

**ASSOCIATION OF ACCREDITED LOBBYISTS TO THE EUROPEAN
PARLIAMENT**

OVERVIEW OF EUROPEAN PARLIAMENT FORUMS

AALEP Secretariat
Avenue Milcamps 19
B-1030 Brussels
Tel: 32 2 735 93 39
E-mail: aalep@chello.be
Website: www.lobby-network.eu

Date: October 2007

TABLE OF CONTENTS

Introduction.....	3
Executive Summary.....	4-7
1. European Energy Forum (EEF).....	8-16
2. European Internet Forum (EIF).....	17-27
3. European Parliament Ceramics Forum (EPCF).....	28-29
4. European Parliamentary Financial Services Forum (EPFSF).....	30-36
5. European Parliament Life Sciences Circle (ELSC).....	37
6. Forum for Automobile and Society (FAS).....	38-43
7. Forum for the Future of Nuclear Energy (FFNE).....	44
8. Forum in the European Parliament for Construction (FOCOPE).....	45-46
9. Pharmaceutical Forum.....	48-60
10. The Kangaroo Group.....	61-70
11. Transatlantic Policy Network (TPN).....	71-79
Conclusions.....	80
Index of Listed Companies.....	81-90
Index of Listed MEPs.....	91-96
Most Active MEPs participating in Business Forums.....	97

INTRODUCTION

Businessmen long for certainty. They long to know what the decision-makers are thinking, so they can plan ahead. They yearn to be in the loop, to have the drop on things. It is the genius of the lobbyists and the consultants to understand this need, and to satisfy it in the most imaginative way.

Business forums are vehicles for forging links and maintain a dialogue with business, industrial and trade organisations. They allow the discussions of general and pre-legislative issues in a different context from lobbying contacts about specific matters. They provide an opportunity to get Members of the European Parliament and other decision-makers from the European institutions together with various business sectors.

Many of these groupings were established by MEPs from different parties and nationalities. While they may exhibit similar characteristics to intergroups they're independent bodies that are primarily funded by business members.

Industry Forums serve as a catalyst between business and policymakers.

Advantages

- Discussion of key issues with MEPs and top level officials
- Business members and policymakers suggest topics discussed at industry forum meetings and conferences
- Meetings are held at the early stage of policy development or change when exchanges are most fruitful. Business members provide feedback and suggestions. MEPs can take soundings and review options
- Participants provide the latest insights into complex questions
- Extensive opportunities for networking informally
- Forums provide a unique combination of senior business people and MEPs for a constructive, stimulating and productive dialogue

Executive Summary

Business forums are cross-party groups of MEPs that do not fall in the category of 'Intergroups' and which have a major involvement of corporate lobbyists. Many of these groupings were established by MEPs from different parties and nationalities and all of them feature MEPs in key roles within the respective organisations.

The agenda of these groups is heavily influenced or entirely controlled by corporate lobbyists. Most of these groups are primarily funded by their business partners. The fact that they're independent bodies releases them from parliamentary scrutiny and the obligations to comply with the rules governing Intergroups in the European Parliament.

Lack of registration requirements and low level of transparency (see Table here below) makes it difficult to estimate the number of parliamentary business forums. Many major industry sectors have their own business forums: software, telecom, financial services, energy, nuclear, construction, ceramics, automobile, pharmaceuticals etc.

With only a few exceptions, no information is published on how business forums are funded. If they've a website funding or expenditure information tends to be absent. An exception is the European Parliamentary Financial Services Forum (EPFSF), which publishes on its website a summary of how its annual budget of over €190,000 is spent.

The amounts invested by industry in the running of these forums are substantial. The EPFSF's corporate members, mainly lobbyists for large banks and insurance companies, each pay € 6,000 annually for membership fee. Other forums are charging a minimum €5,000 up to € 25,000 in annual corporate membership. Corporate members, moreover, often additionally sponsor specific lunch or dinner debates.

The dependency of these forums on corporate interest groups often goes very far. The Forum for the Automobile and Society (FAS), for instance, is run from the Brussels headquarters of the International Automobile Federation (FIA). In other cases, like the European Parliamentary Financial Services Forum (EPFSF) or the Forum in the European Parliament for Construction (FOCOPE) the secretariats are hosted by lobbying consultancy firms e.g. the EPFSF is run by Houston Consulting Europe that specializes in financial services consulting; the European Internet Foundation's secretariat is handled by Burson Marsteller.

Business forums are in various ways used as lobbying vehicles by corporate interests. While some forums claim to be non-partisan or reject categorically being involved in lobbying they often produce detailed position papers on policy and legislative issues discussed at the European Parliament. Some MEPs admit to being reliant on these forums to help shape their arguments on crucial issues discussed at the European Parliament.

The European Parliamentary Financial Services Forum (EPFSF) for instance is used by its industry members as a channel for lobbying MEPs. An example was the 2005 Money Laundering Directive, which was watered down at least in part due to the efforts by the EPFSF's Financial Industry Committee. Like other business forums, the EPFSF's membership does not include NGOs or representatives of non-commercial interests.

Some examples of how big business interests use these forums as lobbying vehicles to influence European Parliament policy making follows:

- Among the lobbying activities of the European Energy Forum (EEF) are frequent dinners and lunches but also tours for MEPs, such as a visit to an Arctic region in Norway where oil companies are seeking permission to drill and excursions to nuclear power plants in Central and Eastern Europe.
- The Kangaroo Group was instrumental in lobbying to weaken the EU's new rules for testing and approval of chemicals (REACH). Strategies used by the Kangaroo Group include organising lavish working lunches, dinners and study tours as a way to shaping MEP's thinking and thereby influencing policy.
- Corporate lobbyists and MEPs united in the Transatlantic Policy Network (TPN) lobby together for an EU-US free trade zone. The TPN has run into controversy in the US over its generous offering of travel, hotel lodging and expensive dinners to US (and EU) lawmakers.
- The European Internet Foundation (EIF) has been used as a lobbying vehicle by Microsoft and other software and telecom companies.
- The corporate members of the Forum for Automobile and Society (FAS) have a strong say in the agenda for discussion at the meetings of the Forum.

Businesses are legitimate political actors. Through business forums and other similar types network large companies have established a sophisticated political capacity that allows them to develop new multilevel and ad hoc political alliances. This new form of political coordination has standardised political responses across issues and altered national public policy systems.

Business forums connect corporations to MEPs via conferences and meetings. In doing so they create an intertwining of private and public power. Each business forum is co-chaired by a "public-sector chair" (MEP) and a "private-sector chair" (a corporate executive); similarly, steering committees are usually comprised of elected officials and of business leaders.

Under the aegis of "legislative exchanges" with Members of the European Parliament, these gatherings allow corporations access and influence without public scrutiny. Therefore, improving the rules around cross-party business forums should be an important part of the European Parliament's challenge in the context of the European Transparency Initiative (ETI). In its Green Paper on the ETI (May 2006), the European Commission rightfully states that "When lobby groups seek to contribute to EU policy development, it must be clear to the general public which input they provide to the European institutions. It must also be clear who they represent, what their mission is and how they are funded." Business forums is clearly an area where far more visibility is needed. The current lack of voluntary transparency shows the need for clear disclosure rules.

Transparency obligations should be introduced for all cross-party business forums involving MEPs. Mechanisms need to be put in place to ensure that all these groups are registered and that the key information is fully disclosed to the public. The priority must be to secure effective transparency for all cross-party business forums operating in and around the European Parliament. In the United Kingdom, registration is compulsory for any group that

includes MPs from more than one party and at least one officer from the House of Commons. This would be an obvious step forward for the European Parliament.

