

One copy per staff member

16 August 1961

GATT Office Circular No. 84

LIST OF LIAISON OFFICERS AND REPRESENTATIVES

1. The persons listed below are to receive a copy of all official communications sent directly to their governments.
2. Although airgrams are sent only to Ministers for Foreign Affairs, etc., a copy marked "for information" 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 (stamped "copy for information") of any correspondence sent directly to liaison officers and representatives listed below should be prepared on headed airmail stationery, and it should be attached to and despatched with the original. 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 headed airmail stationery and stamped "copy for information" 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 which heretofore was despatched in one copy should be sent in future in duplicate.
4. The Chairman of the CONTRACTING PARTIES received 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:

H.E. Mr. Edmundo Penna Barbosa da Silva,
Chairman of the CONTRACTING PARTIES to GATT,
Head, Economic Department,
Ministry of Foreign Affairs,
Rio de Janeiro.

ARGENTINE (F)

Dr. Mario Raul Pico,
Représentant permanent de l'Argentine
près l'Office européen des
Nations Unies,
3, rue Chantepoulet,
Genève

AUSTRALIA (E)

Mr. L.J. Arnott,
Permanent Representative of
Australia to the European Office
of the United Nations,
41, quai Wilson,
Geneva

AUSTRIA (E)

Mr. Emanuel Treu,
Austrian Permanent Representative to
the International Organizations
in Geneva,
3, rue Varembe,
Geneva

BELGIQUE (F)

M. P. De Smet,
Président de la Délégation belge
à la Conférence tarifaire 1960-61,
63, rue de Lausanne,
Genève

BRAZIL (E)

Mr. Alfredo Teixeira Valladao,
Leader of the Permanent Delegation
of Brazil,
1, rue du Temple,
Geneva

BURMA (E)

U Saw Ohn Tin,
First Secretary (Commercial),
Embassy of the Union of Burma,
76, Cadogan Square,
London, W.1.

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

CAMBODGE (F)

M. Koch San,
Président de la Délégation du Cambodge,
63, rue de Lausanne,
Genève

CANADA (E)

H.E. Mr. Max Wershof,
Ambassador,
Canadian Representative to the European
Office of the United Nations,
16, parc du Château Banquet,
Geneva

CEYLON (E)

Mr. V.E. Santiapillai,
Trade Commissioner,
Ceylon High Commission,
13, Hyde Park Gardens,
London, W.2.

CHILI (F)

S.E. M. F. Garcia Oldini,
Ambassadeur extraordinaire et
plénipotentiaire,
Ambassade du Chili,
Kesslergasse 2,
Berne

CUBA (F)

S.E. M. Enrique Camejo-Argudin,
Ambassadeur,
Délégué permanent de Cuba,
Case postale 336,
Genève (Mont-Blanc)

CZECHOSLOVAKIA (E)

Dr. Otto Benes,
Economic Adviser,
Czechoslovak Permanent Delegation to the
European Office of the United Nations,
5, chemin des Crettets,
Geneva - Conches

DENMARK (E)

Mr. N.V. Skak-Nielsen,
Permanent Danish Representative to the
European Office of the United Nations,
Villa "La Pelouse",
Palais des Nations,
Geneva

DOMINICAN REPUBLIC (F)

S.E. M. José Angel Savinon,
Ambassadeur,
Délégué permanent de la République
Dominicaine,
2, rue du Château,
Genève

ESPAGNE (F)

M. José Manuel Aniel-Quiroga,
Délégué permanent d'Espagne,
5, rue Chantepoulet (2ème étage),
Genève

FINLAND (E)

H.E. Mr. O.B. Kaila,
Ambassador,
Permanent Delegate of Finland to the
International Organizations,
11, avenue de Budé,
Geneva

FRANCE (F)

M. Georges Cattand,
Délégué permanent de la France près
l'Office européen des Nations Unies,
Villa "La Pelouse",
Palais des Nations,
Genève

M. Henri Corson,
Services des Tarifs douaniers,
Ministère des Finances et des
Affaires économiques,
41, quai Branly,
Paris 7e

FEDERAL REPUBLIC OF GERMANY (E)

Count Hans Carl von Hardenberg,
Permanent Delegate of the Federal
Republic of Germany to the
International Organizations,
94, rue de Lausanne,
Geneva

GHANA (E)

Mr. S.K. Anthony,
Permanent Representative of Ghana
to the European Office of the
United Nations,
13, avenue de Budé,
Geneva

GRECE (F)

S.E. M. Ange Vlachos,
Ambassadeur,
Délégué permanent de la Grèce près
l'Office européen des Nations Unies,
7, boulevard Jaques-Dalcroze,
Genève

HAITI (F)

M. Franck Thébaud,
Vice-président et Directeur,
Banque nationale de la
République d'Haiti,
Port-au-Prince

INDIA (E)

H.E. Mr. T. Swaminathan, I.C.S.,
Commissioner-General of India for
Economic Affairs in Europe,
High Commission of India,
India House,
Aldwych,
London, W.C.2.

