

GATT Office Circular No. 115

LIST OF LIAISON OFFICERS AND REPRESENTATIVES

1. The persons listed below are to receive a copy (on printed "copy" paper), of all official communications sent directly to their governments.
2. Although airgrams are sent only to Ministers for foreign affairs etc., a copy (printed "copy" in red ink) is to be addressed to each of the persons listed below. For the convenience of representatives, care should be taken that the copy of the airgram be sent in the language indicated by the address below even though the original may be sent to his government in the other language.
3. For their convenience, an extra copy (on printed "copy" paper) of any correspondence sent directly to liaison officers and representatives listed below should be prepared and attached to the original for despatch. It should be remembered that for any correspondence of which a copy is to be sent to anyone outside the GATT secretariat, the copy should be prepared on printed copy paper so as to avoid any confusion in the mind of the recipient as to its origin or purpose. Likewise, any attachment to a letter of this nature should be sent in duplicate.
4. The Chairman of the CONTRACTING PARTIES receives a copy in English of all official correspondence, including airgrams, secret or otherwise, which is addressed to all contracting parties. It is not necessary, however, to send him copies of letters despatched only to one or several contracting parties. His address is:

Mr. J.H. Warren,
Chairman of the CONTRACTING PARTIES to GATT,
Assistant Deputy Minister (Trade Policy),
Department of Trade and Commerce,
Ottawa.

ARGENTINE (F)

S.E. Dr. D. Raul C. Migone,
Ambassadeur, Représentant permanent
de l'Argentine près l'Office européen
des Nations Unies,
3, rue Chantepoulet,
Genève. Tel: 32 23 55

AUSTRALIA (E)

Mr. B.W. Furlonger,
Permanent Representative of Australia
to the European Office of the
United Nations,
254, route de Lausanne,
Case Postale 61,
Geneva 22. Tel: 32 33 00

AUSTRIA (E)

H.E. Mr. Emanuel Treu,
Ambassador,
Austrian Permanent Representative to
the International Organizations in
Geneva,
3, rue Varembe,
Geneva. Tel: 34 60 00

BELGIQUE (F)

M. E. Lotz,
Délégué permanent de la Belgique près
l'Office européen des Nations Unies,
3, rue Varembe,
Genève. Tel: 34 55 18
34 57 83

BRAZIL (E)

H.E. Mr. Josué de Castro,
Ambassador,
Leader of the Permanent Delegation
of Brazil,
1, rue du Temple,
Geneva. Tel: 32 18 05

BURMA (E)

First Secretary (Commercial),
Embassy of the Union of Burma,
19A, Charles Street,
London, W.1.

The Minister for Foreign Affairs,
Government of the Union of Burma,
Rangoon.

CAMBODGE (F)

M. Koch San,
Directeur du Commerce extérieur,
Ministère du Commerce,
Phnôm-Penh. (Cambodge)

CAMEROUN (F)

M. Piddy Njembelle Ekalle,
Attaché Commercial,
Ambassade du Cameroun,
304, Avenue Louise,
Bruxelles.

CANADA (E)

Mr. R. Campbell Smith,
Counsellor and Special Representative
to GATT,
Permanent Mission of Canada to the
European Office of the United Nations,
16, parc du Château-Banquet,
Geneva. Tel: 32 19 85

REPUBLIQUE CENTRAFRICAINE (F)

M. Pierre Kalck,
Conseiller économique,
Ambassade de la République Centrafricaine,
29, Bvd. Montmorency,
Paris 16 ème. Tel: BAG 42 56

CEYLON (E)

Mr. C.H.J. Amaratunga,
Trade Commissioner,
Ceylon High Commission,
13, Hyde Park Gardens,
London W.2. Tel: Ambassador
1841

CHILI (F)

S.E. M. Fernando Garcia Oldini,
Ambassadeur extraordinaire et
plénipotentiaire du Chili,
Délégation permanente du Chili
auprès du GATT,
10, rue d'Italie,
Genève. Tel: 25 49 10

CONGO (BRAZZAVILLE) (F)

S.E. M. Philippe Bikoumou,
Ambassadeur extraordinaire et
plénipotentiaire,
Ambassade de la Rép. du Congo,
65, rue des Belles Feuilles,
Paris 16ème. Tel: PAS 77 09

CUBA (F)

S.E. M. Enrique Camejo-Argudin,
Ambassadeur, Délégué permanent de Cuba,
72, rue de Lausanne,
Genève. Tel: 31 16 36
Office of the Ambassador:
Tel: 31 16 26

CYPRUS (E)

The Director-General,
Ministry of Commerce and Industry,
Nicosia.