TRANSPARENCY OF EUROPEAN PARLIAMENT FORUMS

Organisation	Total Amount of support from Business	Indication of Membership Fees	% of Total Income used for programmes and activities related to the purpose for which the Forum exists	Organisation Membership (Listing of Business Members)
European Energy Forum (EEF)	Not Published	Not Published	Not Published	Published
European Internet Forum (EIF)	Not Published	Published	Not Published	Published
European Parliament Ceramics Forum (EPCF)	Not Published	Not Published	Not Published	Not Published
European Parliament Life Sciences Forum	Not Published	Not Published	Not Published	Not Published
European Parliamentary Financial Services Forum (EPFSF)	Published	Published	Published	Published
Forum for Automobile and Society (FAS)	Not Published	Not Published	Not Published	Published
Forum for the Future of Nuclear Energy	Not Published	Not Published	Not Published	Not Published
Forum in the European Parliament for Construction (FOCOPE)	Not Published	Not Published	Not Published	Not Published
Pharmaceutical Group	Not Published	Not Published	Not Published	Published Partially
The Kangaroo Group	Not Published	Not Published	Not Published	Published
Transatlantic Policy Network (TPN)	Not Published	Not Published	Not Available	Published

1. EUROPEAN ENERGY FORUM (EIF)

Contact

European Energy Forum
Avenue Ariane, 7
1200 Brussels
Tel: 32 2 773 9339
Fax: 32 2 773 9534
E-mail: info@europeanenergyforum.eu
Website: www.f-e-e.org

Overview

The European Energy Forum is an informal and neutral forum where topical energy related subjects linked to the European Union political dialogue are presented. The purpose of the Forum is to facilitate the reciprocal exchange of information between parliamentary representatives, members of the European Commission, European civil servants and other authorities and, principally, the industrial and scientific sectors and all other interested parties.

The European Energy Forum claims that it supports neither political nor economic interests and takes no decision.

The activities of the Forum tend towards a better understanding of energy and energy-related problems and generally speaking to facilitate the work of all interested parties in respect of the institutional balance. It organises, inter alia, meetings, conferences, seminars, dinner-debates, industrial site visits, and delegation visits to third countries with members of the European Parliament, members and representatives of the European Commission and of other EU institutions, as well as experts from industries, associations and organisations involved in the energy sectors.

Themes discussed include:

- Production (extraction)
- Non-Renewable including Coal, Gas, Nuclear, Oil
- Other Non-Renewables
- Renewable including Biomass

The EEF follows news and events that have a long-lasting impact on, or that set a technical/legal framework for the European energy sector, especially in the context of competitiveness, security of supply, and the environment.

It publishes, for the benefit of its members, a monthly newsletter.

The European Energy Foundation (EEF) was set up at the initiative of several members of the European Parliament at the beginning of the 1980's and was founded as an organisation under the laws of Alsace (France) under the name Fondation Européenne de l'Énergie. In

1994, the status were modified and, in order to comply with the new law, it was registered under the name Association Européenne de l'Energie . This status has been recognised under the Belgian law as an "A.S.B.L." (non-profit making organisation). The Foundation has opened permanent offices in Brussels. Since then, a small and efficient team has been working for the European Energy Foundation.

Relations

FEE - EU Institutions

As the European Parliament assumes legislative power in respect of many areas of energy and research policy, there is an increasing demand for regular dialogue between the various actors involved at the European level. In this respect, the European Energy Forum aims at bringing forward information to members of the European Parliament without interfering with the prerogatives of the relevant European Parliament's Committees.

FEE - Private Sector

Companies, associations and research centres involved in the energy sector can become associate members of the European Energy Forum. They are invited to all the events and provide useful information through their respective know-how and expertise. Discussions allow them to actively debate, in the framework of a neutral forum, with legislators on ongoing and future EU related energy topics. These regular exchanges of views contribute to a better understanding of legislative and structural changes in the European Union energy sector.

FEE - Others

Special links have been established with the Parliamentary Assembly of the Council of Europe and its international and national as well as non-governmental organisations are regularly associated to European Energy Forum's activities. The results of their studies, statistics and expertise are disseminated during events as well as in publications. This additional information guarantees a broader view of concepts and trends.

Following the reform of the Assembly's Committee structure (end 2000), the Committee on Economic Affairs and Development is the main correspondent of the European Energy Forum. In the energy sector, its mandate reads: "The Committee shall consider developments in European energy policy, and, in particular, energy co-operation".

EEF Management

The membership of the European Energy Forum consists of three categories:

- **Active Members** : The active members are former and current parliamentary representatives who, after submitting their application to the Treasurer of the Forum are accepted for membership by the Board of Directors and pay their annual subscription fee. Active members have the right to vote at the General Assembly and may be appointed on the Board of Directors.
- **Associate Members** : These are all other persons (private individuals, associations, laboratories, companies, groups of companies, etc.) who take an interest in energy-

related problems, wish for direct involvement in the Forum's activities and contribute the agreed fee. The admission procedure is the same as for the active members. They may sit on the industrial and scientific consultative committee. They hold voting rights on the industrial and scientific consultative committee.

- **Adherents** : These are all persons who wish to be kept informed of the Forum's work and propose to make a voluntary contribution thereto. To this end they receive a copy of the monthly information newsletter.

The European Energy Forum is managed by three bodies :

- **The General Assembly** : it is composed of all the Active Members, it sets the direction the Forum and has to follow in its activities.
- **The Board of Directors** : it is composed of Members of the European Parliament (elected by the General Assembly) of different nationalities and political groups. This variety means that the foundation has an extensive and balanced working programme which represents the different political and national opinions.
- **The Industrial and Technical Advisory Committee (ITAC)** : it is composed of the Associate members and the Board. It helps the Board to draw up the budget and set out the areas on which the Forum's work should concentrate. The Committee is called on by the Board at least once a year.

The role of the **President** of the Forum is essential. He takes over the tasks of representation towards a series of entities as the European Commission, the EU Member States and the economic actors as well as towards third countries. He also inspires and conducts quite a number of events organised by the Forum.

The Brussels based Team, headed by a Director General (Mr. Jean-Claude Charrault) ensures close contact with all members and prospects possible subjects of interest for EEF events. The Team also carries out the day-to-day management and logistics of EEF activities.

Active Members 2004-2009

The active members are former and current parliamentary representatives who, after submitting their application to the Treasurer of the Forum are accepted for membership by the Board of Directors and pay their annual subscription fee. Active members have the right to vote at the General Assembly and may be appointed on the Board of Directors.

