

**GENERAL AGREEMENT
ON TARIFFS AND TRADE**

RESTRICTED
L/7543
28 October 1994
Limited Distribution

(94-2222)

TRAINING ACTIVITIES

The GATT Trade Policy Courses

Note by the Director-General

1. The GATT secretariat organized four Trade Policy Courses during 1994: two regular Courses, of fourteen weeks duration each, in English and in Spanish; a nine-week Special Course, in English, for officials from Eastern and Central European and Central Asian countries; and a five-week Special Course, also in English, with simultaneous interpretation in Russian, for officials from the Russian Federation and Ukraine.

I. Regular Courses

2. The regular Trade Policy Courses are intended for government officials from developing countries (both contracting parties and others) involved in the formulation and implementation of trade policy. The heightened awareness of trade policy issues in developing countries engendered by the Uruguay Round Negotiations, and the growing number of developing countries acceding to the GATT or expressing interest in accession, have further increased interest in participation in the GATT Trade Policy Courses.

3. The Trade Policy Courses aim at enhancing the participating officials' understanding of trade policy matters and providing them with an up-to-date knowledge of the work of the GATT, international trade law and the functioning of the multilateral trading system. The knowledge and experience gained by the participating officials is expected to improve the effectiveness of their work in their own administrations and to promote a more active participation of their countries in the multilateral trading system and in the work of the GATT/WTO.

4. The Course programme includes lectures and discussions on the theory and structure of international trade, the formulation and implementation of trade policy, the interaction between monetary and fiscal policies and trade policy, the provisions of the General Agreement and its related instruments, the work of the GATT, the main problems and issues in international trade relations, and Multilateral Trade Negotiations in GATT. Recent Courses have focused particularly on issues covered in the Uruguay Round of Multilateral Trade Negotiations, (especially subjects of particular interest to developing countries, such as agriculture, textiles, subsidies, dumping and dispute settlement, as well as the new subjects such as trade in services and intellectual property), and the structure and scope of activities of the future World Trade Organization. The Course programme also addresses other issues of interest to developing countries, such as regional economic integration, and the interaction between trade and environmental policies. Lectures are for the most part given by GATT officials directly dealing with the respective subjects. The Course programme also includes presentations by a number of outside consultants, senior officials from other international organizations, and guest speakers from some of the permanent delegations in Geneva.

5. As a complement to the lectures, the Course programme includes practical work, comprising group discussions, round tables, and the preparation and presentation of seminar papers on GATT-related subjects. The participating officials take part in a workshop on negotiating techniques, organized with the financial support of the Swiss Government. They also participate in a trade negotiations simulation exercise, in which they are required to use and apply the knowledge of trade policy issues acquired in the Course, and a dispute settlement simulation exercise, which enables them to get a better understanding of the practical working of the dispute settlement mechanism of GATT/WTO.

6. Attendance at some official meetings in the GATT is also a part of the Course programme. This allows the participants to directly observe the functioning of the GATT as an institution, and the procedures followed by the GATT in dealing with problems that emerge in the system.

7. In addition to the lectures and the practical work, the programme of the regular Courses includes two study tours: one in Switzerland and the other abroad, which are meant to familiarize the participants with the trade and general economic policies of the host countries, and the economic, social and political factors that underlie the formulation of these policies, and the organization, structure and operations of some of their leading industrial and commercial enterprises. The study tours also contribute to promote mutually beneficial contacts between the participants and institutions and enterprises in the host countries.

8. The Seventy-seventh Trade Policy Course, the first of the two regular Courses organized during 1994, took place from 24 January to 29 April and was conducted in Spanish. The Seventy-eighth Trade Policy Course, in English, began on 29 August and will end on 2 December. As part of the Course programme, participants in the Spanish-speaking Course undertook a study tour in Spain, organized with the cooperation of the Spanish Government. The participants in the current English-speaking Course undertook their study tour in the Netherlands and Denmark. This tour was organized with the financial support and cooperation of the governments of the two host countries. Participants of the regular Courses also undertook a short study tour in Switzerland.

9. Since 1955, when the GATT Trade Policy Courses started, 1,390 officials from 125 countries and ten regional organizations have participated in the regular Courses (Annex A). Annex B contains lists of the officials who participated in the regular GATT Trade Policy Courses in 1994.

II. Special Trade Policy Course for Eastern and Central European and Central Asian Countries

10. With the financial support of the Swiss Government, the GATT Secretariat organized the Fourth Special Trade Policy Course for Eastern and Central European and Central Asian Countries, which took place in Geneva from 24 May to 22 July 1994. Twenty-four officials from nineteen countries participated in the Course (Annex C).