CZECHOSLOVAKIA (E)

Dr. Otto Benes,
Economic Counsellor,
Czechoslovak Permanent Mission to
the European Office of the
United Nations,
5, chemin des Crettets,
Geneva - Conches Tel: 35 23 47

DAHOMEY (F)

S.E. M. Marcel Dadjo,
Ambassadeur,
Ambassade du Dahomey,
Rudigerstrasse 6,
Mehlem/Rhein. (Allemagne)

DENMARK (E)

H.E. Mr. N.V. Skak-Nielsen,
Ambassador, Permanent Danish
Representative to the European
Office of the United Nations,
Villa La Pelouse, Palais des Nations,
Geneva. Tel: 33 10 00
Ext 2182

REPUBLIQUE DOMINICAINE (F)

S.E. M. Jorge Mora Nadal,
Ambassadeur extraordinaire et
plénipotentiaire,
Délégué permanent de la République
dominicaine près l'Office européen
des Nations Unies,
6, avenue de Frontenex,
Genève. Tel: 35 12 51

ESPAGNE (F)

M. José Manuel Aniel-Quiroga,
Délégué permanent d'Espagne,
63, rue de Lausanne,
7ème étage,
Genève. Tel: 31 22 30

FINLAND (E)

H.E. Mr. R.I. Honkaranta,
Ambassador, Permanent Delegate of
Finland to the International
Organizations,
11, avenue de Budé,
Geneva. Tel: 34 97 60/69

FRANCE (F)

M. Albert Balensi,
Délégué permanent de la France,
auprès du GATT,
72, rue de Lausanne,
Genève. Tel: 31 18 04/05

FRANCE (cont'd)

M. B. Clappier,
Directeur des Relations économiques
extérieures,
Ministère des Finances et des
Affaires économiques,
41, quai Branly,
Paris 7ème.

GABON (F)

M. David,
Ministère de l'Economie nationale,
Direction des Douanes,
Libreville.

GERMANY, FEDERAL REPUBLIC OF (E)

H.E. Count Hans Carl von Hardenberg,
Ambassador, Permanent Delegate of the
Federal Republic of Germany to the
International Organizations,
94, rue de Lausanne,
Geneva. Tel: 32 03 80

GHANA (E)

H.E. Mr. H.A.H.S. Grant,
Ambassador, Permanent Representative
of Ghana to the European Office
of the United Nations,
13, avenue de Budé,
Geneva. Tel: 34 91 50/58/59

GRECE (F)

M. Ange Vlachos,
Délégué permanent de la Grèce près
l'Office européen des Nations Unis,
7, boulevard Jaques-Dalcroze,
Genève. Tel: 35 37 47

HAITI (F)

M. Marcel Vaval,
Directeur Général des Douanes,
Banque nationale de la République
d'Haïti,
Port-au-Prince.

HAUTE-VOLTA (F)

S.E. M. Georges Bresson,
Ambassadeur extraordinaire et
plénipotentiaire,
Ambassade de la République de Haute-Volta,
16, Place Guy d'Arezzo,
Bruxelles 6. Tel: 43 50 12

INDIA (E)

H.E. Mr. K.B. Lall,
Ambassador, Permanent delegate of
India to the GATT,
Embassy of India,
585, avenue Louise,
Brussels. Tel: 48 75 29

Mr. A.S. Mehta,
Indian Permanent Representative to
the European Office of the United
Nations,
2, place des Eaux-Vives,
Geneva. Tel 35 20 25/24

INDONESIA (E)

Mr. Thobias Awuy,
Commercial Secretary,
Embassy of Indonesia,
Elfenstrasse 9,
Bern. Tel: 44 09 83

ISRAEL (E)

H.E. Mr. M. Bartur,
Ambassador Extraordinary and
Plenipotentiary,
Permanent Delegate of Israel to the
European Office of the United
Nations,
9, chemin de Bonvent,
Geneva - Cointrin. Tel: 34 19 74

ITALIE (F)

M. Armando Marchetti,
Conseiller commercial,
Délégation permanente de l'Italie,
10, chemin de l'Impératrice,
Chambésy, (Genève) Tel: 34 57 87

JAMAICA (E)

Mr. B.B. Powell,
Commercial Counsellor,
Office of the High Commissioner for
Jamaica,
6-10 Bruton Street,
London, W.1.

