

CONSILIUM

MEDIA | Practical
GUIDE | information

COUNCIL OF THE EUROPEAN UNION

Council Guide
VII

April 2008

MEDIA
GUIDE

Practical
information

Council Guide
VII

April 2008

For further information, please contact Directorate-general F “Press office” at the following address:

General Secretariat of the Council
Justus Lipsius Building
Rue de la Loi, 175
B-1048 Brussels

Tel. +32 (0)2 281 63 19 - Fax +32 (0)2 281 80 26
E-mail : press.office@consilium.europa.eu
Internet : <http://www.consilium.europa.eu/press>

During Council sessions in Luxembourg in April, June and October:
Tel. +352 4302 81 333 - Fax +352 4302 81 452

Cataloguing data can be found at the end of this edition.

A great deal of additional information on the European Union is available on the internet. It can be accessed through the Europa server (<http://www.europa.eu>).

ISBN 978-92-824-2303-5
DOI 10.2860/38130
ISSN 1682-3826

© European Communities, 2008

Reproduction is authorised, except for commercial purposes, provided the source is acknowledged.

Printed in Belgium

SUMMARY

INTRODUCTION	5
The Council	5
The Presidency	6
Pre-established order of presidencies	6
The European Council	6
THE SECRETARY-GENERAL/HIGH REPRESENTATIVE (SG/HR)	7
Spokesperson for the Secretary-General/High Representative	7
COUNCIL'S PRESS OFFICE	8
Council press officers	8
The press office secretariat	8
Joining the mailing list	9
Press briefings and presidency press conferences	9
Background notes and press releases	10
Photo service	11
Video library	11
Transparency - videostreaming - public deliberations and debates	11
Access to documents	13
Press office internet page	13
ACCESS TO THE PRESS CENTRE	14
Accreditation procedures	14
Accreditation for European Councils	15
Informal ministerial meetings	15
Lobbyists	15
Working facilities	15
Media workstations	16
Television studio	17

CONTACTS	8
----------	---

Spokesperson	18
Press office	20
Press centre and audiovisual department	25
Permanent representations and candidate countries - Press officers	32
Press services of other EU institutions	37

A FEW WORDS ON TERMINOLOGY	39
----------------------------	----

A FEW WORDS ON VOTING ARRANGEMENTS IN THE COUNCIL	42
---	----

ANNEX: National briefing rooms in the press centre	44
--	----

INTRODUCTION

The Council

The Council of the European Union is the EU's main decision-making body. It exercises legislative power in co-decision with the European Parliament for a wide range of Community issues. It is composed of one representative at ministerial level from each member state, who is empowered to commit his/her government. Council members are politically accountable to their national parliaments.

The ministers attending each Council meeting vary according to the subjects being discussed. Currently, the Council meets within the following nine configurations:

- General Affairs and External Relations
- Economic and Financial Affairs
- Agriculture and Fisheries
- Justice and Home Affairs
- Employment, Social Policy, Health and Consumer Affairs
- Competitiveness (Internal Market, Industry and Research)
- Transport, Telecommunications and Energy
- Environment
- Education, Youth and Culture.

The first three configurations meet once a month, while the others meet two to four times a year. A number of informal meetings are organised during the year in the country of the presidency, in addition to the formal Council sessions.

Council meetings take place at the Council's headquarters, the Justus Lipsius building, rue de la Loi 175 in Brussels, apart from in April, June and October when meetings are held in the Kirchberg conference centre in Luxembourg. However, pending completion of renovation work at the Plateau de Kirchberg, meetings in Luxembourg are currently held at the Kiem Centre.

The Presidency

Each member state presides over the Council for a period of six months, in accordance with a pre-established order. The presidency acts as the driving force in the legislative and political decision-making process. It convenes and chairs meetings, draws up agendas and works out compromises aimed at resolving difficulties with the support of the Council general secretariat. It represents the Council and the member states in dealings with third countries and speaks for the Council before the European Parliament and other bodies.

Pre-established order of Presidencies

Year	First semester	Second semester
2008	Slovenia	France
2009	Czech Republic	Sweden
2010	Spain	Belgium
2011	Hungary	Poland

See the Council website (<http://www.consilium.europa.eu/Presidencies>) for the order of Council presidencies until June 2020.

The European Council

The European Council is the gathering of the heads of state or government of the member states and the President of the Commission. These meetings are normally convened four times a year (twice during each six-month presidency) and take place in Brussels at the Council's headquarters (Justus Lipsius building). Information notes are provided to the press in due time for accreditation and coverage of the event.

THE SECRETARY-GENERAL/HIGH REPRESENTATIVE (SG/HR)

The Secretary-General of the Council/High Representative assists the Council in matters relating to the EU's Common Foreign and Security Policy, in particular in the formulation, preparation and implementation of common foreign and security policy decisions, and when appropriate, acts on behalf of the Council at the request of the presidency, through political dialogue with third parties.

Spokesperson for the Secretary-General/High Representative

The spokesperson for Javier Solana, Secretary-General of the Council and High Representative for the EU's Common Foreign and Security Policy (SG/HR), is Mrs Cristina Gallach, tel. +32 (0)2 281 64 67, GSM +32 (0)476 93 64 26.

The spokesperson's secretariat is situated on level 10 of the Council's headquarters (Justus Lipsius building, rue de la Loi 175, Brussels), adjoining the press office.

Information on the SG/HR's working diary, speeches, communications, reports, articles as well as on the EU's Common Foreign and Security Policy issues can be obtained by contacting the spokesperson's secretariat (see page 18 for details) or via the Council's internet site (<http://www.consilium.europa.eu/solana>).

COUNCIL'S PRESS OFFICE

The Council's press office provides journalists with information and documentation on subjects under discussion in the Council and its preparatory bodies. The press office also manages a press centre and organises press conferences and briefings and the transmission of public debates and deliberations during Council sessions.

Council press officers

A team of press officers provides information on the Council's activities, each specialised in the work of specific Council configurations and policy areas (see pages 20/21 for contact details).

