and in particular ACP countries, were severely affected by the global financial and economic crisis.

He emphasised that while developed countries had already put in place stimulus packages to cushion the effects of the crisis, the budgetary constraints in ACP countries restricted their ability to respond effectively.

He emphasised that, despite the crisis, it was essential that efforts be made at international level to ensure that the financial crisis does not impact negatively on aid commitments.

He proposed giving consideration to putting in place a “financial recovery package” with a trade component. The design for such a package and the modalities for its delivery for the benefit of all the ACP States could be worked out in due course.

7. Any Other Business

No issues were raised under this point.

=====

**8th Joint ACP-EC Ministerial Trade Committee
Brussels, 7 May 2009**

Attendance List - ACP Countries

COUNTRY	NAME	TITLE
ANGOLA	Hon. GOMES CARDOSO	Ministre de Commerce Adjoint, Chef de délégation
BARBADOS	Senator, the Hon. Maxine MCCLEAN	Minister of Foreign Affairs and Foreign Trade
	Mr Sum CHUNDLER	Permanent Secretary, (Foreign Trade) Ministry of Foreign Affairs and Foreign Trade
	Ms Yvette GODDARD	Chargé d'Affaires a.i. Embassy of Barbados, Brussels
BELIZE		
BENIN	S.E. M. Charles Borronee TODJINOU	Ambassadeur du Bénin à Bruxelles
	Mme Ernestine ATTANASSO	Directrice générale du commerce extérieur Ministère du commerce
	Mme Alhponsine DURAND- ADJAH	2 ^{ème} Conseiller, Ambassade du Bénin, Bruxelles
	Ms Josseline da Silva-GBONY	2 ^{ème} Conseiller, Ambassade du Bénin à Bruxelles
BOTSWANA	Mrs Banny K. MOLOSIWA	Permanent Secretary, Ministry of Trade & Industry
	Amb. C. Tshenolo MODISE	Ambassador, Botswana Mission, Brussels
	Ms Mabel GABORUTWE	Chief Trade Officer, Department of International Trade
	Ms Carla O. TEMA	Trade Attache, Botswana Mission, Brussels
BURKINA FASO	S.E. M. Kadré Désiré OUEDRAOGO	Ambassadeur du Burkina Faso à Bruxelles
	Mme Albertine SAWADOGO	Directrice du Commerce Extérieur Ministère du Commerce, de la Promotion de l'Entreprise et de l'Artisanat
	Monsieur Amadou SAGNON	Conseiller Economique, Ambassade du Burkina Faso à Bruxelles
BURUNDI	M. MIZERO Célestin	Chef de Cabinet, Ministère du Commerce et Tourisme
	Ms Audace NSABIMANA	Conseiller, Ambassade de Burundi à Bruxelles

NAME	COUNTRY	TITLE
CAMEROON	M. LUC Magloire MBARGA ATANGANA	Ministre du Commerce
	M. YAOUBA ABDOULAYE	Ministre Délégué/Ministre de l'Economie, de la Planification et de l'Aménagement du Territoire
	Mme Claire DIKONGUE	Chargé de Mission/1 ^{er} Ministre
	M. Joseph Claude GWED bi MINYEM	Coordonnateur CAON-FED
	M. Henri BIFERE	Conseiller commercial
	M. Emmanuel MBARGA	Chef de Cellule, Coopération commerciale au Ministère du Commerce
	M. Josephe C. ETOUNDI AYISSI	2 ^{ème} Secrétaire, Ambassade de Cameroun à Bruxelles
	M. AMOU'OU ADA ANNE FLEURETTE	Chef de Service de l'Europe Centrale au Ministère des Relations Extérieures
	Dr Maxim EMAGNA	Technical Assistant
	Mr Laurent TCHANDEAU	Conseiller, Ambassade à Bruxelles
	Mme Béatrice MENDO	Chargé d'Etudes au Ministère des finances
	M. EBANDA ALIMA Anatole	Délégué
Ms Béatrice MEIVDO	Chargé d'Etudes, Ministère des finances	
CAPE VERDE	M. Matos MANUEL	Chef de delegation
	Mr Andrade ELISANGELLA	2 ^{ème} Secrétaire
REP. CENTRAFRICAINE	S.E.Mme Emilie Béatrice EPAYE	Ministre du Commerce et de l'Industrie, Chef de la délégation
	M. OUEFIO Dieudonné	Coordonateur du Programme de Cadre Intégré de l'OMC
	M. KOLI Timotheé PASSE	Chargé de Mission en matière d'Industrie, Membre du Comité Régional de Négociations APE
UNION DES COMORES		