JAPAN (E)

H.E. Mr. Morio Aoki,
Ambassador Extraordinary and
Plenipotentiary,
Chief of the Japanese Permanent
Delegation to the International
Organizations,
10, avenue de Budé,
Geneva. Tel: 34 84 00

Mr. F. Suzuki Tel: 33 27 55

KUWAIT (E)

Mr. Faisal Abdus Salam Shuaib,
Commercial Attaché,
Kuwait Embassy,
40 Devonshire Street,
London W.1.

Mr. Abdul Azeez Habil Al-Dhaher,
Supervisor of Foreign Relations,
Ministry of Commerce,
Kuwait.

LUXEMBOURG (F)

M. Albert Duhr
Directeur général des Affaires
économiques,
Ministère des Affaires étrangères,
Luxembourg.

MALAYSIA (E)

The Deputy Controller,
Trade Division,
Minister of Commerce and Industry,
Federal House,
Kuala Lumpur.

MALAYSIA (cont'd)

Mr. Yeo Beng Poh,
Second Secretary (Commercial),
Office of the High Commissioner
for Malaysia,
Malaya House,
57, Trafalgar Square,
London W.C.2.

REPUBLIQUE MALGACHE (F)

M. Armand Razafindrabe,
Représentant permanent auprès
de la Communauté économique
européenne,
276 Avenue de Tervueren,
Woluwé Saint-Pierre,
Bruxelles.

REPUBLIQUE ISLAMIQUE DE MAURITANIE (F)

S.E. M. Bakar Ould Ahmedou
Ambassadeur extraordinaire et
plénipotentiaire,
Ambassade de la République Islamique de
Mauritanie,
5 rue de Montevideo,
Paris XVI^e.

KINGDOM OF THE NETHERLANDS (E)

Mr. J. Kaufmann,
Permanent Delegate of the Kingdom
of the Netherlands,
Villa La Pelouse,
Palais des Nations,
Geneva. Tel: 33 10 00
Ext. 3138/9

NEW ZEALAND (E)

Mr. B.D. Zohrab,
Permanent Representative of
New Zealand to the European Office
of the United Nations,
13, avenue de Budé,
Geneva. Tel: 34 97 40

NICARAGUA (E)

The Minister for Economics,
Ministry for Economics,
Managua.

NICARAGUA (Cont'd)

S.E. M. Alejandro Montiel Arguello (F)
Ambassadeur,
Ambassade du Nicaragua,
85 Boulevard Magenta,
Paris X^e.

NIGERIA (E)

Mr. G.G. Onyia,
Counsellor (Commercial),
Embassy of the Federation of Nigeria,
85, avenue de Tervueren,
Brussels. Tel: 35 40 72

The Deputy Secretary (Commerce),
Ministry of Commerce and Industry,
Lagos.

NORWAY (E)

H.E. Mr. Sören Chr. Sommerfelt,
Ambassador,
Norwegian Permanent Delegate to the
International Organizations,
Case Postale 7,
Geneva 19. Tel: 34 97 30

PAKISTAN (E)

Mr. G. Yusuf Khan,
Commercial Secretary,
Embassy of Pakistan,
22/23 Lungotevere delle Armi,
Rome. (When in Geneva: Tel: 33 40 00
Ext. 3517 (Palais Wilson),
then ask for Ext. 428.)

PERU (E)

H.E. Mr. Edwin Letts,
Ambassador,
Permanent Delegate of Peru to
the International Organizations,
1, rue d'Italie,
Geneva. Tel: 25 55 22

POLAND (E)

Mr. Kazimierz Szablewski,
Permanent Delegation of Poland to
the European Office of the
United Nations,
4, rue Munier-Romilly,
Geneva. Tel: 24 42 77

PORTUGAL (F)

S.E. M. Ruy Teixeira Guerra,
Ambassadeur Délégué permanent du
Portugal auprès du GATT
41, rue du XXXI-Décembre,
Genève. Tel: 35 79 20

RHODESIA AND NYASALAND (E)

Mr. G.I. Brown,
Counsellor (Commercial) and Senior
Trade Commissioner,
Office of the High Commissioner for the
Federation of Rhodesia and Nyasaland,
429, Strand,
London W.C.2.