President

Giles Chichester (MEP, PPE-DE, United Kingdom)

Vice-Presidents

Jerzy Buzek (MEP, PPE-DE, Poland)

Guntars Krasts (MEP, UEN, Latvia)

Norbert Glante (MEP, PSE, Germany)

Jordan Cizeli Romana (MEP, PPE-DE, Slovenia)

Reino Paasilinn (MEP, PSE, Finland)

Paul Rübiger (MEP, PPE-DE, Austria)
Alejo Vidal-Quadras (MEP, PPE-DE, Spain)

Treasurer

Szabolc Fazakas(MEP, PSE,Hungary)

Board Members

Daniel Caspary (MEP, PPE-DE, Germany)
Robert Goebbels (MEP, PSE, Luxembourg)
Françoise Grossetête (MEP, PPE-DE, France)
Edit Herczog (MEP, PSE, Hungary)
Vittorio Prodi (MEP, ALDE, Italy)
Herbert Reul (MEP, PPE-DE, Germany)
Anders Wijkman (MEP, PPE-DE, Sweden)

Other Active Members

Sarunas Birutis (MEP, ALDE, Lithuania)
Philippe Busquin (MEP, PSE, Belgium)
Dorette, Corbey (MEP, PSE, Netherlands)
Den Dover (MEP, PPE-DE, United Kingdom)
Jan Hudacky (MEP, PPE-DE, Slovakia)
Werner Langen (MEP, PPE-DE, Germany)
Anne Laperrouze (MEP, ALDE, France)
Jo Leinen (MEP, PSE, Germany)
Astrid Lulling (MEP, PPE-DE, Luxembourg)
Miroslav Mikolasik (MEP, PPE-DE, Slovakia)
Angelika Niebler (MEP, PPE-DE, Germany)
Vincas Justas Paleckis (MEP, PSE, Lithuania)
Atanas Papanizov (MEP, PSE, Bulgaria)
John Purvis (MEP, PPE-DE, United Kingdom)
Vladimir Remek (MEP, GUE/NGL, Czech Rep)
Metchild Rothe (MEP, PSE, Germany)
Esko Seppänen (MEP, GUE/NGL, Finland)
Ulrich Stockmann (MEP, PSE, Germany)
Britta Thomsen (MEP, PSE, Denmark)
Lambert van Nistelrooij (MEP, PPE-DE, Netherlands)
Ari Vatanen (MEP, PPE-DE, France)

Summary of countries represented: Austria, Belgium, Bulgaria, Czech Republic, Denmark, Finland, France, Germany, Hungary, Italy, Latvia, Lithuania, Luxembourg Netherlands, Poland, Slovakia, Slovenia, Spain, Sweden, United Kingdom.

Associate Members

These are all other persons (private individuals, associations, laboratories, companies, groups of companies, etc.) who take an interest in energy-related problems, wish for direct involvement in the Forum's activities and contribute the agreed fee. The admission procedure is the same as for the active members. They may sit on the industrial and scientific consultative committee. They hold voting rights on the industrial and scientific consultative committee.

- ABB -Asea Brown Boveri
- ABENGOA
- ALSTOM
- ANIE (Federation of 16 Italian Trade Associations)
- AREVA
- BP
- BRITISH ENERGY
- CEA -Commissariat à L'Energie Atomique, France
- CEFIC- European Chemical Industry Council
- CEMBUREAU-European Ciment Association
- CEWEP-Confederation of European Waste to Energy Plants
- CEZ Group –Czech Power Company
- CIEMAT -Research Public Institution, Spain
- CONSORZIO RFX -Research Organisation, Italy
- E.ON -E.ON ENERGIE AG
- EDF
- ELECTRABEL
- EnBW
- ENEL
- EneRG -European Network for Research in Geo-Energy
- ENERGIENED -Federation of Energy Companies, Netherlands
- ENERGY NETWORKS ASSOCIATION
- EPAGMA -Peat and growing media companies
- EPPSA-European Power Plant Suppliers Association
- EREC-European Renewable Energy Council
- ETN -Associated Member of EEF, Gas Turbine Industry and Users
- ETSO-European Association of Transmission System Operators (TSOs)
- EUNITED TURBINES -European Association for Gas and Steam Turbine Industry
- EURACOAL -European Association for Coal and Lignite
- EURELECTRIC -Electricity Industry
- EUROGAS -European Association for Natural Gas Industry
- EUROGIF –European Oil & Gas Innovation Forum
- EUROHEAT & POWER (EPH) -International Ass. For District Heating, District Cooling and Cogeneration
- EUROPIA -European Petroleum Industry Association
- EWE -Multi-Service Energy Company , Germany
- EXXONMOBIL
- FEBELCEM -Federation of Belgian Cement Industry
- FINNISH ENERGY INDUSTRIES

- FORATOM -European Atomic Forum
- FORTUM -Energy Company in the Nordic Countries
- GASUNIE -NV NEDERLANDSE GASUNIE, Netherlands
- GDF –GAZ DE FRANCE
- GERG -European Gas Research Group
- GIE –Gas Infrastructure Europe
- HTS-Gas Transport Services BV, Netherlands
- GVSt (RAG)
- HYDRO
- IFIEC (12 Federations industrial energy consumption)
- MAX PLANCK INSTITUT FÜR PLASMAPHYSIK (IPP) -Fusion Research Centre, Germany
- MOL -Oil & Gas Group Central & Eastern Europe, Hungary
- NAFTOGAS UKRAINE
- NATIONAL GRID COMPANY, United Kingdom
- OGP -International Association of Oil & Gas Producers
- PLASTICSEUROPE
- RHEINENERGIE
- ROMPETROL NV.
- ROSNEFT, Russia
- RTE –Réseau de Transport d’Electricité, France
- RWE
- SCHLUMBERGER
- SHELL
- SIEMENS
- STATOIL
- TOTAL
- TVO -Teollisuunden Voima Oy , Finland
- UCTE -Union for Co-ordination of Electricity Transmission
- UKOOA -UK Offshore Operators Association Ltd.
- VATTENFALL
- VDEW –Verband der Elektrizitätswirtschaft, Germany
- VNG –VERBUNDNETZ GAS AG, Germany
- WESTINGHOUSE ELECTRIC COMPANY
- WINGAS
- WORLD FUEL CELL COUNCIL

Accredited Lobbyists to the European Parliament of above organisations

Organisations	Accredited Lobbyists to the European Parliament
ABB-ASEA BROWN BOVERI	-
ABENGOA	-
ANIE (Federation of 16 Italian Federations)	-
AREVA	Philippe Jeantaud Michelle Schreiber-Maillet

	Magali Smets Nathalie von Heusinger
BP	Olivera Drazic
BRITISH ENERGY	Jonathan Edward Hughes Coniam
CEA -Commissariat à l’Energie Atomique (France)	Bertrand Bouchet Catherine Dumas
CEFIC-European Chemical Industry Council	Franco Bisegna Jean-Claude Lahaut Alain Perroy Severina Scarnecchia
CEMBUREAU –European Cement Association	Jean-Marie Chandelle Ina Claes Claude Lorea Jean-François Mottint
CEWEP – Confederation of European Waste to Energy Plants	Ella Stengler
CEZ Group –Czech Power Company (Czech Republic)	John Ales
CIEMAT -Research Public Institution (Spain)	-
CONSORZIO RFX -Research Organisation (Italy)	-
E.ON –E.ON ENERGY AG	Joachim Balke Alexandre Bredimas John Harris Robert Schneider
E.ON NORDIC	Andreas Tipner
E.ON SVERIGE AB	Hans Fransson
EDF-ELECTRICITE DE FRANCE	Anne-Marie Sangouard Emmanuel Sellier
ELECTRABEL	Véronique Renard
EnBW	-
ENEL	Ruggero Arico Francesco Giorgianni Simonetta Naletto
EneRG -European Network for Research in Geo-Energy	-
ENERGIENED -Federation of Energy Companies (Netherlands)	Ruttger-Jan Hebben
ENERGY NETWORKS ASSOCIATION	-
EPAGMA -Peat and Growing Media Companies	-
EPPSA -European Power Plant Suppliers Association	Christopher Brumme
EREC -European Renewable Energy Council	-
ETN -Associated Member of EFF, Gas Turbine Industry and Users	Christer Bjorkqvist
ETSO -European Association of Transmission Systems Operators (TSOs)	Manuel Coxé