Unlike the spokesperson for the Secretary-General/High Representative (SG/HR), press officers (who provide off-the-record briefings only) should not normally be quoted directly. Nor should the term "Council official" or "Council source" be used when referring to information provided by Council press officers.

The spokesperson of the SG/HR may be quoted by name (see page 18 for details).

The press officers work in close co-operation with the spokesperson for the SG/HR.

The press office secretariat

More general information and documentation is available from the press office secretariat and on the website (<http://www.consilium.europa.eu/press>). This includes:

- announcements on the timing of press briefings, presidency press conferences and public deliberations and debates (see below)
- the preliminary agendas of Council meetings
- Council conclusions as they are adopted
- press releases following meetings of the Council and of the Parliament-Council Conciliation Committee, as well as press releases on specific decisions
- Presidency work programmes containing the dates of all Council meetings
- practical information on informal ministerial meetings (which can also be found on the Presidency's website) and agendas for the weekly meetings of the Permanent Representatives Committee, which can be found on the Council website
- Common Foreign and Security Policy declarations and press releases on the signing of international agreements
- information on meetings of Association Councils, Cooperation Councils and other meetings with third countries.

During European Council meetings, the press office distributes declarations and Presidency conclusions. These can be found on the press office website (<http://www.consilium.europa.eu/press>). A brochure with practical information for journalists is also published ahead of each European Council meeting.

Joining the mailing list

By subscribing to the mailing list, journalists and other interested individuals and organisations can select which documents produced by the Council press office and by the office of the spokesperson of the Secretary General/High Representative they wish to receive automatically. (See <http://www.consilium.europa.eu/press> - Join our mailing list).

Press briefings and Presidency press conferences

Presidency off-the-record press briefings are usually held a few days prior to Council meetings in the press conference room on level 00 (ground floor). Background notes are distributed and the Council's press officers are available for further information.

Presidency press conferences are normally held after each Council meeting and also during adjournments of the proceedings (e.g. before lunch) in the press conference room. They are announced over the closed-circuit television screens in the press centre on the day of the meeting. They can also be followed (in most cases live) by videostreaming, on the Council website (<http://www.consilium.europa.eu/videostreaming>) as well as on EbS (Europe by Satellite), the EU's audiovisual service (<http://ec.europa.eu/avservices/ebs/schedule.cfm>).

National press briefings take place in national briefing rooms on levels 01 and 02 (see Annex, pages 44/45). In addition, the Council's press officers provide informal briefings during Council meetings.

Background notes and press releases

Background notes produced by the Council press office provide information on the agenda items of forthcoming Council meetings.

A provisional version is made available on the internet page (<http://www.consilium.europa.eu/press - Agendas/Background notes/Briefings>) and in the press centre before the presidency's press briefing. A definitive version is published after the briefing has taken place.

Council conclusions are made available in the press centre and on the internet in real time as they are adopted by the Council.

Council press releases are summarised accounts of the main decisions and discussions that take place during Council meetings. Conclusions and resolutions approved by the Council are usually published in the press release. Votes and explanations of votes are also published in the press release.

Press releases are initially published in English or French. Translations into other official languages are made available as soon as possible. Provisional versions can be downloaded from the internet page (<http://www.consilium.europa.eu/press - Council>) and are available in the press centre after Council meetings.

The relevant information on a given Council session is gathered on the Council's homepage (<http://www.consilium.europa.eu>) in the section. This includes the agenda, a background note, notification of pre-Council Presidency briefings, an audiovisual note and link to the "Open Sessions" and "Videostreaming" sections.

Photo service

The press office has a team of photographers, who provide coverage of major events taking place at the Council. Their photos are published in the photographic library on the internet page ([http://www.consilium.europa.eu/press-Photographic library](http://www.consilium.europa.eu/press-Photographic-library)). They are made available free of charge and in high-definition format on condition that the legitimate copyright (Council of the EU) is mentioned.

Contact: Mario Salerno, IT coordinator: service.photo@consilium.europa.eu,
Tel. +32 (0)2 281 71 88

Video library

The audiovisual service of the Council proposes broadcast-quality TV pictures on foreign policy, security and defence, the fight against terrorism and other themes as well as on various activities and official visits by SG/HR Javier Solana. These pictures are made available free of charge and free of copyright to television journalists for use in their reports.

Contact: Isabelle Brusselmans, Audiovisual Advisor:
Isabelle.Brusselmans@consilium.europa.eu, Tel. + 32 2 281 57 13

Transparency - Videostreaming Public deliberations and debates

Based on the conclusions of the European Council on 15 and 16 June 2006, a series of practical measures have been taken with a view to further enhancing openness and transparency in the Council, and enabling citizens to acquire a better understanding of the Council's role and activities.

As from July 2006, all Council deliberations on legislative acts under the co-decision procedure have been held in public, as well as:

- the Council's first deliberations on legislative acts other than those adopted by co-decision and the subsequent deliberations on a particular act, unless the Council or the Permanent Representatives Committee decide otherwise;
- the General Affairs and External Relations Council's deliberations on the 18-month programme, and other Council configurations' deliberations on their priorities;
- the Commission's presentation of its five-year programme, of its annual work programme and of its annual policy strategy, as well as the ensuing debate;
- other public debates on important issues affecting the interests of the Union and its citizens.

Council deliberations and debates which are open to the public can be watched in the press centre.

The Council secretariat also provides videostreaming in the official EU languages of all Council public deliberations and debates. Other public events such as Council press conferences and public interventions by the EU High Representative for CFSP are also available through videostreaming.

Videostreaming can be accessed on the Council's internet site (<http://www.consilium.europa.eu>) by clicking on the icon and then on "Videostreaming", which includes a selection of live events, forthcoming events and recent archived events. The press office provides an information note on some of the public deliberations.

Videostreaming can also be accessed through the icon.

The press office endeavours to make sure that announcements on the timing of public deliberations and debates are as accurate as possible. Timing however depends on the planning of the Council meeting, and may therefore be subject to a last-minute change. Journalists may check the internet page (<http://www.consilium.europa.eu/press> - Agendas/Background notes/Briefings) or contact the press office secretariat to check on timing.