NAME	COUNTRY	TITLE
REP. DU CONGO	Mme DAMBENDZET Jeanne	Ministre du Commerce, Chef de délégation
	M. OKOYE, Alphonse	Directeur Général du Commerce et des Approvisionnements
	M. ZINGA Bruno	Ministre Conseiller Ambassade, Bruxelles
	Mme NONAULT Yolande G.	Premier Secrétaire d'Ambassade, Bxl
R.D. CONGO	S.E. M. André Philippe FUTA	Ministre de l'Economie Nationale et commerce, Chef de délégation
	S.E. M. Corneille YAMBU-A-NGOYI	Ambassadeur auprès de l'UE
	Mr Kapune YAV	Ministre Conseiller /Mission auprès de l'UE
	Mr Joseph TSHIMANGA	Conseiller du Ministre
	Dr Evariste IBONGYA Y'ELIMA	Secrétaire Rapporteur Gen/FNDPC
	Mr Boubacar NBODJ	Conseiller Hub & Spokes /RDC
	Mme Nana MUKEBA	Expert Economie Nationale et commerce
	Mr Serge MBENZA	Expert/Mission auprès de l'UE
COOK ISLANDS		
COTE D'IVOIRE	Youssouf SOUMAHORO	Ministre du commerce, Chef de délégation
	S.E. Mme Marie GOSSET	Ambassadeur de Côte d'Ivoire, Bruxelles
	M. Paul MAHAN	Conseiller en charge du financement du développement
	Mme Aminata TRAORE	Conseiller, Ambassade, Bruxelles
	Mme Chantal CHAPEAUCOU	Conseiller commercial à l'Ambassade de Côte d'Ivoire à Bruxelles
	Mr Kalilou TRAORE	Directeur de Cabinet, Ministre Intégration Africaine
	Mr Thomas ATOKRE	Directeur, Ministère du commerce
	Mr Stéphane AKA-ANGHUI	Conseiller Technique, Ministère de l'intégration Africaine
	M. Paul Gueu MAHAN	Conseiller, Ambassade, Bruxelles
	Mr Lamad Abdellah BAKAYOKO	Chargé de Mission, Ministère du Commerce
	M. Dramane TOURE	Secrétaire Permanent du Comité National de suivi de l'APE
	M. Abou Dramane GBANE	Attaché de Cabinet du Ministre, Chargé du Protocole, Ministère de l'Intégration Africaine

COUNTRY	NAME	TITLE
CUBA	S.E. M. Elio Rodriguez PERDOMO	Ambassadeur, Chef de délégation
	M. Pedro SAN JORGE	Conseiller Commerciale, Bruxelles
	M. Alfredo Valázquez CABANAS	Attaché Commerciale, Bruxelles
	Mme Elizabeth Acosta GUEVARA	Attache Diplomatique, Bruxelles
DJIBOUTI	S.E. M. Mohamed Moussa CHEHEM	Ambassadeur de Djibouti
	M. ABDOU-RAZAK AHMED IDRISS	Directeur du Commerce et de la Normalisation
	M. Mohamed BOURHAN	1 ^{er} Conseiller, Ambassade de Djibouti
COMMONWEALTH OF DOMINICA	H.E Mr Lisar Dargam	Amb. Of Executive Secretary CNNC
	Ms Angelo VIGLIOTTA	Minister Counsellor, Chargé d'Affaires
REP. DOMINICAINE	Mr Cesar DARGAM	Ambassador, Executive Secretary of the National Commission for Trade Negotiations Ministry of Foreign Affairs
	Ms Angela VIGLIOTTA	Minister Counsellor, Chargée d'Affaires, Brussels
ERITREA	Dr. Ghirmai ABRAHAM	Economic Advisor to the Government and Chairman of the Eritrean National Trade and Development Forum
	Mr Negassi Kassa TEKLE	Consellor, Embassy, Brussels
ETHIOPIA	Mr Geremew Ayaleu	Head of Foreign Trade Relations Department
FIJI	H.E. Mr Seremaia Tuinausori CAVUILATI	Ambassador and Head of Fiji Mission to the European Communities, Brussels
	Mr Nidhendra SINGH	Counsellor, Brussels
	Mr Solo MARA	Counselor, Fiji Embassy, Brussels
	Mr. Shaheen ALI	Acting Director Trade, Ministry of Foreign Affairs, International Cooperation & Civil Aviation
	Ms Namita KHATRI	Second Secretary, Brussels