SENEGAL (F)

S.E. M. Baboucar N'Diaye,
Ambassadeur,
Représentant permanent du Sénégal auprès
de l'Office européen des Nations Unies
et des institutions spécialisées,
23a Schanzlehalde,
Berne.

SIERRA LEONE (E)

Mr. E.J.S. Pratt,
Economic Secretary,
Sierra Leone High Commission,
33 Portland Place,
London W.1.

Mr. T.A. Davison Aitkins,
Ministry of Trade and Industry of
Sierra Leone,
Freetown.

SOUTH AFRICA (E)

H.E. Mr. C.H. Taljaard,
Ambassador Extraordinary and
Plenipotentiary,
South African Embassy,
47, Bernastrasse,
Bern. Tel: 9 18 22/23

SUISSE (F)

M. Albert Weitnauer,
Délégué du Conseil fédéral aux
Accords commerciaux,
Division du Commerce, Département
fédéral de l'Economie publique,
Palais fédéral, Tel: 61 11 11
Berne. (When in Geneva Tel: 34 40 50)

SWEDEN (E)

H.E. Mr. N. Montan,
Ambassador,
Swedish Permanent Representative to
the European Office of the
United Nations,
8, avenue de Budé,
Geneva. Tel: 34 23 22/21

TANGANYIKA (E)

The Permanent Secretary,
Ministry of Commerce and Industry,
P.O. Box 234,
Dar-es-Salaam.

TCHAD (F)

S.E. M. Adoum Aganaye,
Ambassadeur extraordinaire et
plénipotentiaire,
Ambassade du Tchad,
522, avenue Louise,
Bruxelles.

TRINIDAD AND TOBAGO (E)

Sir Learie Constantine,
High Commissioner for Trinidad and
Tobago,
51, South Audley Street,
London W.1.

M. J. O'Neil Lewis,
Personal Representative in Europe
of the Prime Minister of Trinidad
and Tobago,
Hôtel Métropole,
Brussels.

TUNISIE (F)

S.E. M. Zouhir Chelli,
Ambassadeur extraordinaire et
plénipotentiaire,
Représentant permanent de Tunisie,
5, rue Chantepoulet,
Genève. Tel: 31 22 51/52

TURKEY (E)

Mr. Tayyar Emre,
Permanent Representative of Turkey
to GATT,
Villa La Pelouse,
Palais des Nations,
Geneva. Tel: 33 10 00
Ext. 2623

UGANDA (E)

Mr. B. Blomstrom,
Ministry of Commerce,
P.O. Box 2900,
Kampala.

UNITED ARAB REPUBLIC (E)

Mr. Mahmoud Hamza,
Commercial Minister,
Permanent Mission of the United
Arab Republic to GATT,
72, rue de Lausanne,
Geneva. Tel: 31 67 40/49

UNITED KINGDOM (E)

H.E. Sir Edgar Cohen,
United Kingdom Permanent Delegate
to GATT,
Villa Le Chêne,
1, chemin de l'Impératrice,
Chambésy. (Geneva) Tel: 31 19 50

UNITED STATES OF AMERICA (E)

Mr. John W. Evans,
Minister for Economic Affairs,
United States Mission,
1, rue du Temple,
Geneva. Tel: 32 70 20
Direct line: 2952

URUGUAY (F)

Dr. Pablo Bosch,
Consul-général de l'Uruguay,
68, rue Rothschild,
Genève. Tel: 31 50 13

YUGOSLAVIE (F)

Dr. Milan Ristic,
Conseiller,
Délégation permanente de Yougoslavie
auprès de l'Office européen des
Nations Unies,
11 bis, avenue de Champel,
Genève. Tel: 24 32 66/67

COMMUNAUTE ECONOMIQUE EUROPEENNE:

COMMISSION (F)

M. Th. Hijzen,
Directeur à la Direction générale
des Relations extérieures,
Commission de la Communauté
économique européenne,
23-27, avenue de la Joyeuse-Entrée,
Bruxelles 4.

(When in Geneva:
Office No. 98 - Annex/Bocage,
Tel.No. 3302/3340, Ext. 27)

CONSEIL

M. L. Fricchione,
Directeur-adjoint au Secrétariat
des Conseils des Communautés
européennes,
Conseil des Ministres de la Communauté
économique européenne,
2 rue Ravenstein,
Bruxelles.

(When in Geneva:
1, rue Varembé,
Bureau 422,
Geneva. Tel: 34 61 50)