Access to documents

Journalists, as well as other members of the public, can have access to Council documents under the conditions laid down by texts in force.

To make it easier to find documents that might be requested, a public register of Council documents is available on the internet (<http://www.register.consilium.europa.eu>).

The register allows access to the full text of a large number of documents as soon as they have been circulated.

If the content of a document recorded in the register cannot be accessed, a request for access can be sent by e-mail to Council's transparency service: access@consilium.europa.eu or by fax: +32 (0)2 281 63 61.

Press office internet page

The press office internet page provides information and documentation on the work of the Council, in particular the latest news and press releases, declarations and conclusions, as well as provisional agendas and background notes for forthcoming Council meetings.

<http://www.consilium.europa.eu/press>

The screenshot shows the official website of the Council of the European Union's press office. At the top, a navigation bar includes links for 'Press', 'Council', 'Institutions', 'Treaty of Lisbon', 'Contact Us', 'Documents', and 'Press Releases'. A red arrow points to the 'Press' link. Below the navigation bar, there are several news items in a sidebar, including 'PRESS CONFERENCE - Operation EUFOR Tchad/RCA' and 'Council Conclusions on the Middle East Peace Process'. The main content area features a large article titled 'The Single Euro Payments Area moves forward' with a sub-headline 'Towards quicker and cheaper cross-border payments: SEPA instruments to be launched as from January 2008'. The article includes a photograph of a man at a desk and text explaining the SEPA initiative. To the right of the main article are several promotional banners, including 'Slovenia 2008 The Presidency of the Council', 'Treaty of Lisbon', 'Current Council Sessions', 'Open Sessions', 'Council Live', and 'ESDP European Security and Defence Policy'.

ACCESS TO THE PRESS CENTRE

The press centre is situated on levels 00, 01 and 02 of the Council's headquarters (Justus Lipsius building, rue de la Loi, 175, Brussels) and is open from 08:00 to 18:00.

On the occasion of Council meetings the press centre remains open for two hours after the end of the presidency's final press conference.

During European Council meetings, in addition to the usual press centre areas, press facilities are available on levels 20, 35 and in the courtyard (atrium).

Accreditation procedures

Media representatives wishing to obtain a permanent press badge for access to the press centre should request accreditation from the inter-institutional accreditation committee managed by the European Commission to obtain access to all EU institutions. Accreditation is valid for one year (renewable) and is only granted to media representatives who reside in or near Brussels. For further information on permanent accreditation criteria and procedures please contact the Commission's accreditation office (Tel.: +32 (0)2 299 01 70; fax: +32 (0)2 299 47 70; e-mail: Pier.Soldati@ec.europa.eu).

Media representatives who do not possess a permanent press badge issued by the Commission may access the Council's press centre by presenting their national press card (document certifying professional status) together with an identity document. Prior to that, they are required to send a fax (+32 (0) 2281 80 26) to the press office (see page 23 for contact details) with, if necessary, a letter from their employer certifying their professional status. They will be issued a one-day badge by the Council's security service.

The same arrangements apply to access to the Council press centre in Luxembourg (April, June and October).

Accreditation for European Councils

Special accreditation is required for European Council meetings. Media representatives can apply for accreditation online via the Council's website <http://www.consilium.europa.eu> from about six weeks in advance. Media access to the press centre and to areas subject to media coverage will be granted only to persons with proper accreditation. Official accreditation and personal identity documents must be carried at all times. Accreditation badges are strictly personal and must be worn visibly during the European Council meeting. For further details media representatives may contact the Council press office (see page 23 for contact details).

Special accreditation may also be required for events such as summits with third countries taking place in the Council building.

Informal ministerial meetings

Each presidency makes their own arrangements for informal ministerial meetings in their country. Media representatives can apply for accreditation for these meetings on the presidency website.

Lobbyists

Representatives of professional organisations may access the press centre to obtain documents but do not have access to the press centre during Council sessions (except to follow public deliberations and debates) and presidency briefings. However, they can be briefed by a press officer the day following the Council. To arrange this, representatives should contact the relevant press officer.

Working facilities

The press centre offers the following facilities:

- an information and reception desk
- a documentation desk
- fax machines
- photocopiers
- telephone and internet connections (see below for details)
- TV screens with cable connection
- individual lockers
- a bar open during press briefings and Council meetings.

Media workstations

The press centre comprises 800 workstations (300 on level 00, 50 on level 01 and 450 on level 02) equipped with a telephone connection for analogue and/or digital modems as well as power supply. To access the telephones and internet, media representatives accredited to the European institutions can obtain a pin code from the press centre secretariat, which will be available in about 2 days.

In addition, there are two coin-operated telephones near the bar. Media representatives are advised to bring their own computers as there are no computers available for public use. In addition to fixed internet connections, the press centre is equipped with a wi-fi system enabling journalists to use laptops in the various press rooms.

The covering of the courtyard has made it possible to provide workspaces for an additional 600 journalists during European Councils.

Television studio

We are happy to assist TV journalists in the organisation of interviews or small debates with various Council personalities, with representatives of the countries holding the EU presidency, heads of state and governments, EU ministers, visiting personalities, etc. The studio can also be used by radio journalists.

Whenever possible, the Council press office will provide technical assistance in the studio free of charge, and the satellite links must be reserved and paid for by the broadcasters.