11. The programme for the Fourth Special Course was designed to respond to the training needs of the economies in transition, especially those with less experience in GATT matters. The Course programme dealt with the work of the GATT and with the results of the Uruguay Round of Multilateral Trade Negotiations, including the structure and scope of activities of the future WTO. Topics of direct relevance to the participating countries were emphasized, such as the process of trade policy reform in economies in transition; the interaction between monetary and fiscal policy and trade policy; the transition from the GATT 1947 to the WTO; the conditions for accession to the GATT/WTO; the experience of GATT membership of some Central and Eastern European countries, and the GATT status of bilateral regional arrangements between some of the participating countries and the European Union and EFTA countries. The Course programme also included practical work, such as the preparation and presentation of seminar papers and participation in round tables and simulation exercises.

12. As a part of the Course programme, a study tour in Switzerland was organized for the participants in the Fourth Special Course. The programme of the study tour included meetings and discussions with senior officials in the Swiss Federal Government responsible for the formulation and implementation of trade and economic policies, relations with the economies in transition, and visits to some important Swiss industries and institutions connected with foreign trade.

III. Special GATT Course for Officials from the Russian Federation and Ukraine

13. In addition to the two regular Trade Policy Courses and the Fourth Special Course for Eastern and Central European and Central Asian Countries, the GATT secretariat organized, at the request and with the financial support of the Government of the United States of America, a Special Course for officials from the Russian Federation and Ukraine, to respond to their pressing needs for training in the area of trade policy. This five-week Course is taking place in Geneva from 17 October to 18 November 1994. Twenty-four officials from the two countries, who have responsibilities in the formulation and conduct of foreign trade policy, are participating in the Course (Annex D). The Course is conducted in English with simultaneous interpretation in Russian.

14. The Course curriculum was designed as a comprehensive introduction to the structure and functioning of the multilateral trading system, and includes lectures on international trade theory, the main aspects of the work of the GATT, and the results of the Uruguay Round of Multilateral Trade Negotiations. Particular emphasis was placed on issues such as agriculture and services, and topics of special relevance to the countries represented in the Course, such as the way regional economic integration agreements are dealt with in GATT. The programme includes a Tariff Negotiations Simulation Exercise.

IV. Acknowledgements

15. The Director-General expresses his gratitude to the Swiss Government for its continued financing of the Special Trade Policy Courses for Eastern and Central European and Central Asian countries, as well as the workshop on negotiating techniques included in the Course programmes, and to the Government of the United States of America for its initiative in proposing and financing the Special GATT Course for Officials from the Russian Federation and Ukraine. He would like to express his appreciation to the Government of Spain for its cooperation in organizing the study tour for the 77th Trade Policy Course, and to the Governments of the Netherlands and Denmark for having hosted the 78th Trade Policy Course. Furthermore, he would like to extend his thanks to the Permanent Missions, and the international organizations and bodies, namely the International Monetary Fund, the World Bank, the United Nations Conference on Trade and Development, the International Trade Centre UNCTAD/GATT, the World Intellectual Property Organization, and the United Nations Development Programme, for the continued cooperation and contributions made to the GATT training activities.

ANNEX A

Area Distribution of Participants in the Regular Courses
from December 1955 to October 1994

	Fellowship Holders	Non-Fellowship Participants
<u>Africa</u>	<u>425</u>	<u>4</u>
(Forty-seven countries)		
(Five organizations)		
Algeria	6	
Angola	1	
Benin	13	
Botswana	1	
Burkina Faso	3	
Burundi	11	
Cameroon	12	
Central African Republic	12	
Chad	4	
Comoros	3	
Congo	13	
Côte d'Ivoire	9	
Egypt	33	1
Equatorial Guinea	3	
Ethiopia	8	
Gabon	7	
Gambia	5	
Ghana	22	1
Guinea	7	
Guinea-Bissau	2	
Kenya	14	
Lesotho	3	
Liberia	1	
Libya	2	
Madagascar	23	
Malawi	16	
Mali	12	
Mauritius	4	
Morocco	10	
Mozambique	2	
Niger	3	
Nigeria	23	1
Rwanda	4	
Senegal	15	
Sierra Leone	6	
Somalia	3	
South Africa	1	
Sudan	10	
Swaziland	1	
Tanzania	17	
Togo	16	