EUNITED TURBINES -European Association for Gas and Steam Turbine Industry	Julia Klaus Udo Kremer Jean-Paul Peers
EURACOAL -European Association for Coal and Lignite	Bernd Bogalla Thorsten Diercks Margita Hulik
EURELECTRIC -Electricity Industry	Ivo Schmidt Johan Ten Berge
EUROGAS -European Association for Natural Gas Industry	Simona Basiu Emilie Marinova Alessia Tanas
EUROGIF -European Oil & Gas Innovation Forum	Marco Cercato Guy Goyeau Laura Vitullo
EUROHEAT & POWER (EPH)-International Association for District Heating, District Cooling and Cogeneration	-
EUROPIA -European Petroleum Industry Association	Marcel Krämer Isabelle Muller Linda Werner
EWE -Multi-Service Energy Company, (Germany)	Martin Schölkes
EXXONMOBIL	Giuseppe De Palma Didier Lutsen
FEBELCEM -Federation of Belgian Cement Industry	-
FINNISH ENERGY INDUSTRIES	-
FORATOM -European Atomic Forum	Stella Brozek Hans Korteweg Sami Tulonen
FORTUM -Energy Company in the Nordic Countries)	-
GASUNIE -NV NEDERLANDSE GASUNIE	-
GDF –GAZ DE FRANCE	Mercedes Fauvel
GERG -European Gas Research Group	David Pinchbeck
GIE –Gas Infrastructure Europe	Barbara Locatelli Mylène Poitou Eberhard Röhm-Malcotti
HTS-Gas Transport Services BV, (Netherlands)	-
GVSt (RAG)	Peter Schallert
HYDRO	
IFIIEC (12 Federations industrial energy consumption)	-
MAX PLANCK INSTITUTE FÜR PLASMAPHYSIK (IPP) -Fusion Research Centre (Germany)	Rüdiger Hesse
MOL –Oil & Gas Group Central & Eastern	-

Europe (Hungary)	
NAFTOGAS UKRAINE	-
NATIONAL GRID COMPANY (UK)	-
OGP -International Association of Oil & Gas Producers	Richard Hall Véronique Luyten Diederik Peereboom Beate Raabe
PLASTICSEUROPE	-
RHEINENERGIE	-
ROMPETROL N.V.	-
ROSNEFT (Russia)	-
RTE –Réseau de Transport d’Electricité (France)	Djemila Boulasha Michel Derdevet
RWE	Anja-Susan Lörcher
SCHLUMBERGER	France Dantin
SHELL	Hans Van der Loo
SIEMENS	Ralph Gruending Eddy Roelants Karl-Heinz Wocker
STATOIL	Hans-Aasmund Frisak Davide Rubini Olav Syversen
TOTAL	Jehan-Eric Blumereau Christian Chavane Oliver Ricard
TVO -Teollisuuden Voima Oy (Finland)	-
UCTE -Union for Co-ordination of Electricity Transmission-	Marcel Bial
UKOOA -UK Offshore Operators Association Ltd.	John Conmy
VATTENFALL	Reinhold Buttgerit Per Hallberg Jörg Schupan
VDEW –Verband der Elektrizitätswirtschaft (Germany)	Viola Rocher Lydia Schulz Michael Edgar Wunnerlich
VNG –VERBUNDNETZ GAS AG (Germany)	Eckhard C. Wiemann
WESTINGHOUSE ELECTRIC COMPANY	Fernando Perez Naredo
WINGAS	Klaus-Dieter Gebhard
WORLD FUEL CELL COUNCIL	-

2. EUROPEAN INTERNET FOUNDATION (EIF)

Website: www.eifonline.org

Contact:

E-mail: eif-interimsecretariat@bm.com

Cristina Monti, Director

Tel: + 32 2 743 66 82

Mission & Programme

The mission of the European Internet Foundation (EIF) is to help provide European political leadership for the development of European multilateral public policies responsive to the political, economic and social challenges of the worldwide digital revolution. The purpose of EIF is to help ensure that Europe remains at the forefront of this revolution - and benefits fully from it through enhanced global competitiveness and social progress.

EIF focuses primarily on issues and actions arising from the treaty-based competences, internal and external, of the European Union. It pursues its mission primarily through a continuous programme of live debates, focused around three broad priorities:

1. The EU policy and legislative agenda bearing directly on digital technologies, markets, industries, and primary stakeholders;
2. Outreach and partnership with other communities of interest in the development and uptake of digital technologies (including priority third countries);
3. Stimulating wide European awareness and debate of longer-term trends in digital technology and network society.

The Foundation claims that it does not itself take positions on specific issues.

Membership & Funding

The European Internet Foundation is led and governed by its Political Members, all of whom are elected Members of the European Parliament (MEPs). EIF is an independent, not-for-profit and non-partisan organisation. Membership in the European Internet Foundation is open to all current MEPs.

The Foundation is financed primarily through the membership fees of its Business and Associate Members. Its membership includes a core of leading European e-companies, and will be expanded to encompass a broad range of interests and actors in the vanguard of internet-driven change across Europe. Membership is open on a progressive, non-discriminatory fee basis to any duly-constituted commercial entity or interest group pledging support for EIF's founding principles.

Cooperation, Outreach & Dialogue

The Foundation invites active cooperation with other political, academic and governmental institutions and networks, including notably the European Commission. Policy dialogue with the United States political community is assured through the Transatlantic Policy Network (TPN).

The European Internet Foundation is established as a legal, not-for-profit entity under Belgian law. It is governed by its Statutes and Bylaws. EIF's structure reflects the principle of political leadership and control, while ensuring openness, participation and equity for business and associates members, who support the Foundation financially through annual fees.

Board of Govenors

12 Political Members

Board of Management

12 « Board of Governors »

8 "Business Steering Committee

6 Observers (Associate Members)

General Assembly

Political Members

Business Members

Associate Members

Programming Committee

Political Members

Business Members

Associate Members

Membership in the various organs of EIF is currently as follows :

Board of Governors :

Vera Pilar del Castillo (MEP, PPE-DE, Spain)

James Elles (Vice Chair) (MEP, PPE-DE, United Kingdom)

Malcolm Harbour (MEP, PPE-DE, United Kingdom)

Edit Herczog (MEP, PSE, Hungary)

Piia-Noora Kauppi (MEP, PPE-DE, Finland)

Erika Mann (Chair) (MEP, PSE, Germany)

Arlene McCarthy (MEP, PSE, United Kingdom)

Bill Newton Dunn (MEP, ALDE, United Kingdom)

Angelika Niebler (MEP, PPE-DE, Germany)

Reino Paasilinna (MEP, PSE, Finland)

Catherine Trautmann (MEP, PSE, France)

Lambert van Nistelrooij (MEP, PPE-DE, Netherlands)

Board of Management :

All members of the **Board of Governors** (see above) plus Business Steering Committee and Associate Members

Business Steering Committee:

Alfredo Acebal, Telefonica
Harriet Berg, Telenor
Christine Diamente, Alcatel-Lucent
Stéphane Ducable, Microsoft
Luigi Gambardella, Telecom Italia
Walter Kroeze, Ericsson
Claudio Murri, Time Warner
Walter Van Hemeledonck, Siemens

Associate Members:

Margot Dor, ETSI-European Telecommunications Standard Institute
Nicola Frank, EBU-European Broadcasting Union
Frances Moore, IFPI-International Federation of the Phonographic Industry
Alain Moscovitz, CECUA-Confederation of European Computer Users' Association
Sarah Philipson, Växjö University
Peter van Roste, CENTR-Council of European National Top-Level Domain Registries

Programming Committee Co-Chairs:

Malcolm Harbour, MEP
Walter Kroeze, Ericsson

Meetings open to all EIF Members

Treasury Committee :

Political member:

Den Dover, MEP

Business member:

Klaus-Dieter Platte, Platte-Strauss Consultants

MEMBERSHIP

Who is eligible for membership ?