COUNTRY	NAME	TITLE
GABON	M. Patrice TONDA	Ministre du Commerce et de la Promotion de l'Industrie, chargé du NEPAD
	S.E.M. René MAKONGO	Ambassadeur du Gabon auprès de l'Union Européenne, Bruxelles
	Mr Maxim NGOZO ISSONDOU	Conseiller juridique du Commerce
	Mme Marie Yolande KOUMBA MOUCKAGNY	Coordonnateur du Comité National APE Ministère du Commerce
	Mme Yolande MOUBELOU	Conseiller ACP-UE
The GAMBIA	Hon. Abdou KOLLEY	Minister of Trade, Industry & Employment, Head of Delegation
	Mrs. Madeleine SECKA-NJIE	Principal Economist, Ministry of Trade, Industry & Employment
	Ms Amie NYAN-ALABOSON	Minister-Counsellor, Embassy of the Gambia, Brussels
GHANA	Honourable Ms Hanna TETTEY	Minister for Trade and Industry, Head of Delegation
	H.E. Mrs Nana BEMA KUMI	Delegate, Ghana's Ambassador to the EU, Kingdom of Belgium and Duchy of Luxembourg
	Mr Emmanuel AWURI	Ag. Director PPME, Ministry of Trade, Industry
	Mr. Patrick Amos POKU	Minister Counsellor, Commercial, Embassy of Ghana, Brussels
	Mrs Perpetua O. DUFU	Minister Counsellor, Ghana Embassy, Brussels
GRENADA	H.E. Mr Stephen FLETCHER	Ambassador
GUINEE	H.E. M. Ahmed Tidiane SAKHO	Ambassadeur, Bruxelles
	Mr Aliou DIALLO	Conseiller Economique Ambassade de Guinée Bruxelles
GUINEE-BISSAU		
GUINEE EQUATORIALE	M. Pedro ONDO NGUEMA	Ministère de l'Economie, du Commerce et de l'Entreprenariat
	M. José-Angel BORIC[MOÏSES	Conseil Présidentiel au Ministre de l'Economie
GUYANA	H.E. Mr Patrick I. GOMES	Ambassador of Guyana, Brussels
	Mr Gregory DOWNES	Trade Policy Adviser/ Attaché

COUNTRY	NAME	TITLE
HAITI	Madame Marie Josée Georges GARNIER	Présidente de la Délégation Ministre du Commerce et de l'Industrie
	Monsieur Ijoassin CLERMONT	Directeur du Commerce Extérieur Membre de la Délégation
	Monsieur Joseph ANTOINE	Chargé d'Affaires a.i. d'Haïti Membre de la Délégation
	Monsieur Jean-Baptiste MATELLUS	Conseiller à l'Ambassade d'Haïti Membre de la Délégation
	Mme Michèle Dominique RAYMOND	Conseiller, Ambassade d'Haïti Membre de la Délégation
JAMAICA	H.E. Mrs. Marcia GILBERT- ROBERTS	Ambassador, Head of Mission of Jamaica to the European Communities, Brussels
	Ambassador Wayne MCCOOK	Undersecretary, Trade Ministry of Foreign Affairs & Foreign Trade
	Mr Esmond REID	Minister Counsellor, Mission of Jamaica to the European Communities, Brussels
	Mrs Nicola BARKER-MURPHY	First Secretary, Mission of Jamaica to the EC, Brussels
KENYA	Hon. Amos KIMUNYA	Minister for Trade
	Dr Eng Cyrus NJIRU	Permanent Secretary, Ministry of Trade
	H.E. Mr Kembi GITURA	Ambassador, Brussels
	Ms Sabina MAGHANGA	Director, Economic Planning, Ministry of Planning & National Development and vision 2030
	Mr N. NGARIAMA	Counsellor, Brussels
	Ms Irene MBUGUA	Chief Trade Officer
	Mr P. MURIU	Senior Official
	Ms Irene MBUGUA	Deputy Chief Economist Ministry of Trade
	Mr B. ONDANJE	Chief Trade Development Officer Ministry of Trade
Mr. Joseah K. ROTICH	Senior Trade Development Officer Ministry of Trade	
KIRIBATI		