To book your reservation, email or call the Audiovisual Service:

Tel. +32 2 281 73 67 (Laura Di Rosa) - Laura.Dirosa@consilium.europa.eu

Tel. +32 2 281 63 19 (Secretariat Press Office) - press.office@consilium.europa.eu

<http://www.consilium.europa.eu/studiotv>

CONTACTS

SPOKESPERSON OFFICE OF THE SPOKESPERSON FOR THE HIGH REPRESENTATIVE FOR CFSP, SECRETARY-GENERAL OF THE COUNCIL

Cristina GALLACH⁽¹⁾

Spokesperson of the Secretary-General/High Representative for Common Foreign and Security Policy (SG/HR)

Tel. +32 (0)2 281 64 67

GSM +32 (0)476 93 64 26

Fax +32 (0)2 281 56 94

cristina.gallach@consilium.europa.eu

Mary BRAZIER

Member of the press office assisting the spokesperson of the SG/HR

Tel. +32 (0)2 281 51 83

GSM +32 (0)477 97 08 74

Fax +32 (0)2 281 56 94

mary.brazier@consilium.europa.eu

Alain PLUCKERS

Member of the press office assisting the spokesperson of the SG/HR

Tel. +32 (0)2 281 62 17

GSM +32 (0)475 75 34 00

Fax +32 (0)2 281 56 94

alain.pluckers@consilium.europa.eu

(1) Attached to the Private Office of the Secretary-General/High Representative

SECRETARIAT AND DOCUMENTATION (PRESS / OFFICE OF THE SPOKESPERSON)

Carla VALTORTA

Tel. +32 (0)2 281 51 50 or +32 (0)2 281 51 51
Fax +32 (0)2 281 56 94
presse.cabinet@consilium.europa.eu

Marta LEON

Tel. +32 (0)2 281 51 50 or +32 (0)2 281 51 51
Fax +32 (0)2 281 56 94
presse.cabinet@consilium.europa.eu

Dominique COCHARD

Tel. +32 (0)2 281 51 50 or +32 (0)2 281 51 51
Fax +32 (0)2 281 56 94
presse.cabinet@consilium.europa.eu

Kaenas O'CONNOR

Tel: +32 (0)2 281 5150 or +32 (0)2 281 51 51
Fax +32 (0)2 281 56 94
presse.cabinet@consilium.europa.eu

PRESS OFFICE

Press officers are available only for enquiries from the media. Other enquiries should be directed to the Council's department for information to the public (tel.: 32 (0)2 281 56 50; e-mail: public.info@consilium.europa.eu).

HEAD OF THE PRESS OFFICE

Dominique-Georges MARRO

Tel. +32 (0)2 281 64 23 GSM +32 (0)478 28 25 56
Fax +32 (0)2 281 80 26
dominique.marro@consilium.europa.eu

PRESS OFFICERS

Nicolas KERLEROUX

General Affairs and External Relations;
Security and Defence Policy
Tel. +32 (0)2 281 82 39 GSM +32 (0)475 36 96 76
Fax +32 (0)2 281 80 26
nicolas.kerleroux@consilium.europa.eu

François HEAD

General Affairs and External Relations;
Economic and Financial Affairs;
Development Cooperation
Tel. +32 (0)2 281 60 83 GSM +32 (0)475 95 38 07
Fax +32 (0)2 281 80 26
francois.head@consilium.europa.eu

Stavros PETROPOULOS

Security and Defence Policy
Tel. +32 (0)2 281 83 48 GSM +32 (0)475 75 38 81
Fax +32 (0)2 281 80 26
stavros.petropoulos@consilium.europa.eu

Céline RUIZ

Security and Defence Policy

Tel. +32 (0)2 281 93 33 GSM +32 (0)472 93 20 92

Fax +32 (0)2 281 80 26

celine.ruiz@consilium.europa.eu

Jesús CARMONA

Justice and Home Affairs, including counter-terrorism

Tel. +32 (0)2 281 95 48 GSM +32 (0)475 65 32 15

Fax +32 (0)2 281 80 26

jesus.carmona@consilium.europa.eu

Carole MICMACHER GRANDCOLAS

Agriculture and Fisheries; Budget
*Employment, Social Policy, Health and
Consumer Affairs (ad interim)*

Tel. +32 (0)2 281 53 89 GSM +32 (0)477 67 43 99

Fax +32 (0)2 281 80 26

carole.micmacher-grandcolas@consilium.europa.eu

Víctor FLAVIAN

Competitiveness, (Internal market, Industry and Research);
Environment (ad interim)

follow-up of A items

Tel. +32 (0)2 281 67 15 GSM: +32 (0)473 64 03 90

Fax +32 (0)2 281 80 26

victor.flavian@consilium.europa.eu

Miriam VANČOVÁ

Transport, Telecommunications and Energy;
Education, Youth and Culture (ad interim)

follow-up of A items

Tel. +32 (0)2 281 97 76 GSM +32 (0)473 64 03 77

Fax +32 (0)2 281 80 26

miriam.vancova@consilium.europa.eu

PRESS OFFICERS-RESEARCH and DOCUMENTATION

Helena GOMES

Tel. +32 (0)2 281 70 40
helena.gomes@consilium.europa.eu

Reinhard SCHMIDT

Tel. +32 (0)2 281 88 47
reinhard.schmidt@consilium.europa.eu

Evi LIASKOU

Tel. +32 (0)2 281 52 72
evi.liaskou@consilium.europa.eu

Bo LAURSEN

Tel. +32 (0)2 281 54 45
bo.laursen@consilium.europa.eu

CENTRAL SECRETARIAT

Pilar GONZALEZ MURILLO

Tel. +32 (0)2 281 63 19
Fax +32 (0)2 281 80 26
press.office@consilium.europa.eu

Bienvenido PICAZO Y RUIZ

Tel. +32 (0)2 281 63 19
Fax +32 (0)2 281 80 26
press.office@consilium.europa.eu

Cindy BUYSSE

Tel. +32 (0)2 281 63 19
Fax +32 (0)2 281 80 26
press.office@consilium.europa.eu

PERSONAL ASSISTANTS

Cécile MONIN (D.-G. MARRO)

Tel. +32 (0)2 281 63 19
Fax +32 (0)2 281 80 26
press.office@consilium.europa.eu

Claire CRETEN (N. KERLEROUX)

Tel. +32 (0)2 281 85 54
Fax +32 (0)2 281 80 26
claire.cretien@consilium.europa.eu

Patricia SIDAROUS (ESDP secretary)

Tel. +32 (0)2 281 76 40
Fax +32 (0)2 281 80 26
patricia.sidarous@consilium.europa.eu