The EIF ByLaws stipulate that the EIF Membership consists of three categories:

Political Membership is open to all Members of the European Parliament who wish to subscribe to the EIF objectives.

Business Membership is open to businesses of all sizes (*1) whose activities give them a strong European presence (*2) and who are ready to subscribe to the EIF objectives.

Associate Membership is open to non-governmental organisations, business associations, academic institutes, and other private or public institutions that are likely to contribute constructively to the EIF objectives.

* 1) Professional service companies whose business activities include to represent or advise business clients are supposed to subscribe in their own name and to demonstrate a legitimate interest resulting from their own business objectives and not from that of any of their clients.

* 2) "European" means EU, EEA and EU applicant countries, and "strong presence" implies relative major investments or a significant European share in purchases or supplies of services or goods by such businesses.

Rights and Obligations of Members

All Members have the obligation to contribute to the achievement of the EIF's objectives and to make their best endeavour to participate in the EIF's activities.

Business and Associate Members pay annual fees (see below).

Each Member has one vote in the General Meeting. Another Member from the same group of Membership may represent Members prevented from attending General Meetings in person.

Fee Policy and Structure

Business Members pay annual fees determined annually by the Board of Management. The fees may vary according to different categories of Business Members.

Associate Members may be asked to pay a nominal annual fee and contributions for each event or project that they attend or join. Certain categories of Associate Members may be exempted from contributions at the discretion of the Board of Management.

The fees for the following year are communicated to the Membership concerned at least 3 months before the end of the year, and to the General Meeting together with the budget proposal. Members are billed at least one month before the beginning of the year to which the fee relates. Payments are due by 1st April.

Fees through end 2007

On January 19, 2005, The Board of Management agreed the following annual fee levels, to apply to end 2007:

Political Membership: no fees

Business Membership:

Standard fee : **Euros 10.000**

Small & medium sized enterprises: **Euros 2.000**

(Firms with less than 250 employees on their payroll, net fixed assets of less than 75 million euros, and no more than one third of their capital in the hands of a larger company)

Associate Membership:

Associate members representing commercial interests and who themselves have corporate members: **Euros 2,000**

Associate members representing commercial interests and who themselves have corporate members, but where one or more of these is a member of EIF: **Euros 1,000**

Associate members representing non-commercial interests or having no corporate members: **Euros 500**

Termination of Membership

Political Members may resign. Their membership ceases automatically if and as soon as their membership in the European Parliament comes to an end. If - for whatever reason - their parliamentary immunity is lifted, membership is automatically suspended for this period.

Other Members may resign by the end of a calendar year with a notice period of 2 months. Members may be excluded, even with immediate effect, if they have seriously violated their obligations as Members or if the conditions for Membership are no longer fulfilled. The Management Board, upon the initiative of one of its members, proposes the exclusion to the General Meeting and may decide to suspend the rights of the Member concerned until the decision by the General Meeting. In case of exclusion because of a serious violation of Members' obligations, annual fees remain due even if the calendar year has not expired at that moment.

Political Members

Alexander Nuno Alvaro (MEP, ALDE, Germany)
Sir Robert Atkins (MEP, PPE-DE, United Kingdom)
Enrique Baron Crespo (MEP, PSE, Spain)
Elmar Brok (MEP, PPE-DE, Germany)
Philip Bushill-Matthews (MEP, PPE-DE, United Kingdom)
Milan Cabrnoch (MEP, PPE-DE, Czech Republic)
Daniel Caspary (MEP, PPE-DE, Germany)
Charlotte Cederschiöld (MEP, PPE-DE, Sweden)
Jorgo Chatzimarkakis (MEP, ALDE, Germany)
Giles Chichester (MEP, PPE-DE, United Kingdom)
Daniel Marc Cohn-Bendit (MEP, VERTS/ALE, Germany)
Pilar Del Castillo (MEP, PPE-DE, Spain)
Den Dover (MEP, PPE-DE, United Kingdom)
Lena Ek (MEP, ALDE, Sweden)
James Elles (MEP (*) PPE-DE, United Kingdom)
Jonathan Evans (MEP, PPE-DE, United Kingdom)
Lissy Gröner (MEP, PSE, Germany)
Françoise Grossetête (MEP, PPE-DE, France)

Malcolm Harbour (MEP, PPE-DE, United Kingdom)
Jutta Haug (MEP, PSE, Germany)
Edit Herczog (MEP, PSE, Hungary)
Ruth Hieronymi (MEP, PPE-DE, Germany)
Caroline Jackson (MEP, PPE-DE, United Kingdom)
Syed Kamall (MEP, PPE-DE, United Kingdom)
Piia-Noora Kauppi (MEP, PPE-DE, Finland)
Alaine Lamassoure (MEP, PPE-DE, France)
Anne Laperrouze (MEP, ALDE, France)
Klaus-Heiner Lehne (MEP, PPE-DE, Germany)
Eva Lichtenberger (MEP, VERTS/ALE, Austria)
Toine Manders (MEP, ALDE, Netherlands)
Erika Mann (MEP (*) PSE, Germany)
Mario Mantovani (MEP, PPE-DE, Italy)
Edith Mastenbroek (MEP, PSE, Netherlands)
Arlene McCarthy (MEP, PSE, United Kingdom)
Edward McMillan-Scott (MEP, PPE-DE, United Kingdom)
Manuel Medina Ortega (MEP, PSE, Spain)
Gay Mitchell (MEP, PPE-DE, Ireland)
Bill Newton Dunn (MEP, ALDE, United Kingdom)
Angelika Niebler (MEP, PPE-DE, Germany)
Vural Öger (MEP, PSE, Germany)
Reino Paasilinna (MEP, PSE, Finland)
Justas Paleckis (MEP, PSE, Lithuania)
Józef Pinior (MEP, PSE, Poland)
Giovanni Pittella (MEP, PSE, Italy)
Hans-Gert Poettering (MEP, PPE-DE, Germany)
Bernhard Rapkay (MEP, PSE, Germany)
Teresa Riera-Madurell (MEP, PSE, Spain)
Michel Rocard (MEP, PSE, France)
Dagmar Roth-Behrendt (MEP, PSE, Germany)
Paul Rübiger (MEP, PPE-DE, Austria)
Gilles Savary (MEP, PSE, France)
Peter Skinner (MEP, PSE, United Kingdom)
Catherine Trautmann (MEP, PSE, France)
Inese Vaidere (MEP, UEN, Latvia)
Lambert Van Nistelrooij (MEP, PPE-DE, Netherlands)
Diana Wallis (MEP, ALDE, United Kingdom)
Anders Wijkman (MEP, PPE-DE, Sweden)
Roberts Zile (MEP, UEN, Latvia)

* Founding Governors

Summary of countries represented: Austria, Czech Republic, Finland, France, Germany, Hungary, Ireland, Italy, Latvia, Lithuania, Netherlands, Poland, Spain, Sweden, United Kingdom.