	Fellowship Holders	Non-Fellowship Participants
Tunisia	14	
Uganda	8	
Zaire	15	1
Zambia	9	
Zimbabwe	6	
Other	4	
CEAO	1	
CEPGL	1	
Mano River Union	2	
OAU	1	
UDEAC	3	
<u>Asia</u>	<u>311</u>	<u>22</u>
(Excluding Middle East)		
(Thirty countries)		
Afghanistan	1	
Bangladesh	15	
Bhutan	1	
Brunei Darussalam	1	
China	14	
Fiji	4	
Hong Kong	9	17
India	36	
Indonesia	26	
Iran	7	
Japan		3
Kampuchea	3	
Korea	19	
Lao P.D.R.	5	
Macau	2	
Malaysia	17	
Maldives	1	
Mongolia	3	
Myanmar	16	
Nepal	5	
Pakistan	23	
Fapua New Guinea	4	
Philippines	25	
Singapore	8	
Sri Lanka	24	
Thailand	23	2
Tonga	2	
Vanuatu	1	
Viet Nam	14	
Other	2	

	Fellowship Holders	Non-Fellowship Participants
<u>Middle East</u>	<u>79</u>	<u>1</u>
(Nine countries)		
(One organization)		
Iraq	3	
Israel	18	1
Jordan	2	
Kuwait	1	
Lebanon	5	
Oman	1	
Saudi Arabia	6	
Syria	12	
Turkey	30	
GCC	1	
<u>Latin America and Caribbean Area</u>	<u>397</u>	<u>19</u>
(Twenty-six countries)		
(Four organizations)		
Argentina	35	
Bahamas	1	
Barbados	5	
Bolivia	15	
Brazil	32	
Chile	28	1
Colombia	24	
Costa Rica	9	1
Cuba	25	4
Dominican Republic	8	
Ecuador	15	
El Salvador	7	
Guatemala	6	
Guyana	2	
Haiti	16	
Honduras	9	
Jamaica	12	
Mexico	21	3
Nicaragua	8	1
Panama	7	2
Paraguay	17	1
Peru	29	
Suriname	1	
Trinidad and Tobago	10	2
Uruguay	18	1
Venezuela	18	3
Andean Group	3	
CARICOM	1	
LAIA	9	
SIECA	6	

	Fellowship Holders	Non-Fellowship Participants
<u>Europe</u> (Thirteen countries)	<u>121</u>	<u>11</u>
Bulgaria	14	1
Cyprus	2	
Czechoslovakia	1	2
Finland	3	
Germany, Fed. Rep. of		2
Greece	19	
Hungary	11	
Malta	4	1
Poland	17	3
Portugal	7	1
Romania	20	
Spain	1	1
Yugoslavia	22	
TOTAL (One hundred and twenty-five countries and ten organizations)	1,333	57

ANNEX BParticipants in the Regular Courses in 19941. Trade Policy Course (77th Course - Spanish) - January-April 1994

Country	Name and Title
Argentina	Mrs. Mercedes G. ENRICO, Economist, Directorate of International Economic Negotiations, Department of Trade and Industry, Ministry of the Economy, Buenos Aires.
Argentina	Mr. Conrado SOLARI YRIGOYEN, Secretary of Embassy, Sub-Division of International Economic Relations, Ministry of External Relations and International Trade, Buenos Aires.
Bolivia	Miss Geovana E. MIRANDA VILLARREAL, Adviser on Multilateral Affairs, Ministry of Trade and Industry, La Paz.
Brazil	Mrs. Maria Fátima BERARDINELLI ARRAES DE OLIVEIRA, Coordinator, Department of Foreign Trade, Ministry of Industry, Trade and Tourism, Rio de Janeiro.
Brazil	Mr. Newton DIAS PASSOS, Assistant for Economic Affairs, Balance-of-Payments Division, Economic Department, Central Bank of Brazil, Brasilia.
Chile	Mr. Alan E. MARTINEZ SORIANO, Foreign Trade Analyst, Trade Policy Department, Central Bank of Chile, Santiago.
Chile	Miss Jeannette J. VENEZAS VIDELA, Deputy Head, Asia-Pacific Department, Directorate-General of International Economic Relations, Ministry of External Relations, Santiago.
Colombia	Mr. Luis A. ALFONSO GUTIERREZ, Expert, Sub-Directorate of Integration Relations and Multilateral Organizations, Ministry of Foreign Trade, Bogotá.
Colombia	Mr. Raúl TORRES SALAMANCA, Deputy Director of Multilateral Organizations and Economic Conferences, Ministry of External Relations, Bogotá.
Costa Rica	Mr. Rodolfo JIMENEZ MORALES, Adviser on Trade Economics, Advisers' Office, San José.
Cuba	Mrs. Ileana E. CALDERIN GONZALEZ, Trade Policy Expert, Ministry of Foreign Trade, Havana.
Dominican Republic	Miss Ana María CASILLA DE LEON, Economist, International Organizations Division, Department of Economic Affairs, Ministry of External Relations, Santo Domingo.