BUDGET

Esperança LOBEZ CORTES

Tel. +32 (0)2 281 61 58
Fax +32 (0)2 281 85 41
esperanza.lobez-cortes@consilium.europa.eu

INTERNET CORRESPONDENT (PRESS OFFICE)

Antonio FERNANDEZ GOMEZ

Tel. +32 (0)2 281 64 52
Fax +32 (0)2 281 80 26
Antonio.FernandezGomez@consilium.europa.eu

PRESS CENTRE AND AUDIOVISUAL MATTERS

PRESS CENTRE

Margarete GILOT-KÖHLER

Council (Coreper II) / European Council
Tel. +32 (0)2 281 65 50 GSM +32 (0)475 36 96 64
Fax +32 (0)2 281 85 41
margarete.gilot@consilium.europa.eu

Valerie GOLDSMITH

Council (Coreper I) / Photo department/European Council
Tel. +32 (0)2 281 89 69 GSM +32 (0)476 76 21 56
Fax +32 (0)2 281 50 65
valerie.goldsmith@consilium.europa.eu

Andrea KALSKI

Tel. +32 (0)2 281 62 31 or +32 (0)2 281 83 99
Fax +32 (0)2 281 85 41
andrea.kalski@consilium.europa.eu

Paula PONTE

Tel. +32 (0)2 281 61 51
Fax +32 (0)2 281 85 41
ana-paula.ponte@consilium.europa.eu

TECHNICAL ASSISTANTS

Giuseppe FULVO

Tel. +32 (0)2 281 64 16 GSM +32 (0)476 48 13 00
Fax +32 (0)2 281 85 41
press.office@consilium.europa.eu

Giuseppe ANCONETANI

Tel. +32 (0)2 281 83 08 GSM +32 (0)477 57 97 81
Fax +32 (0)2 281 85 41
press.office@consilium.europa.eu

Stavros SPYRIDONOS

Tel. +32 (0)2 281 88 18 GSM +32 (0)473 64 05 07
Fax +32 (0)2 281 85 41
press.office@consilium.europa.eu

AUDIOVISUAL DEPARTMENT

COUNSELLOR

Isabelle BRUSSELMANS

Tel. +32 (0)2 281 57 13 GSM +32 (0)475 75 34 06

Fax +32 (0)2 281 88 20

isabelle.brusselmans@consilium.europa.eu

AUDIOVISUAL PRODUCTION AND PUBLICATION/ COORDINATION/VIDEOSTREAMING

Laura di ROSA

Tel. +32 (0)2 281 73 67 GSM +32 (0)475 77 01 97

Fax +32 (0)2 281 85 41

laura.dirosa@consilium.europa.eu

Maria Lina BERNARDO

Tel. +32 (0)2 281 93 52 GSM +32 (0)478 50 04 42

Fax +32 (0)2 281 80 26

MariaLina.Bernardo@consilium.europa.eu

Maria HÄMÄLÄINEN

Tel. +32 (0)2 281 78 20

Fax +32 (0)2 281 80 26

maria.hamalainen@consilium.europa.eu

TECHNICIANS

Wim MINTEN

Tel. +32 (0)2 281 71 65 GSM +32 (0)477 67 40 79
Fax +32 (0)2 281 85 41
presse.audiovisuel@consilium.europa.eu

Lluís BRONSOMS

Tel. +32 (0)2 281 58 70 GSM +32 (0)477 67 31 52
Fax +32 (0)2 281 85 41
presse.audiovisuel@consilium.europa.eu

Jussi VIRTANEN

Tel. +32 (0)2 281 58 61 GSM +32 (0)477 67 44 04
Fax +32 (0)2 281 85 41
presse.audiovisuel@consilium.europa.eu

Luis Enrique BARQUILLA GONZÁLEZ

Tel. +32 (0)2 281 54 65 GSM +32 (0)477 67 43 81
Fax +32 (0)2 281 88 20
presse.audiovisuel@consilium.europa.eu

PHOTO DEPARTMENT

COORDINATION/PLANNING

Valerie GOLDSMITH (see page 25)

PHOTOGRAPHERS

Christos DOGAS

Tel. +32 (0)2 281 71 15 GSM +32 (0)476 50 50 38
Fax +32 (0)2 281 50 65
service.photo@consilium.europa.eu

Tashana BATISTA

Tel. +32 (0)2 281 63 49 GSM +32 (0)475 75 26 66
Fax +32 (0)2 281 50 65
service.photo@consilium.europa.eu

Enzo ZUCCHI

Tel. +32 (0)2 281 73 47 GSM +32 (0)476 76 21 55
Fax +32 (0)2 281 50 65
service.photo@consilium.europa.eu

IT COORDINATOR/PHOTO LIBRARY

Mario SALERNO

Tel. +32 (0)2 281 71 88 GSM +32 (0)477 79 00 93
Fax +32 (0)2 281 50 65
service.photo@consilium.europa.eu

MEDIA MONITORING

Johan SLOTBOOM

Administrator
Tel. +32 (0)2 281 55 05
Fax +32 (0)2 281 53 35
hans.slotboom@consilium.europa.eu

Jean-Pierre MEERSCHAUT

Tel. +32 (0)2 281 60 71
Fax +32 (0)2 281 53 35
Jean-Pierre.Meerschaut@consilium.europa.eu

Christine PÖSSINGER

Tel. +32 (0)2 281 91 20
Fax +32 (0)2 281 53 35
Christine.Possinger@consilium.europa.eu

David HEALY

Tel. +32 (0)2 281 72 82
Fax +32 (0)2 281 53 35
david.healy@consilium.europa.eu

Carlo CUMBO

Tel. +32 (0)2 281 71 19
Fax +32 (0)2 281 53 35
carlo.cumbo@consilium.europa.eu

Roberto SALVI

Tel. +32 (0)2 281 54 93
Fax +32 (0)2 281 53 35
roberto.salvi@consilium.europa.eu

Carine WALRAVENS

Tel. +32 (0)2 281 97 27
Fax +32 (0)2 281 53 35
carine.walravens@consilium.europa.eu

Teresa MURPHY

Tel. +32 (0)2 281 60 55
Fax +32 (0)2 281 53 35
theresa.Murphy@consilium.europa.eu

Vincenzo GALLO

Tel. +32 (0)2 281 77 43
Fax +32 (0)2 281 53 35
vincenzo.gallo@consilium.europa.eu

PERMANENT REPRESENTATIONS

This list is for journalists only. Other enquiries should be directed to the permanent representations' general information services. When phoning from outside Belgium, first dial +32 followed by the number given below without the 0.