Business Members

- Alands Penningsautomatforening
- ALCATEL-LUCENT

- AMAZON.COM
- BSKYB
- BT
- CISCO SYSTEMS
- DEUTSCHE TELEKOM AG
- THE EASTMAN KODAK COMPANY
- eBAY
- ERICSSON
- FRANCE TELECOM
- GOOGLE
- HUTCHISON EUROPE
- IBM
- INTEL
- KPN ROYAL DUTCH TELECOM
- LIBERTY GLOBAL EUROPE
- MICROSOFT
- NOKIA
- ORACLE CORPORATION
- PLATTE STRAUSS PARTNERS
- ROYAL PHILIPS ELECTRONICS
- SAP AG
- SAS Institute
- SIEMENS
- SONY PICTURES ENTERTAINMENT
- SUN MICROSYSTEMS, INC.
- SYMANTEC
- TELECOM ITALIA
- TELEFONICA
- TELENOR
- TIME WARNER
- TISCALI
- VERISIGN INC.
- VODAFONE
- WALT DISNEY

Associate Members

- ACT-Association of Commercial Television in Europe
- ACT-Association for Competitive Technology
- AER-Association Européenne des Radios
- BBC
- BSA-Business Software Alliance
- Cable Europe
- CCIA-Computer & Communications Industry Association
- CompTIA-Computing Technology Industry Association
- CECUA-Confederation of European Computer Users' Association
- CEPIS-Council of European Informatics Societies

- CENTR-Council of European National Top Level Domain Registries
- Confindustria Servizi Innovativi e Tecnologici
- CSI Piemonte
- CSIA-Cyber Security Industry Alliance
- DENIC Domain Verwaltungs- und Betriebsgesellschaft eG
- ECDL Foundation Ltd
- EDiMA - European Digital Media Association
- EICTA- European Information & Communication Technology Industry Association
- EURid- European Registry of Internet Domain Names
- Eurocommerce
- EuroISPA –European Internet Services Providers Association
- EABC-European-American Business Council
- EBU-European Broadcasting Union
- ECTA-European Competitive Telecommunications Association
- ETNO-European Telecommunications Network Operators' Association.
- ETSI-European Telecom Standards Institute
- FEB-Federation of European Publishers
- Fibre to the Home Council - FTTH Council Europe
- Gencod EAN France
- GSM Europe
- HINE-Health Information Network Europe
- ICHEC e-business unit
- IFPI-International Federation of the Phonographic Industry
- IVF-International Video Federation
- ISFE - Interactive Software Federation of Europe
- MPA-Motion Picture Association - Europe
- Nominet UK
- Nordic Public Service Broadcasters
- RGA-Remote Gambling Association
- RIPE NCC -Network Co-ordination Centre
- TPN-Transatlantic Policy Network
- University of Westminster
- Växjö University
- WorldDAB

Accredited Lobbyists to the European Parliament of the above organisations

Organisation	Accredited Lobbyists to the European Parliament
Alands Penningsautomatforening	-
ALCATEL-LUCENT	Guillaume Mascot
AMAZON.COM	Susan Deborah Pointer
BSKYB	-
BT	Stephen Crisp Tilman Kupfer Caroline Persson Adrian Whitchurch

CISCO SYSTEMS	-
DEUTSCHE TELECOM AG	Joachim Hoenig Rainer Koch Alexandra Krenzler Ralf Nigge
THE EASTMAN KODAK COMPANY	-
eBAY	Claudia Breure Paloma Castro Martinez
ERICSSON	Walter Van der Weiden
FRANCE TELECOM	Elias Abi Karam Christian Hacker Vianney Hennes Julien Schiettecatte
GOOGLE	Patricia Moll
HUTCHISON EUROPE	John Blakemore Etienne Devisch Melina Violari
IBM	Gregory Gouglas
INTEL	Bengt Ginman Jens-Henrik Jeppesen Karim Antonio Lesina
KPN ROYAL DUTCH TELECOM	Afke Schaart
LIBERTY GLOBAL EUROPE	Joeri Hamvas
MICROSOFT	Townsend Feehan Sebastian Gerlach
NOKIA	Serge Ferre Sean Paavo Krepp
ORACLE CORPORATION	-
PLATTE STRAUSS PARTNERS	-
ROYAL PHILIPS ELECTRONICS	Bart Schelfhout
SAP AG	-
SAS Institute	-
SIEMENS	Ralph Guendling Eddy Roelants Karl-Heniz Wocker
SONY PICTURES ENTERTAINMENT	Vincent Artis
SUN MICROSYSTEMS INC.	Crawford Beveridge Daniel Bolder Charlotte Nielsen
SYMANTEC	
TELECOM ITALIA	Michele Bellavite Caterina Bortolini Luigi Gambardella Lucia Scoca
TELEFONICA	Alfredo Acebal Carlos Rodriguez Cocina Maria Cristina Vela Marimon
TELENOR	Krisztina Baracsi Harriet Berg

	Eli Solvang
TIME WARNER	Simon Hampton Vincent Jamois Claudio Murri
TISCALI	-
VERISIGN INC	-
VODAFONE	Claire Alexandre Cindy De Koninck Claire Jane Thwaites
WALT DISNEY	Patrick Grüter
ACT- Association for Competitive Technology	-
ACT-Association of Commercial Television in Europe	Ross Biggam
AER- Association Européenne des Radios	-
BBC	Khalid Hadaki
BSA- Business Software Alliance	Francisco Mingorance Kimon Zorbas
Cable Europe	Gilone D'Udekem Caroline Van Weede
CCIA- Computer & Communications Industry Association	
CECUA- Confederation of European Computer Users' Association	-
CENTR- Council of European National Top Level Domain Registries	-
CEPIS- Council of European Informatics Societies	-
CompTIA- Computing Technology Industry Association	Irene De Beni Hugo Peter Karl Lueders
Confindustria Servizi Innovativi e Tecnologici	-
CSI Piemonte	-
CSIA- Cyber Security Industry Alliance	-
DENIC Domain Verwaltungs-und Betriebsgesellschaft AG	-
EABC-European-American Business Council	-
EBU/UER-European Broadcasting Union	Anna Cichoka Nicola Frank Christel Goosens
ECDL Foundation Ltd.	-
ECTA- European Competitive Telecommunications Association	Delphine Bernet
EdiMA- European Digital Media Association	Lucy Carol Cronin Jeremy Rollison Annegret Schneider
EICTA-European Information &	-

Communication Technology Industry Association	
ETNO- European Telecommunications Network Operators' Association	Michael Bartholomew Bernardo Herman Fiona Taylor
ETSI- European Telecom Standards Institute	-
EURid-European Registry of Internet Domain Names	-
Eurocommerce	Christel Davidson Xavier Durieu Noelle Vonthron
EuroISPA-European Internet Services Providers Association	-
FEE-Federation of European Publishers	Anne Bergman-Tahon Celine d'Ambrosio Olga Martin Sancho
Fibre to the Home Council-FTTH Council of Europe	-
Gencod EAN France	-
GSM Europe	Alice Valvodova Eirini Zafeiratou
HINE- Health Information Network Europe	-
ICHEC e-business unit	-
IFPI- International Federation of the Phonographic Industry	Frances Moore Agata Pavia Yolanda Smits
ISFE-Interactive Software Federation of Europe	Patrice Chazerand
IVF-International Video Federation	Julia Hahn Charlotte Lund Thompsen
MPA-Motion Picture Association-Europe	Niklas Lagergren
Nominet UK	-
Nordic Public Services Broadcasters	Marit Ingves-Bacia
RGA- Remote Gambling Association	-
RIPE NCC-Network Co-ordination Centres	-
TPN-Transatlantic Policy Network	-
University of Westminster	-
Växjö University	-
WorldDAB	-

3. EUROPEAN PARLIAMENT CERAMICS FORUM (EPCF)

Website: www.epceramicsforum.org

Contact

EPCF - European Parliament Ceramics Forum
Mr Christoph PAUSCH, EPCF Coordinator
Rue de la Montagne 17
B-1000 Brussels
Tel: +32 2 511 30 12
Fax: +32 2 511 51 74

Mission

The European Parliament Ceramics Forum (EPCF) is a cross party pan-European discussion group with the objective of raising the profile of the ceramics industry in Europe. It provides a platform for the exchange of views, the identification of key issues, and for taking action on behalf of the industry and of the people working in this traditional and crucial EU sector, which is facing many new challenges. Participants of this Forum are Members of the European Parliament, decision makers from the ceramics industry and representatives of the European trade unions. The European Commission is also actively supporting the Forum and EC officials are regularly in attendance at the meetings to update on current and forthcoming issues.