Country	Name and Title
Ecuador	Mr. Cristian ESPINOSA CAÑIZARES, Second Secretary, Directorate-General of GATT Affairs, Ministry of External Relations, Quito.
El Salvador	Mr. Eduardo A. AYALA GRIMALDI, Legal Adviser, Directorate of International Negotiations and Economic Integration, Ministry of the Economy, San Salvador.
Guatemala	Mr. Walter I. FLORES ROMERO, Adviser, Directorate-General of External Trade, Ministry of the Economy, Guatemala City.
Honduras	Miss Suyapa L. ANDINO SANCHEZ, Trade Policy Expert, Ministry of the Economy and Trade, Tegucigalpa.
Mexico	Miss Alma E. MENDIOLA JARAMILLO, Head, Department of International Negotiations, Directorate-General of Negotiations on Services and Coordination with Europe, Ministry of Trade and Industrial Development, Mexico City.
Mexico	Miss Edel VAZQUEZ, Head, Department of Multilateral Trade Negotiations, International Organizations Directorate, Ministry of Trade and Industrial Development, Mexico City.
Nicaragua	Mr. Silvio J. ZAMBRANA SOLANO, Director of External Trade, Ministry of the Economy and Development, Managua.
Paraguay	Mr. Gustavo E. LOPEZ BELLO, Second Secretary, Ministry of External Relations, Asunción.
Peru	Miss Zoraida A. OLANO SILVA, Director of Fiscal Studies, Ministry of the Economy and Finance, Lima.
Uruguay	Mr. Oscar E. RANCAÑO ROBAINA, Foreign Trade Expert, Directorate-General of Foreign Trade, Ministry of the Economy and Finance, Montevideo.
Venezuela	Miss Marilyn del Carmen GODOY GARCIA, Head, Services Division, External Trade Institute, Caracas.
Venezuela	Mr. Pedro E. REVOLLO SALAZAR, First Secretary, Sectoral Directorate-General of International Economy and Cooperation, Ministry of External Relations, Caracas.

2. Trade Policy Course (78th Course - English) - August-November 1994

Country	Name and Title
Bangladesh	Mr. Golam RASUL, Assistant Secretary, Ministry of Commerce, Bangladesh Secretariat, Dhaka.
China	Mrs. Liping ZHANG, Chief of Section, Department of International Trade and Economic Relations, MOFTEC, Beijing.
Ethiopia	Mr. Kifle ASFAW, Assistant Economist, Ministry of Planning and Economic Development, Addis Ababa.
Fiji	Mr. Lenaitasi T. KORODRAU, Senior Economist, Ministry of Commerce and Industry, Suva.
Guyana	Miss Rajdai P. JAGARNAUTH, Senior Foreign Trade Officer, Ministry of Trade, Tourism and Industry, Georgetown.
Hong Kong	Mr. Ka-hei Albert TANG, Trade Officer (Textiles Controls) Europe, Trade Department, Kowloon.
India	Mr. Syed T. RAZA, Export Promotion Officer, Ministry of Commerce, New Delhi.
Indonesia	Mrs. A.C. YAMANAH, Head, GATT-Uruguay Round Section, Directorate for External Trade Relations Jakarta Pusat.
Jordan	Mr. Abedhalim I.M. MHISEN, Economic Researcher, Ministry of Planning, Amman.
Korea	Mr. Seung-Won SEO, Deputy Director, Multilateral Trade Affairs Division, Ministry of Trade, Industry and Energy, Gwachun.
Macau	Miss Cristina GOMES PINTO MORAIS, Senior Economist, Research Department, Macau Economic Services, Macau.
Mongolia	Mrs. Puntsagnorov NARANGUA, Head, International Trade and Cooperation Department, Ministry of Trade and Industry, Ulaanbaatar.
Mozambique	Mr. Nicolau L. SULULO, Economist, Mozambique Institute of Export Promotion, Maputo.
Nigeria	Mr. Anumba A. ADIGWE, Principal Commercial Officer, Multilateral Trade Division, Federal Ministry of Commerce and Tourism, Abuja.
Pakistan	Mr. Mukhtar H. SHAH, Deputy Secretary (Imports Coordination), Ministry of Commerce, Islamabad.