PRESS OFFICERS - PERMANENT REPRESENTATIONS

COUNTRY	PRESS OFFICERS	GSM	TELEPHONE	FAX	ADDRESS
BELGIUM	Delphine COLARD delphine.colard@diplobel.fed.be	0473 741 294	02 233 03 01	02 231 10 75	Rue de la Loi, 61-63 B-1040 Bruxelles
	Marc MICHELSEN Marc.Michielsen@diplobel.fed.be presse@diplobel.fed.be	0477 403 212	02 501 80 41		
BULGARIA	Betina JOTEVA betina.joteva@bg-permrep.eu	0497 241 748	02 235 83 47	02 374 91 88	Rue d'Arlon, 108 B-1040 Bruxelles
CZECH REPUBLIC	Jan VYTOPIIL vytopil@mzv.cz http://www.czechrep.be	0475 330 252	02 213 91 74 Sec: 02 213 91 89	02 213 91 85	Rue Caroly, 15 B-1050 Bruxelles brussels.mfa.cz
DENMARK	Preben AAMANN preaam@um.dk	0475 603 819	02 233 09 46	02 230 93 84	Rue d'Arlon, 73 B-1040 Bruxelles
GERMANY	Martin KOTTHAUS (Coreper 2) martin.kotthaus@auswaertiges-amt.de	0475 453 927	02 787 10 70 Sec: 02 787 10 71	02 787 20 70 Sec: 02 787 20 71	Rue Jacques de Lalaing, 8-14 B-1040 Bruxelles
	Ricklef BEUTIN (Coreper 1) ricklef.beutin@diplo.de	0476 760 675	02 787 10 72	02 787 20 72	
ESTONIA	Marika POST marika.post@mfa.ee	0474 981 657	02 227 39 22	02 227 39 25	Rue Guimard, 11/13 B-1040 Bruxelles
	Riia SALSA riia.salsa@mfa.ee http://www.eu.estemb.be	0473 800 358	02 227 43 19		
IRELAND	Deirdre FARRELL Deirdre.Farrell@dfa.ie Karen MACKIN karen.mackin@dfa.ie	0499 585 300	02 282 32 33 02 282 32 33	02 230 31 88	Rue Froissart, 89-93 B-1040 Bruxelles
GREECE	Vassilis KARAVASSILIS (Coreper 2) vkavassilis@gpo.be	0474 701 557	02 235 03 75	02 230 66 51	Avenue des Arts, 39 1040 Bruxelles
	Konstantin PAPPAS (Coreper 1) kpappas@gpo.be	0473 514 034	02 235 03 79		
	Constantin MAVROIDIS mavroidis@gpo.be	0474 539 260	02 235 03 73		
SPAIN	Ana de Miguel LANGA ana.demiguel@reper.mae.es	0476 460 723	02 509 86 42	02 511 48 86	Bd. du Régent, 52 B-1000 Bruxelles
	Beatriz MONGE MORENO beatriz.monge@mpr.es	0479 951 221	02 509 87 44		

COUNTRY	PRESS OFFICERS	GSM	TELEPHONE	FAX	ADDRESS
FRANCE	Marine DE CARNÉ marine.de-carne@diplomatie.gouv.fr	0475 579 095	02 229 82 78/77	02 229 82 80	Place de Louvain, 14 B-1000 Bruxelles
	Philippe RAY philippe.ray@diplomatie.gouv.fr	0478 882 935	02 229 82 84		
	Michèle-Ann OKOLOTOVICZ michele-ann.okolotowicz@diplomatie.gouv.fr	0476 760 820	02 229 82 79		
ITALY	Manuel JACOANGELI stampa@rpue.it	0475 760 483	02 220 04 32	02 219 35 47	Rue du Marteau, 9 B-1000 Bruxelles
CYPRUS	Maria PHANTI mphanti@pio.moi.gov.cy	0474 333 372	02 739 51 39	02 735 45 52	Av. de Cortenberg, 61 B-1000 Bruxelles
LATVIA	Anda CATLAKA Anda.catlaka@mfa.gov.lv http://www.mfa.gov.lv/brussels	0473 756 428	02 238 32 06	02 238 32 50	Av. des Arts, 23 B-1000 Bruxelles
LITHUANIA	Jurgita APANAVIČIŪTĖ jurgita.apanaviciute@eurep.mfa.lt http://www.eurep.mfa.lt	0477 701 528	02 775 90 98	02 513 46 51	Rue Belliard, 41-43 B-1040 Bruxelles
LUXEMBOURG	secretariat@mae-etat.lu		02 737 56 00	02 737 56 10	Av. de Cortenberg, 75 B-1000 Bxl
HUNGARY	Júlia MÁNYIK Julia.Manyik@hunrep.be	0478 797 836	02 234 14 10	02 372 07 84	Rue de Trèves, 92-98 B-1040 Bruxelles
MALTA	Ian GALEA ian.p.galea@gov.mt	0498 143 886	02 238 27 04	02 343 01 06	Rue Archimède, 25 B-1000 Bruxelles
THE NETHERLANDS	Jan Willem BEAUJEAN jw.beaujean@minbuza.nl	0475 669 252	02 679 15 09	02 679 17 74	Av. Hermann Debroux, 48 B-1160 Bruxelles
AUSTRIA	Sonja ROSENBERGER sonja.rosenberger@bmeia.gv.at	0477 333 425	02 234 52 15	02 234 53 04	Av. de Cortenberg, 30 B-1040 Bruxelles
	Alexander PAIER alexander.paier@bmeia.gv.at	0475 651 713	02 234 53 44		
POLAND	Zbigniew GNIATKOWSKI zbigniew.gniatkowski@polrepu.be	0473 501 967	02 777 72 68	02 777 72 97	Av. de Tervuren, 282-284 B-1150 Bruxelles
	Renata BANCARZEWSKA renata.bancarzewska@polrepu.be	0473 740 247	02 777 72 61		