The EP Ceramics Forum was re-established in June 1999. It has its roots in the 1994-1999 Parliament, when a Ceramics Intergroup was founded by Michael Tappin, former MEP from North Staffordshire.

The Industry

The ceramics industry embraces an enormous variety of products, running from bricks and tiles through sanitary ware, clay pipes, refractories and technical ceramics to tableware and ornamentalware. The markets for these products may be very different, but the production processes have much in common, such as the selection of raw materials and the drying and firing of clays.

The European ceramics industry records total sales of around €27 billion and employs 226,000 people. The European industry is estimated to provide a third of total world production, and has been able to maintain a positive trade balance with third countries. While the EU single market has stimulated further concentration in the industry, small and medium-sized companies tend to predominate.

The estimated data by sector are:

Sector	Sales (x bln Euro)	Manpower (x 1000)
Wall/Floor Tiles	10.8	68
Bricks & Roof Tiles	6.6	56
Table/Ornamental Ware	1.8	35
Refractories	3.3	26
Sanitary Ware	2.2	29
Technical Ceramics	2.6	10
Clay Pipes	0.2	2
Total	27.3	226

Political Members

Joint Chairmen

Michael Cashman (MEP, PSE, United Kingdom)

Malcolm Harbour (MEP, PPE-DE, United Kingdom)

Members

Philip Bradbourn (MEP, PPE-DE, United Kingdom)

Joan Calabuig Rull (MEP, PSE, Spain)

José Manuel Garcia-Margallo (MEP, PPE-DE, Spain)

Lidia Joanna Geringer de Oedenberg (MEP, PSE, Poland)

Roger Helmer (MEP, NI, United Kingdom)

Jo Leinen (MEP, PSE, Germany)

Astrid Lulling (MEP, PPE-DE, Luxembourg)

Doris Pack (MEP, PPE-DE, Germany)

Zuzana Roithova (MEP, PPE-DE, Czech Rep)

Industry Members

- CERAME-UNIE (Liaison Office of the European Ceramics Industry)
- EMCEF – European Mine, Chemical and Energy Workers’ Federation

4. EUROPEAN PARLIAMENTARY FINANCIAL SERVICES FORUM (EPFSF)

Website: www.epfsf.org

Contact

EPFSF Secretariat

Avenue de la Joyeuse Entrée 1-5

B-1040 Brussels

Tel : 32 2 504 80 40

E-mail : secretariat@epfsf.org

The secretariat of the Forum is responsible for the practical organisation of the different events and the day-to-day management of the Forum and its committees. The secretariat operates under the instructions of the Financial Industry Committee and the Administrative Committee Chair, and has no role in determining the policies of the Forum. The Secretariat may however be requested to supply ad hoc political advice on the functioning of the Forum or the issues it addresses.

Houston Consulting Europe was selected by competitive tender, advertised in the media, in September 2005. Exhaustive details of the nature of the tasks were made available to all those tendering. Five companies took part in the tender, and all were interviewed.

Financial Industry Members

Guido Ravoet, Secretary General

European Banking Federation

Rue Montoyer, 10

B-1000 Brussels

Tel: 32 2 508 37 25

E-mail : ebf@ebf-fbe.eu

Steering Committee

Peter Skinner, MEP

European Parliament

Rue Wiertz

B-1047 Brussels

Tel: 32 2 284 54 58

E-mail: Pskinner@europarl.europa.eu

Objectives

The main purposes of the Forum are

- a. To promote integration of a single European market for financial services across national borders, which is globally competitive and to the benefit of the European economy as well as suppliers and consumers of financial services;
- b. To provide a focal point and resources for Members of the European Parliament interested in financial services issues as well as a forum for industry-Parliamentary dialogue;
- c. To deploy the joint expertise of its financial industry Members to spread factual information about financial markets and services to the European Parliament via briefs, meetings, study visits and other regular activities as appropriate.

Overview

The European Parliamentary Financial Services Forum (EPFSF) was founded in May 2000 to foster a dialogue between the European Parliament and the financial services industry. It provides a forum for an open and informal discussion of the policy issues affecting financial services. The forum claims that it does not lobby and is not an intergroup.

The Forum is a not for profit organization under Belgian law (ASBL). It consists of a number of Members of the European Parliament who form a Steering Committee, together with Financial Industry Members, a wide range of leading players in the European financial industry, supported by a Secretariat.

The Steering Committee, currently composed of 15 MEPs from the PPE-DE, PSE, and ALDE Groups gives direction to the activities of the Forum. The Financial Industry Members undertake the task of arranging and inviting speakers, writing short briefing papers, working out a programme and managing the secretariat. Members elect an Administrative Committee (AC) of no more than 9 members each year at the Annual General Meeting. The AC has been given responsibility for regular liaison with the Steering Committee on the role of the Forum, the agenda of meetings and the progress on meetings; for managing the business of the Forum; for appointing outside consultants, if needed, for deciding on applications for membership; and for convening meetings.

The Forum is financed by member contributions set annually by the General Assembly. Its Secretariat is selected by competitive tender.

Activities

The Forum organizes regular monthly luncheons and/or dinners to foster a dialogue between the European Parliament and the financial services industry. Luncheons or dinners provide a forum for an open and informal discussion of the policy issues affecting financial services between MEPs and the industry sector. The speakers are proposed by members. Industry speakers are sought from the members and other speakers include representatives from consumer organisations, the European Commission, national and European regulators,

national ministries or academics. In practice 2 speakers briefly present the issue and Members of Parliament (MEPs) subsequently ask questions and discuss the presentations. A summary of these debates as well as the background briefing which is drafted in preparation for the luncheons are made available on the EPFSF website.

The luncheons are chaired by a Member of the European Parliament. The Chairman of the Administrative Committee regularly informs MEPs about the upcoming programme. MEPs who are interested in a subject or who are active in the Forum generally volunteer to chair a particular lunch or dinner. Efforts are made to involve all Members of the Steering Committee as well as to ensure a broad political balance during the year.

Meetings are open to all MEPs, and if they are not able to come, their assistants, the relevant Parliament committee staff, secretariats of political groups as well as the relevant officials of the European Commission. Every industry member is invited and entitled to one seat. The main constraint on attendance at meetings is the number of people that can be comfortably accommodated in the room where the event takes place. Priority is given to invited guests, MEPs and industry members of the Forum (one person per member). Financial industry representatives who are not members of the Forum may attend on a pay-per-meeting basis subject to the availability of seats and on a first come/first serve basis. The fee is set at €200.

Steering Committee

The following are members of the Forum's Steering Committee, which together with Financial Industry Members are the governing body of the Forum:

Chair **Peter Skinner** (MEP, PSE, United Kingdom)
Vice-Chair **Piia-Noora Kauppi** (MEP, PPE-DE, Finland)

Members

Zsolt Laszlo Becsey (MEP, PPE-DE, Hungary)
Pervenche Berès (MEP, PSE, France)
Manuel Antonio dos Santos (MEP, PSE, Portugal)
Jonathan Evans (MEP, PPE-DE, United Kingdom)
Robert Goebbels (MEP, PSE, Luxembourg)
Wolf Klinz (MEP, ALDE, Germany)
Astrid Lulling (MEP, PPE-DE, Luxembourg)
Gay Mitchell (MEP, PPE-DE, Ireland)
Alexander Radwan (MEP, PPE-DE, Germany)
Dariusz Rosati (MEP, PSE, Poland)
Ieke van den Burg (MEP, PSE, Netherlands)
Sophia in't Veld (MEP, ALDE, Netherlands)

Summary of countries represented: Finland, France, Germany, Hungary, Ireland, Luxembourg, Netherlands, Poland, Portugal, United Kingdom.