Country	Name and Title
Panama	Mr. Fernando Octavio RUIZ PEREZ, Economic Adviser to the General Directorate of International Economic Relations, Ministry of Foreign Relations, Panama.
Peru	Miss Maria Rosa QUIROZ SOLANO, Consultant, Latin American and Caribbean Trade Information and Foreign Trade Support Programme (PLACIEX), Lima.
Saudi Arabia	Mr. Fahd M. AL-KATHEERY, Head, International Organizations Section, Saudi Customs, Riyadh.
South Africa	Mr. Tshediso J. MATONA, Advisor to the Minister, Ministry of Trade and Industry, Pretoria.
Tanzania	Mr. Yusufu S. KASHANGWA, Trade Policy Officer, Board of External Trade, Dar-es-Salaam.
Thailand	Mr. Ek CHAYA-NGAM, Economist, Multilateral Trade Division, Department of Business Economics, Ministry of Commerce, Bangkok.
Vanuatu	Mr. Roy M. JOY, Head, Trade Division, Department of Industry, Trade and Commerce, Ministry of Economic Affairs, Port Vila.
Viet Nam	Mrs. Hoa Binh HOANG THI, Head of Section, Economic Department, Ministry of Foreign Affairs, Hanoi.
Zambia	Mr. Gerald TEMBO, Senior Economist, Ministry of Commerce, Trade and Industry, Lusaka.
Zimbabwe	Mr. Anselmo NHARA, Senior Administrative Officer, Ministry of Industry and Commerce, Harare.

ANNEX C

Fourth Special Trade Policy Course for Eastern and Central
European and Central Asian Countries (English)
24 May - 22 July 1994

Country	Name and Title
Albania	Miss Leida KOKONA, Director, International Relations Department, Ministry of Industry and Trade, Tirana.
Armenia	Mr. Vahram HAKOPIAN, Chief Specialist, Foreign Trade Policy Department, Ministry of Economy, Yerevan.
Belarus	Mr. Alexei ILNITSKI, Deputy Chief, Customs Control Organization Division, Customs Committee, Minsk.
Belarus	Mr. Vladimir M. SERPIKOV, Chief Expert, Section of International Economic Organizations, Ministry for Foreign Economic Relations, Minsk.
Bulgaria	Mr. Rakovski S. LASHEV, First Secretary, Foreign Economic Policy Department, Ministry of Foreign Affairs, Sofia.
Bulgaria	Mr. Dragomir K. NEDELTCHEV, Expert, Tariff and Non-Tariff Barriers Unit, Multilateral Trade Department, Ministry of Trade, Sofia.
Croatia	Mr. Branko GRAČANIN, Senior Adviser, Government of the Republic of Croatia, Zagreb.
Czech Republic	Mr. František PEER, Director of Division, Ministry of Industry and Trade, Prague.
Estonia	Mr. Ants TOOM, Executive Officer, Foreign Trade Department, Ministry of Economy, Tallinn.
Hungary	Mr. Erik SZARVAS, Chief of Section, Ministry of International Economic Relations, Budapest.
Kazakhstan	Miss Dina K. HIBINSKAYA, Senior Specialist, Department of External Economic Policy, Ministry of Economy, Almaty.
Latvia	Miss Zaiga LIEPINA, Desk Officer (GATT), International Economic Relations Department, Ministry of Foreign Affairs, Riga.
Lithuania	Miss Gitana GRIGAITYTE, Second Secretary, Trade Division, Department of Economic Relations, Ministry of Foreign Affairs, Vilnius.
Former Yug. Rep. of Macedonia	Mr. Zoran JOLEVSKI, Adviser, Ministry of Foreign Relations, Skopje.