COUNTRY	NAME	TITLE
LESOTHO	Hon. P. LEBESA	Minister of Trade & Industry, Cooperatives and Marketing / Head of Delegation, Ministry of Trade & Industry, Cooperatives & Marketing
	Mr. T.J. RAMOTSOARI	Principal Secretary, Ministry of Trade & Industry, Cooperatives and Marketing
	H.E. Ms Mamoruti TIHELI	Ambassador of Lesotho to the EU
	Mr Pitso DAMANE	Director of Trade, Ministry of Trade & Industry, Cooperatives and Marketing, Ministry of Trade & Industry, Cooperatives and Marketing
	Mrs. Sekone MASIA	Trade Relations Officer, Ministry of Trade & Industry, Cooperatives and Marketing
	Ms Thato LEHLOENYA	Counsellor, Ministry of Foreign Affairs & International Relations
	Ms Nthabeleng MAPHIKE	First Secretary, Lesotho Mission to the European Communities, Brussels
LIBERIA	Hon. Mr Miata BEYSOLOW	Minister of Commerce & Industry, Ministry of Commerce & Industry, Head of Delegation
	Mr Momo SANDIMANIE	Director of Small & Medium Size Enterprises, Member
	Mrs Juah DOE-JENKINS	First Secretary/Chargé d'Affaires, Embassy of Liberia
MADAGASCAR	M. Richard Ibrahim NORBERT	Chargé d'Affaires a.i., Ambassade de Madagascar à Bruxelles
	Mme RAZAFIMANDIMBY Rinarisoa Irène Eva	Directrice des relations Internationales et de l'Intégration Economique
	Mme ADRIAMAMONJIARISON Soanorondriaka Joséphine	Assistante Technique Internationale au Ministère du Commerce et de l'Industrie
	Mr RAHARIJAONA LIVA	Economic Counsellor
	M. RAHAMEFY Andriamianina	Conseiller, Ambassade de Madagascar
MALAWI	Mr Newny H. KUMWENBE	Principal Secretary, Ministry of Industry and Trade
	H.E. Dr Brave NDISALE	Ambassador, Malawi Embassy, Brussels
	Mr Bertrand KHANYIZIRA	First Secretary, Malawi Embassy, Brussels

COUNTRY	NAME	TITLE
MALI	S.E. M. Ibrahim Bocar BA	Ambassadeur du Mali à Bruxelles, Chef de Délégation
	Monsieur Cheick Oumar CAMARA	Haut Fonctionnaire, MIIC, Bamako
	Mr Mamadou MACKI TRAORE	Conseiller
	Mr Mohamed ASKIA	Conseiller, Ambassade du Mali à Bruxelles
	Mme Fatoumata DIALLO	Assistante en charge de la Communication
MARSHAL ISLANDS	M. MIZERO Célestin	Chef de Cabinet, Ministère du Commerce Et Tourisme
MAURITANIE	Mr Ould ETHMANE	1 ^{er} Conseiller, Bruxelles
MAURITIUS	Hon. Dr A. BOOLELL	Minister of Foreign Affairs, Regional Integration & International Trade
	H.E. Mr. Sutiawan GUNESSEE	Ambassador of Mauritius, Brussels
	Mr. Narainduth BOODHOO	Deputy Director, Trade Policy Ministry of Foreign Affairs, Regional Integration & International Trade
	Mr P. GOPAAL	First Secretary, Embassy of Mauritius, Brussels
	Mr L. MORIN	Second Secretary, Embassy of Mauritius, Brussels
	Mr Geo GOVINDEN	Mauritius Sugar Syndicate (MSS & MCA)
MICRONESIA		
MOZAMBIQUE	Mrs ANA Maria ALBERTO	Permanent Secretary / Head of Delegation Ministry of Trade & Industry
	Mrs. Cérina MUSSÀ	Director, International Relations Directorate, Ministry of Industry & Trade
	Mr. Mario Saraiva NGWENYA	Chargé d'Affaires, Embassy of Mozambique, Brussels
	Mrs Beatriz Pedro MACHAVA	Policy Officer/Trade Officer Ministry of Industry & Trade
	Mr. Calado da SILVA	Counsellor, Embassy of Mozambique, Brussels
	Mr Se'rgio MATE	2 nd Secretary