Mr. A.S. Mehta,
Indian Permanent Representative to the
European Office of the United Nations,
2, place des Eaux-Vives,
Geneva

INDONESIA (E)

Mr. Thobais Awuy,
Delegation of Indonesia,
63, rue de Lausanne,
Geneva

ISRAEL (E)

H.E. Mr. M. Bartur,
Ambassador,
Permanent Delegate of Israel to the
European Office of the United Nations,
9, chemin de Bonvent,
Geneva - Cointrin

ITALIE (F)

M. Paolo Savini,
Délégué permanent adjoint chargé des
Affaires GATT/CEE,
Délégation permanente de l'Italie,
10, chemin de l'Impératrice,
Chambésy

JAPAN (E)

Mr. Morio Aoki,
Chief of the Japanese Permanent
Delegation to the International
Organizations,
60, rue du Rhône,
Geneva

LUXEMBOURG (F)

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

FEDERATION OF MALAYA (E)

Office of the High Commissioner for
the Federation of Malaya in the
United Kingdom,
45, Portland Place,
London, W.1

KINGDOM OF THE NETHERLANDS (E)

Mr. J. Kaufmann,
Permanent Delegate of the
Kingdom of the Netherlands,
Villa "La Pelouse",
Palais des Nations,
Geneva

NEW ZEALAND (E)

Mr. K.L. Press,
Counsellor (Commercial),
New Zealand Senior Trade
Commissioner's Office,
Adelphi Building,
John Adam Street,
London W.C.2

NICARAGUA (E)

The Minister for Economics,
Ministry of Economics,
Managua

FEDERATION OF NIGERIA (E)

Mr. G.G. Onyia,
Commercial Officer,
10 Nigeria House,
9 Northumberland Avenue,
London W.C.2

NORWAY (E)

H.E. Mr. Sören Chr. Sommerfelt,
Ambassador,
Norwegian Permanent Delegate to the
International Organizations,
Case postale 7,
Geneva 19

PAKISTAN (E)

Mr. M.H.E.A. Baig,
Commercial Secretary,
Embassy of Pakistan,
Via Politecnico 3,
Milan

PEROU (F)

S.E. M. Max de la Fuente Locker,
Ambassadeur,
Délégué permanent du Pérou près les
Organisations internationales,
1, rue d'Italie,
Genève

POLAND (E)

Mr. Eugeniusz Kulaga,
Deputy Permanent Representative of
Poland to the European Office of
the United Nations,
4, rue Munier-Romilly,
Geneva

PORTUGAL (F)

Dr. Fernando de Alcambar Pereira,
Délégué permanent du Portugal,
41, quai Wilson,
Genève

FEDERATION OF RHODESIA AND NYASALAND (E)

Mr. R.W. Dell,
Senior Trade Commissioner,
Office of the High Commissioner for
the Federation of Rhodesia
and Nyasaland,
429, Strand,
London W.C.2

SIERRA LEONE (E)

(not yet appointed)

SOUTH AFRICA (E)

H.E. Mr. J.E. Bruce,
Ambassador Extraordinary and
Plenipotentiary,
Embassy of South Africa,
47, Bernastrasse,
Bern

SUISSE (F)

M. Albert Weitnauer,
Délégué du Conseil fédéral aux
Accords commerciaux,
Division du Commerce, Département
fédéral de l'Economie publique,
Palais fédéral,
Berne

SWEDEN (E)

H.E. Baron C.A. von Platen,
Ambassador,
Swedish Permanent Representative to
the European Office of the United
Nations,
1, rue Varembé,
Geneva

TUNISIE (F)

M. Tawfik Torjeman,
Représentant permanent du Tunisie,
5, rue Chantepoulet,
Genève

TURKEY (E)

Mr. Cahit Kayra,
Permanent Representative of Turkey
to the GATT secretariat,
Villa "La Pelouse",
Palais des Nations,
Geneva

UNITED KINGDOM (E)

H.E. Sir Edgar Cohen,
United Kingdom Permanent Delegate
to GATT,
Villa "Le Chêne",
1, chemin de l'Impératrice,
Chambésy-Geneva

UNITED STATES OF AMERICA (E)

Mrs. Margaret Potter,
Economic Officer,
United States Mission,
63, rue de Lausanne,
Geneva

URUGUAY (F)

M. Victor Pomès,
Délégué permanent de l'Uruguay près les
Organisations internationales,
Case postale 192,
Genève (Mont-Blanc)

YUGOSLAVIA (E)

Mr. Branko Komatina,
Deputy Permanent Delegate of Yugoslavia
to the European Office of the United
Nations,
11 bis, avenue de Champel,
Geneva

IRELAND (E)

Mr. T.H. Horan,
Envoy Extraordinary and Minister
Plenipotentiary,
Legation of Ireland,
9, Dufourstrasse,
Bern