COUNTRY	PRESS OFFICERS	GSM	TELEPHONE	FAX	ADDRESS
PORTUGAL	Manuel CARVALHO jac@reper-portugal.be	0478 826 040	02 286 42 78	02 231 00 26 / 36	Av. de Cortenber, 12-22 B-1040 Bruxelles
	Maria RUI mrf@reper-portugal.be	0478 270 224	02 286 43 00 Sec.02 286 43 20		
ROMANIA	Doris Theodora MIRCEA doris.mircea@rpro.eu	0475 651 300	02 700 03 10	02 700 06 41	Rue Montoyer, 12 B-1000 Bruxelles
SLOVENIA	Maja KOCIJANCIC (Coreper 2) maja.kocijancic@gov.si	0499 696 734	02 213 64 25	02 213 63 01	Rue du Commerce, 44 B-1000 Bruxelles
	Dragan BARBUTOVSKI (Coreper 1) dragan.barbutovski@gov.si	0499 696 731	02 213 64 71		
SLOVAKIA	Zuzana DUTKOVA dutkova@pmsreu.be	0479 397 488	02 743 68 07	02 743 68 88	Av. de Cortenber, 79 B-1000 Bruxelles
FINLAND	Marko RUONALA marko.ruonala@formin.fi	0475 752 072	02 287 84 72	02 287 84 05	Rue de Trèves, 100 B-1040 Bruxelles
SWEDEN	Elisabet DAHLÉN JONSSON elisabet.dahlen-jonsson@foreign.ministry.se	0476 505 022	02 289 56 65	02 289 57 32	Square de Meeûs, 30 B-1000 Bruxelles
	Thomas LINDBLOM thomas.lindblom@foreign.ministry.se	0475 245 660	02 289 56 55		
UNITED KINGDOM	Victoria COURTNEY (Coreper 2) victoria.courtney@fco.gov.uk	0475 446 323	02 287 82 06	02 287 83 98	Av. d'Auderghem, 10 B-1040 Bruxelles
	Helen BOWER (Coreper 1) helen.bower@fco.gov.uk	0498 169 049	02 287 82 12		

PRESS OFFICERS - CANDIDATE COUNTRIES

COUNTRY	PRESS OFFICERS	GSM	TELEPHONE	FAX	ADDRESS
CROATIA	Zvonimir FRKA-PETESIC zvonimir.frka-petesic@mvpei.hr	0499 965 713	02 507 54 18	02 646 56 64	Av. des Arts, 50 B-1000 Bruxelles
FORMER YUGOSLAV REPUBLIC OF MACEDONIA	Reka BLERIM mk.mission@skynet.be		02 732 91 08	02 732 91 11	Av. Louise, 209A B-1050 Bruxelles
TURKEY	Caglar CAKIRALP ccakiralp@mfa.gov.tr	0473 662 112	02 289 62 40/51	02 511 04 50	Rue Montoyer, 4 B-1000 Bruxelles

PRESS SERVICES OF OTHER EU INSTITUTIONS

EUROPEAN PARLIAMENT

Information Services - Press Division

Jaume DUCH

Bureau PHS-04C073

rue Wiertz 43

B-1047 Brussels

tel. +32 2 284 30 00

fax +32 2 284 49 95

jaume.duch@europarl.europa.eu

<http://www.europarl.europa.eu>

EUROPEAN COMMISSION

Press and Communication

Commission Spokesperson

Johannes LAITENBERGER

Berlaymont

rue de la Loi 200

B-1049 Brussels

tel +32 2 296 57 45

fax +32 2 296 79 12

Johannes.Laitenberger@ec.europa.eu

<http://ec.europa.eu>

EUROPEAN
COMMISSION

COURT OF JUSTICE

Press and Information Division

Juan Carlos GONZÁLEZ ÁLVAREZ

Boulevard Konrad Adenauer

L-2925 Luxembourg

tel. +352 43 03 26 23

fax +352 43 03 25 00

Juan-Carlos.Gonzalez@curia.europa.eu

<http://www.curia.europa.eu>

EUROPEAN COURT OF AUDITORS

Communication and Reports

Michel BULZ

12, rue Alcide De Gasperi

L-1615 Luxembourg

tel. +352 4398 45 250

fax +352 4398 46 250

press@eca.europa.eu

<http://www.eca.europa.eu>

EUROPEAN CENTRAL BANK

Press and Information Division

Regina K. SCHÜLLER

Eurotower

Kaiserstrasse 29

D-60311 Frankfurt am Main

tel. +49 69 13 44 74 57

fax +49 69 13 44 74 04

info@ecb.int

<http://www.ecb.int>

ECONOMIC AND SOCIAL COMMITTEE

Press Service

Karel GOVAERT

Rue Belliard 99

B-1040 Brussels

tel. +32 2 546 93 96

fax +32 2 546 97 64

press@eesc.europa.eu

<http://www.eesc.europa.eu>

COMMITTEE OF THE REGIONS

Press and Communication Unit

Laurent THIEULE

Rue Belliard 101

B - 1040 Brussels

tel. +32 2 282 21 55

fax +32 2 282 20 85

Laurent.Thieule@cor.europa.eu

<http://www.cor.europa.eu>

A FEW WORDS ON TERMINOLOGY

Certain expressions used in our background notes and press releases have particular legal meanings and practical implications which journalists should be aware of in order to enable them to provide accurate information concerning the work of the Council and the decisions it takes.

In view of the fact that many Council decisions are made in co-decision with the European Parliament, journalists are advised to consult the Council's internet page on co-decision at: <http://www.consilium.europa.eu/codec>. The following is a short selection of terminology that may require clarification:

General approach

The Council is said to agree on a "general approach" when there is agreement among delegations concerning the general orientation to be taken concerning an act (e.g. a draft directive or regulation).