COUNTRY	NAME	TITLE
NAMIBIA	Dr. LINDEQUE	Permanent Secretary, Ministry of Trade & Industry, Head of Delegation
	H.E. Mr. Hanno Burkhard RUMPF	Ambassador
	Mr André APOLLUS	Agric Counsellor, Namibian Mission, Brussels
	Mr. Bonny HAUFIKU	Commercial Counsellor, Namibian Mission to the European Communities
	Mr Alfred NDABENI	Chief, Trade Promotion Officer, Ministry of Trade & Industry
	Ms Irene SIMATAA	First Secretary, Namibian Mission to the European Communities
	Ms Elina NDADI	First Secretary, Namibian Mission to the European Communities
NAURU	Mr Robert SISILO	Secretary of Foreign Affairs & Trade
NIGER	M. AMADOU SOUMANA GOURO	Secrétaire Général du Ministère du Commerce
	Mr Ide OUNTEINI	Conseiller
NIGERIA	Hon. David ADEJUWON	Hon. Minister of State, Commerce & Industry
	H.E. Mr Usman A. BARAYA	Ambassador
	Mr Charles OJUKWU	Minister, Embassy of Nigeria
	Mr Rabiu DAGARI	Minister, Embassy of Nigeria
	Mr Sunday OCHAYEI	Special Assistant to Hon. Minister of State, Commerce and Industry
	Mr Basil OKOLO	First Secretary, Embassy of Nigeria
NIUE		
PALAU		
PAPUA NEW GUINEA		
RWANDA	Monsieur Antoine RUVEBANA	Commerce Chef de la delegation
	Madame Marie Angélique UMULISA	Haut Fonctionnaire chargé du commerce extérieur au Ministère Rwandais du commerce
St. KITTS & NEVIS	H.E. Mrs Shirley SKERRIT-ANDREW	Ambassador to the EU, Brussels, Head of Delegation
St. LUCIA	Hon. Rufus George BOUSQUET	Minister for External Affairs, International Trade and Investment, Head of Delegation
	Dr. Thomas SAMUEL	c/o Ministry of Commerce, Industry and Consumer Affairs

NAME	COUNTRY	TITLE
St. VINCENT & THE GRENADINES	Mr Oliver JOSEPH	Permanent Secretary on Assignment to the Ministry of Finance
	Mr Arnold THOMAS	Minister Counsellor
SAMOA	Hon. Hans Joachim KEIL	Head of Delegation, Minister of Commerce, Industry
	H.E. Mr. Tuala Falani CHAN TUNG	Ambassador of Samoa, Brussels
	Ms Nella TAVITA-LEVY	Principal Trade Officer
	Mr Joseph Chan TING	First Secretary, Samoa Embassy, Brussels
SAO TOME-ET-PRINCIPE		
SENEGAL	Mr Amadou BA	Chef de la Division des Négociations Commerciales Internationales
	Mr TALLA FALL,	Chargé d'Affaires a.i.
	Ms Ely Sy BEYE	Conseiller, Ambassade à Bruxelles
SEYCHELLES	H.E. Mr. Barry FAURE	Ambassador
	Mr Ziyaad EBRAHIM	Director, Trade Division, Ministry of Finance
SIERRA LEONE	Hon. Mr David O. CAREW	Minister of Trade and Industry
	Dr Christian S. KARGBO	Ambassador, Brussels
	Mrs Fatmatta BINTA WURIE	Minister-Counsellor, Brussels
	Mr Alan E. GEORGE	First Secretary, Brussels
	Mr Chernor Ojukwu SESAY	Information Attaché, Brussels
SOLOMON ISLANDS	Mr Neolya NA'AHANUA	Second Secretary, Embassy of Solomon Islands, Brussels
SOMALIA		
SOUTH AFRICA	Mr Xavier CARIM	Deputy Director, International Trade & Economic Dev. Division, Department of Trade & Industry
	H.E. Dr Anil SOOKLAL	Ambassador
	Mr Sanoile TYHINI	Director, Trade
	Mr Oupana Tsotetsi	Counsellor
	Mr Welile MGULI	Counsellor
SOUTH AFRICA	Mr Sandile TYINI	Director: Europe Regional Organisations (EU/EFTA), International Trade & Economic Development Division (ITED)