Country	Name and Title
Moldova	Mr. Liviu GUMOVSKI, Specialist of External Trade Regulation, Ministry of Foreign Economic Relations, Kishinev.
Poland	Mr. Piotr W. DERWICH, Chief Specialist, Multilateral Treaties Department, Ministry of Foreign Economic Relations, Warsaw.
Romania	Mr. Mircea COSTINEANU, Third Secretary, Ministry of Foreign Affairs, Bucharest.
Romania	Mr. Cosmin DOBRAN, Economist, GATT Division, Directorate for Integration and International Organizations, Foreign Trade Department, Ministry of Commerce, Bucharest.
Russian Federation	Mr. Boris A. AFONIN, Deputy Director, Department of Economic Cooperation, Ministry of Foreign Affairs, Moscow.
Russian Federation	Mr. Victor V. BATANIN, Chief Expert, Directorate General for Multilateral Economic Cooperation, Ministry of External Economic Relations, Moscow.
Russian Federation	Mr. Alexander A. PAKHOMOV, Chief Expert, GATT Unit, Directorate General for Multilateral Economic Cooperation, Ministry of External Economic Relations, Moscow.
Slovakia	Miss Iveta BUCHTOVÁ, Customs Policy Manager, Department of Foreign Trade Policy, Ministry of Economy, Bratislava.
Slovenia	Mr. Iztok GRMEK, Senior Assistant, Department for Economic Relations, Ministry for Foreign Affairs, Ljubljana.
Uzbekistan	Miss Natalia Y. MIKHEEVA, Senior Expert, Directorate General for Foreign Economic Policy, Ministry of Foreign Economic Relations, Tashkent.

ANNEX D

Special GATT Course for Officials from the Russian Federation and Ukraine (English)
17 October - 18 November 1994

Country	Name and Title
Russian Federation	Miss Elena V. BANDOURA, Senior Specialist, Ministry of Foreign Economic Relations, Moscow.
	Mr. Iouri BAZOVSKI, Deputy Head of Customs Tariff Department, State Customs Committee, Moscow.
	Mr. Iouri A. CHTCHERBANINE, Main Counsellor, Ministry of Foreign Affairs, Moscow.
	Mr. Igor Y. GRYZANOV, Head, Division of Trade and Economic Relations with Countries of the Middle East and North Africa, Ministry of External Economic Relations, Moscow.
	Mr. Alexandre JIDKOV, Chief of Department, State Committee for Antimonopoly Policy and Support of New Economic Structures, Moscow.
	Mr. Andrei K. KOUCHNIRENKO, Deputy Head of Department, Ministry of Foreign Economic Relations, Moscow.
	Mr. Vadim A. MIRONOV, Deputy Head of International Tax Relations Division, Ministry of Finance, Moscow.
	Mr. Vladilen V. NEVEROV, Head of Unit, Ministry of Foreign Economic Relations, Moscow.
	Mr. Sviatoslav N. PERFILOV, Deputy Chief of Main Department of Customs Duty Regulation, Ministry of Foreign Economic Relations, Moscow.
	Mr. Igor V. SEMENENKO, Expert, GATT Unit, Trade Policy Division, Multilateral Economic Cooperation Department, Ministry of External Economic Relations, Moscow.
	Mr. Valery SKARBOVENKO, Chief Specialist, Ministry of Agriculture, Moscow.
	Mr. Anatoli SOUSLINE, Deputy Head of Division, Ministry of Economy, Moscow.

Country	Name and Title
Ukraine	Mr. Alexandre CHEIKO, Deputy Head of Department of Organization of Customs Control, State Customs Committee, Kiev.
	Mr. Olexander CHORNOVOL, Economist, Ministry of Foreign Economic Relations, Kiev.
	Mr. Vladimir IVACHTCHENKO, Deputy Head of Industry Development Department, Ministry of Industry, Kiev.
	Mr. Yuri V. KARAKAI, Chief Economist, Ministry of Foreign Economic Relations, Kiev.
	Mr. Oleg KRYVOSHEYEV, Deputy Head of Department of Strategic Research, Ministry of Foreign Economic Relations, Kiev.
	Mrs. Inna LAZAROVYTCH, Deputy Head of Department, Ministry of Foreign Economic Relations, Kiev.
	Mr. Vladimir MOSKALENKO, Deputy Head of Department of Multilateral Economic Cooperation, Ministry of Foreign Economic Relations, Kiev.
	Mr. Leonid NESTER, Deputy Head of Department of Law and International Agreements, Ministry of Foreign Economic Relations, Kiev.
	Mr. Vassili PARFENOV, Head of Department, Ministry of Finance, Kiev.
	Mr. Olexander N. PYATA, Advanced Economist, Ministry of Foreign Economic Relations, Kiev.
	Mr. Mykola O. SOLODKY, Chief of the Main Department of Food Resources, Ministry of Agriculture and Food, Kiev.
	Miss Iryna ZHORNYAK, Economist, Ministry of Foreign Economic Relations, Kiev.