It means therefore that there is broad consensus on the substance of a legal act, although further fine-tuning is still required for a political agreement to be reached, and certain compulsory stages still need to be fulfilled (e.g. the Council must wait until it has received the opinion of another institution).

Common position

Under the co-decision procedure where the European Parliament and the Council act as co-legislators, a "common position" refers to the agreement reached by the Council (on the basis of the Commission's initial proposal), when the Council is not in a position to accept all the modifications adopted by Parliament during its first reading.

Adoption by the Council of a common position, which is then forwarded to Parliament, triggers the second reading of the co-decision procedure. This procedure allows Parliament, within a certain time-limit, to decide whether to accept or modify the common position. If the Council cannot accept the modifications made by the Parliament to its common position the co-decision process continues until both institutions agree on a "joint text" (conciliation procedure) or fail to do so.

Adoption of a common position by the Council is therefore not the final stage of the co-decision procedure. It refers only to an intermediary stage.

A common position in the co-decision procedure is not the same as a common position adopted in the context of the Union's Common Foreign and Security Policy, and of cooperation on police and criminal justice matters. In these two areas, the term common position is the name given to a type of act by which the

Council defines the Union's approach on a geographical area or on a given topic (e.g. a common position concerning the adoption of restrictive measures against certain third countries or measures to support the International Criminal Court).

Political agreement

The Council is said to reach a "political agreement" when it is in a position to approve the text of an act and that only technical work remains to be carried out, such as the legal-linguistic finalisation of the text in all EU official languages, before the act can be adopted formally.

After the Council reaches a political agreement, it forwards the text for formal adoption after legal linguistic revision as an "A item" (without discussion, see below) at a later Council meeting, in any configuration, irrespective of the subject matter.

Political agreement constitutes the last stage before formal and final adoption of an act.

"A items"

"A items" are items that are adopted without discussion, in the A part of the Council's agenda. Many important legal acts are adopted by the Council as A items. For instance, a legal act on which the Council has already reached political

agreement (see above) will be formally adopted by the Council as an A item at a subsequent meeting, in principle without delegations intervening. Acts on which discussions at working group and Permanent Representatives Committee level have shown that there was agreement among governments will also be adopted as A items.

Lists of A items are in practice made available one day before the meeting where the Council is expected to adopt them and often they tend to be modified at short notice (deletion or inclusion of new items). It is thus difficult for the press office to know in advance, with complete precision, the whole list of A items for a given Council meeting.

However, these items appear in the press release after the meeting. “B items” designate those topics of a Council agenda which will be the subject of a discussion by ministers during the Council meeting (points featuring on the “B part” of the agenda).

Conclusions

“Conclusions” are political acts adopted by the Council. They enable the Council to express itself on matters it considers important, notably in the field of external relations. They are not legally binding for member states although they provide orientation on the Union’s position on a given subject or on future action by the Union. The same applies to other non-binding Council acts such as recommendations and resolutions.

A FEW WORDS ON VOTING ARRANGEMENTS IN THE COUNCIL

In many Community policy areas (e.g. internal market, agriculture, environment, transport), decisions are taken by the Council by a qualified majority. In the fields of the Common Foreign and Security Policy and of police and judicial cooperation in criminal matters, the Council decides mainly by unanimity.

Unanimity

The requirement for unanimity means that an act cannot be adopted if one government opposes it. However, abstention by one or several member states does not prevent unanimity.

Qualified majority

A qualified majority is the minimum number of votes in favour of an act required in the Council for a decision to be adopted. The calculation is based on the number of positive votes, which means that abstentions are in practice equivalent to negative votes and can contribute to preventing the adoption of an act.

The qualified majority is reached if at least 255 positive votes out of a total of 345 (73.9% of the total) are gathered in favour of a decision, representing at least 14 states out of 27 (or at least 18 members when the Council does not act on the basis of a Commission proposal).

In addition, a member state may request verification that the qualified majority represents at least 62% of the total population of the Union. If this is not the case, the decision is not adopted.

Weighting of votes

When a decision is taken by qualified majority in the Council, the distribution of votes is the following:

Germany, France, Italy, United Kingdom	29
Spain, Poland	27
Romania	14
Netherlands	13
Belgium, Czech Republic, Greece, Hungary, Portugal	12
Bulgaria, Austria, Sweden	10
Denmark, Ireland, Lithuania, Slovakia, Finland	7
Estonia, Cyprus, Latvia, Luxembourg, Slovenia	4
Malta	3
TOTAL	345

Simple majority

To take decisions of procedure (convening of a meeting, adoption of the agenda, approval of the minutes of a meeting, etc.), the Council decides by a simple majority of its members, i.e. by the positive vote of at least 14 out of 27 members, each of them having one vote.

NATIONAL BRIEFING ROOMS IN THE PRESS CENTRE

	Country	Level
	BELGIUM	01
	CYPRUS	01
	CZECH REPUBLIC	01
	ESTONIA	01
	FRANCE	01
	GERMANY	01
	GREECE	01
	HUNGARY	01
	ITALY	01
	LITHUANIA	01
	LUXEMBOURG	01
	MALTA	01
	POLAND	01
	ROMANIA	01
	SLOVAKIA	01

	Country	Level
	SPAIN	01
	SWEDEN	01
	THE NETHERLANDS	01
	UNITED KINGDOM	01
	AUSTRIA	02
	BULGARIA	02
	DENMARK	02
	FINLAND	02
	IRELAND	02
	LATVIA	02
	PORTUGAL	02
	SLOVENIA	02

Council of the European Union

Media Guide - Practical information

2008 — 45 pp — 14.8 x 21 cm

ISBN 978-92-824-2303-5

DOI 10.2860/38130

ISSN 1682-3826

QC-80-08-268-EN-C

CONSILIUM

ISBN 978-92-824-2303-5

<http://www.consilium.europa.eu/press>