COUNTRY	NAME	TITLE
SUDAN	H.H. Najeib El Kheir Abdelwahab	Ambassador of Sudan, Brussels
	Mr Ahmed Hussein Ahmed	Economic Counsellor, Embassy of Sudan, Brussels
	Mr Mohamed Ali ARDALLA	Director of International Organisations, Ministry of Foreign Trade
SURINAME	H.E. Clifford P. MARICA	Minister of Trade & Industry, Head of Delegation
	H.E. Gerhard O. HIWAT	
	Ms Wanya ELLES	Senior Trade Officer, Minister of Trade & Industry
	Mrs Nirmala D. GANGARAM PANDAY	First Secretary, Embassy of Suriname, Brussels
	Mr Olten Van GENDEREN	Advisor, Embassy of Suriname , Brussels
SWAZILAND	Hon. Jabulile MASHWAMA	Minister for Commerce, Industry & Trade, Head of Delegation
	Ambassador. Clifford MAMBA	Principal Secretary, Foreign Affairs
	Mr Cyril J.M. KUNENE	Principal Secretary, Commerce, Industry and Trade
	H.E. Solomon M.N. DLAMINI	Ambassador
	Ms Portia K. SUKATI	Trade Policy Analyst, International Trade Department
	Mr. Sipehelele DLUDLU	Counsellor, Brussels
	Ms Philile MASUKU	First Secretary, Brussels

COUNTRY	NAME	TITLE
The United Republic of TANZANIA	Hon Dr Mary NAGU	Minister of Industry, Trade & Marketing, Head of Delegation
	Hon. Dr Diodorus B. KAMALA	Minister of East African Cooperation & Deputy Head of Delegation
	Dr Stergomena L. TAX	Permanent Secretary, Ministry of East Africa Cooperation
	H.E. Dr. Matern Y.C. LUMBANGA	Ambassador, Coordinator of the LDCs Group in WTO; Permanent Mission of the United Republic of Tanzania, Geneva
	Mr Pastory MASOMHE	Assistant Director, MITM
	Mr Boniface A.N. MICHAEL	Principal Trade Officer, MITM
	Mr Benjamin MWESIGA	Finance Management Officer, Finance
	Mr Nyamtara MUKOME	Minister Plenipotentiary, Mission of Tanzania, Brussels
	Ms Agness KAYOLA	First Secretary, Mission of Tanzania, Brussels
TCHAD	M. HAHAMAT ALI HASSAN	Ministre du Commerce et de l'Industrie, Chef de la délégation
	M. MBAIKOMBE GUETIMBAYE Abel	Secrétaire Général Adjoint du Ministère de Commerce et de l'Industrie, Président du Comité National des Négociations APE
	M. DJIMADOUMBAYE MADIBAYE	Directeur du Commerce, Point Focal OMC
	M. Detomal NAHOGOUM	Conseiller, Brussels
TIMOR-LESTE		
TOGO	M. Guy Madje LORENZO	Ministre du Commerce, et de la promotion du secteur privé, Chef de délégation
	S.E. M. Félix Kodjo SAGBO	Ambassadeur
	M. Bamana BAROMA MAGOLEMIENA	Conseiller Technique, Président du Comité National de Négociation APE
	M. Sébadé TOBA	Ministre Conseiller, Membre
TONGA	Mr Sione N. KIOA	Ambassador
	Mr Tatafu MOEAKI	Deputy Secretary For Foreign Affairs
	Ms Sione Sonata TUPOU	First Secretary, Tonga Embassy

COUNTRY	NAME	TITLE
TRINIDAD & TOBAGO	H.E. Denis FRANCIS	Ambassador, Permanent Representative, Permanent Mission of the Republic of Trinidad and Tobago to the United Nations
	Mr Bruce LAI	Chargé d'affaires, Brussels
	Mr Jerome JOSEPH	Second Secretary
TUVALU	H.E. Mr Panapasi NELESONE	Ambassador of Tuvalu, Brussels
	Mrs Misalaima NELESONE	First Secretary, Embassy of Tuvalu, Brussels
UGANDA	H.E. Stephen KATENTA-APULI	Ambassador of Uganda
	Ms Elizabeth TAMALE	Principal officer, Responsible for WTO, Ministry of Trade, Industry & Tourism
	Mr Emmanuel MUTAHUNGA	Ag. Principal officer, Responsible for EPAs, Ministry of Trade, Industry & Tourism
	Ms Joyce ONEK	Counsellor, Uganda Embassy, Brussels
VANUATU	Hon. James BULE MP	Minister of Trade, Industry & Tourism, Head of Delegation
	H.E. Mr Roy Mickey JOY	Ambassador
	Mr Clifford BICE	First Secretary, Ministry of Trade, Industry & Tourism, Vanuatu
ZAMBIA	Hon. Felix MUTATI	Minister of Commerce, Trade & Industry, Head of Delegation
	Mrs Peggy MLEWA	Director – Foreign Trade
	Mr Hillary KUMWENDA	Trade & Investment Promotion Officer
	H.E. Ambassador Sheila SIWELA	Zambian Embassy, Brussels
	Mr Elesani NJOBVU	Counsellor, Economics – Brussels
	Mrs Yvone Chileshe	First Secretary, Trade - Brussels
ZIMBABWE	Hon. Professor Welshman NCUBE	Minister of Trade & Commerce
	Mr H.E. PUNUNGWE	Ambassador
	A.R. CHIMBINDI	Deputy Head of Mission
	Ms C. MHINI	Director
	Ms S.P. PILIME	Minister-Plenipotentiary
	Mrs A. KATURUZA	Deputy-Director
	Mr. A. MUKURAZHIZHA	Principal Economist
	Mr C. ZANZA	Minister Counsellor

Attendance List - EU Commission

NAME	TITLE
Baroness Catherine ASHTON	Commissioner for Trade
Mr Louis MICHEL	Commissioner for Development and Humanitarian Aid
Mr Joao AQUAR MACHADO	Deputy Director-General
Mr Koen DOENS	Cabinet Mr Michel
Mr Douglas BREW	Cabinet Ms Ashton
Mr Remco VAHL	DG TRADE
Mr Ivano CASELLA	DG TRADE
Mr Thannos RAMMOS	DG TRADE
Ms Celine IDIL	DG TRADE
Ms Jana POPELKOVA	DG TRADE
Mr Xavier COGET	DG TRADE
Mr Jerome BROCHE	DG TRADE
Mr Ben NUPNAU	DG TRADE
Ms Marte ZAORALOVA	DG TRADE
Mr Luis RIEIRA	DG DEVELOPPEMENT
Ms Isabelle GARZON	DG DEVELOPPEMENT
Mr Guillaume DURAND	DG DEVELOPPEMENT

Attendance List - EU Countries

COUNTRY	NAME	TITLE
Belgium	Karima SAQUI	Attaché, Représentation permanente de la Belgique auprès de l'Union européenne
Bulgaria	Margarita YOTSOVA	Counsellor
	Aleksandra KOSTOVA	Third Secretary
Czech Republic	Mr. Vladimír NEMEC	Ministry of Foreign Affairs, Deputy Director of EUPO2 Department
	Mr. Stepan VOJNAR	Ministry of Industry and Trade
	Ms. Dagmar ZÍKOVÁ	
Denmark		
Germany	Dr. Michael SCHLOMS	Permanent Representation
Estonia		
Ireland	Michael SANFEY	ACP Issues, Trade and Development Permanent Representation of Ireland
Greece	Ms. Christina VALASSOPOULOU	Secretary of Embassy

Spain	Mr. José Luis MARTÍN-YAGÜE Ms. Cristina CALVO	ACP Counsellor. Permanent Representation Economic Counsellor. Permanent Representation
France	Ms Chloé ALLIO	Représentation Permanente de la France auprès de l'UE
Italy	Stefano SANTACROCE Chiara SAULLE Valentino PITZOLU	
Cyprus	Ms Marina RAFTI	Africa, ACP, United Nations, Human Rights and Gender Permanent Representation of the Republic of Cyprus to the EU
Latvia		
Lithuania		
Luxembourg		
Hungary		
Malta		
Netherlands	Mr. Robert H. VAN DIJK	Head of delegation
Austria	Mr. Wolfgang LEHOFER	
Poland	Ms. Joanna BEK	I Secretary Permanent Representation of the Republic of Poland to the EU
Portugal	Ms. Carolina QUINA	
Romania		
Slovenia		
Slovakia		
Finland	Mr. Claus-Jerker LINDROOS	
Sweden	Mr. Joakim REITER Mr. Johan EKERHULT	
United Kingdom	Ms. Fiona FRANCOIS Ms. Cathryn LAW Mr. James HOW Ms. Jaya CHORARIA	Head of delegation

Attendance List - Observers

COUNTRY	NAME	TITLE
CARIFORUM	Mr Branford Isaacs	Adviser to the Secretary-General Caribbean Community Secretariat
Caribbean Regional Negotiating Machinery (CRNM)	Mr Gregory DOWNES	Trade Officer, Brussels Representative of CRNM
PACIFIC ISLANDS FORUM	Mr Shiu RAJ Ms Joann Young	Acting Director of the Economic Governance Programme, Pacific Islands Forum Secretariat
Organisation of the Eastern Caribbean States (OECS)		
Communauté Economique et Monétaire de l'Afrique Centrale (CEMAC)		
Economic Community of West African States (ECOWAS)	Mr Kola SOFOLA Mr. Yaya Sow	Principal Programme Officer, Trade ECOWAS Commission Permanent Representative of ECOWAS in Brussels
Union Economique et Monétaire Ouest Africaine (UEMOA)	Mr Jean-Luc SENOU	Représentant Résident de l'UEMOA à Bruxelles
Common Market for Eastern and Southern Africa (COMESA)	Dr Moses TEKERE Ambassador Dr. Gervais NKANAGU	Chief Technical Advisor Head of COMESA Brussels Liaison Office
Southern African Development Community (SADC)	Mr Titus NXUMALO	Legal Officer
Commission de l'Océan Indien (COI)	Mr Raj MOHABEER Mr Callixte D'OFFAY	Officer-in-Charge Secretary-General
East African Community (EAC)	Mr. Gerald AJUMBO	Principal Trade Officer (International) East African Community Secretariat
Communauté Economique des Etats de l'Afrique Centrale (CEEAC)	Mr Guillaume VASSAH	Expert en douanes
Intergovernmental Authority on Development (IGAD)	Mr. Joseph RWANSHOTE	Program Manager/Head of Delegation Trade, Industry & Tourism, IGAD Secretariat

COUNTRY	NAME	TITLE
Intergovernmental Authority on Development (IGAD)	Mr. Joseph RWASNHOTE	Program Manager, Trade, Industry & Tourism IGAD Secretariat
Southern African Customs Union (SACU)		
African Union Commission (AUC)	Mme Elizabeth TANKEU	Commissaire en charge du commerce et de l'industrie
	Mr Mahamat Saleh ANNADIF	Représentant permanent de l'UA, Bruxelles
	Professeur FAJANA	Département du Commerce et de l'industrie
	Mme Amina DIALLO	Mission permanente de l'UA à Bruxelles
	Mr Mohamed IGUEH OFLEH	Economiste Principal Mission Permanent de l'UA à Bruxelles
ACP Geneva Office	Ambassador M.J. KISIRI	Head of the Geneva Office Permanent Delegation
	Mr Achille BASSILEKIN	Deputy-Head of Geneva Office

Attendance List - ACP Secretariat

COUNTRY	NAME	TITLE
ACP Secretariat, Brussels Office	Sir John KAPUTIN	Secretary General
	S.E. M. Ferdinand NYABENDA	Sous-Secrétaire Général, Développement économique durable et commerce
	Mr Lenga MOSS	Assistant Secretary-General
	Ms Veniece POTTINGER-SCOTT	Assistant Secretary-General
	Mr Andrew BRADLEY	Assistant Secretary-General
	Mr Alioune SENGHOR	Chief Legal Counsel
	Dr Henry OKOLE	Chief of cabinet
	Dr Awuku	Legal Counsel
	Mme Hélène FIAGAN	Expert, Accès au marché
	Mr Morgan K. GITHINJI	Expert, Multilateral Trade
	Mr Viwanou GNASSOUNOU	Expert, Commodity Protocols
	Mr Olusola OJO	Expert, Rural Development, Food Security and the Environment

	Mme Christiane LEONG HO YNG	Chargée de Programme infrastructure et service économique
	Mme Shazi SAHADUTKHAN	Expert, Private Sector
	Mr Robert IROGA	Press attaché
	Mr Abdourahamane SAMB	Protocol Official
	Mr Bagnénou LAMIEN	Expert
	Ms Salima ABDOOL-CARRIM	Rapporteur
	Ms TCHADJEU	Interne

Attendance List - EU Council Secretariat

NAME	TITLE
Mr Paul CULLEY	Director - DG E - Development and Trade
Mr Piotr KRYGIEL	Administrator - DG E - Development and Trade
Ms Alice COSTA	Assistant - DG E - Development and Trade