Financial Industry Members

Currently there are 48 Financial Industry Members, consisting of a wide range of leading players (both associations and individual institutions) in the European financial services industry. Financial Industry Members subscribe to the objectives of the Forum, in particular supporting the establishment of a single integrated European market for financial services, carry on the business of providing financial services or be an industry body representative of such organizations, be incorporated or have a place of business in the EU or EFTA, and be capable of meeting on a continuing basis all obligations of membership.

- EBF-European Banking Federation
- ABN AMRO BANK
- AIMA- The Alternative Investment Management Association Limited
- APCIMS- Association of Private Client Investment Managers and Stockbrokers
- AXA
- BBVA-BANCO BILBAO VIZCAYA ARGENTARIA
- BARCLAYS PLC
- BNP PARIBAS
- CFA-Chartered Financial Analyst-Institute
- CITIGROUP
- COMMERZBANK AG
- DEUTSCHE BANK AG
- DEUTSCHE BÖRSE AG
- EAPB- European Association of Public Banks
- EMF-European Mortgage Federation
- ESGB-European Savings Banks Group
- EUROCLEAR
- EURONEXT
- European Insurance and Reinsurance Federation (CEA)
- EVCA- European Private Equity and Venture Capital Association
- FEE-European Federation of Accountants
- FESE- Federation of European Securities Exchanges
- FOA- Futures and Options Association
- FORTIS BANK
- GOLDMAN SACHS INTERNATIONAL
- ICMA- International Capital Market Association
- ING
- INTESA-SAN PAOLO
- ISDA- International Swaps and Derivatives Association
- JP MORGAN
- LIBA- London Investment Banking Association
- LLOYD'S
- LLOYDS TSB
- MASTERCARD EUROPE
- MERRILL LYNCH
- MORGAN STANLEY
- NORDEA BANK FINLAND

- PRUDENTIAL PLC
- ROYAL BANK OF SCOTLAND
- SIFMA- The Securities Industry and Financial Markets Association
- SOCIETE GENERALE
- STANDARD AND POOR'S
- SVENSKA HANDELSBANKEN
- UBS AG
- UNICREDIT GROUP
- VISA EUROPE
- WESTERN UNION INTERNATIONAL BANK

Accredited Lobbyists to the European Parliament of the above organisations

Organisation	Accredited Lobbyists to the European Parliament
ABN AMRO Bank	Liesbeth Junius Anne Pouchous Haité Vanderwaeren
AIMA-The Alternative Investment Management Association Limited	-
APCIMS-Association of Private Client Investment Managers and Stockbrokers	-
AXA	Dalida Goumeziane Fabrice Lorillon Jacques Maire
Barclays Plc	-
BBVA-Banco Bilbao Vizcaya Argentaria	Javier Arias Sofia Galipienso
BNP-Paribas	Sébastien Cochard Dominique Graber
CFA-Chartered Financial Analyst-Institute	-
CITIGROUP	Alan Houmann Penelope Naas
COMMERZBANK AG	Helmuth Martin Julian S. Schaub
DEUTSCHE BANK AG	Maija Haas Anette Hauff Ansgar Tietmeyer
DEUTSCHE BÖRSE AG	-
EAPB-European Association of Public Banks	Cornelia Gerster Barbara Lechner David F. Schwander
EBF-European Banking Federation	Severine Anciberro Stephen Fisher Robert Priester Uta Wassmuth
EMF-European Mortgage Federation	-

ESBG-European Savings Banks Group	Juan Pablo Gomez Mera Leticia Hernando Cervino Ulrike Kohl Kristina Maksinen
EUROCLEAR	-
EURONEXT	Isabelle Charter Antonio Hernandez Laviades Isabelle Massonnat
European Insurance and Reinsurance Federation (CEA)	Ido Bruinsma Michaela Koller Aglia Sabeva Francesco Zanella
EVCA-European Private Equity and Venture Capital Association	-
FEE-European Federation of Accountants	Olivier Boutellis-Taft Henri Olivier Saskia Slomp
FESE-Federation of European Securities Exchanges	Luca Fossati Judith Hardt Burcak Inel
FOA- Futures and Options Association	-
FORTIS BANK	-
GOLDMAN SACHS INTERNATIONAL	Jennifer Cosco Richard O'Toole Daniel Trinder
ICMA- International Capital Market Association	-
ING	-
INTESA-SAN PAOLO	Stefano Mazzochi Francesca Passamonti Simone Pieri Valentina Tecce
ISDA- International Swaps and Derivatives Association	-
JP MORGAN	Richard A.J. Kaye
LIBA- London Investment banking Association	-
LLOYD'S	Alastair Evans
LLOYDS TSB	Roger Grazebrook
MASTERCARD EUROPE	-
MERRILL LYNCH	Mitchell Coen
MORGAN STANLEY	-
NORDEA BANK FINLAND	-
PRUDENTIAL PLC	-
ROYAL BANK OF SCOTLAND	-
SIFMA- The Securities Industry and Financial Markets Association	-
SOCIETE GENERALE	Virginie Amoyel Frederic De Brouwer

	Caroline Kostka Fanny Rodriguez
STANDARD AND POOR'S	-
SVENSKA HANDELSBANKEN	-
UBS AG	Jon Carr
UNICREDIT GROUP	Viktoria Jagersberger Peter Rieger Beatrice Vaccari
VISA EUROPE	Monika Chlebowska Peter M. Jensen Monica Monaco Mark J. Temmerman
WESTERN UNION INTERNATIONAL BANK	Wolfgang Maschek

Membership Procedure

Organisations wishing to join must send a letter of application to the Chairman of the Financial Industry Members Administrative Committee (AC). If the conditions of membership are fulfilled the organization is invited by the AC to join. The Steering Committee of MEPs is informed of all applications.

Finances

The annual contributions of industry members are set by the General Assembly. Contributions for 2006 are €6,000 per member.

Members' contributions cover the organisation of the Forum's activities, including the costs of lunch and dinner events, secretariat fees, the website, as well as printing brochures and other materials for publication, and travel (mainly for events in Strasbourg). Office-holders and members of Forum committees, whether from parliament or industry, make their input on a voluntary basis and receive no payment.

Budget

Secretariat of the Forum (including VAT)	€156,330.19
Brochures and Publications	995.29
Website	5,657.75
Lunch Costs	21,770.80
Travel & Other Expenses (including VAT)	5,679.95
Total Cost	€ 190,433.98

5. EUROPEAN PARLIAMENT LIFE SCIENCE CIRCLE (ELSC)

Contact

Dr. Jorgo Chatzimarkakis, MEP
European Parliament
ASP 10 G 116
60, rue Wiertz
B-1047 Brussels
phone: 0032 2 28 45 149
fax: 0032 2 28 49 149
jorgo.chatzimarkakis@europarl.europa.eu
www.chatzi.de

Launched by Dr. Chatzimarkakis (MEP, ALDE, Germany) after the launch of the Pharmaceutical Forum, the European Life Sciences Circle (ELSC) is intended to be a policy platform to discuss reform of Europe's healthcare system. It is also a Forum for discussion on improved patients conditions in Europe.

The main objective of the Circle is to bring the EU Life Science Sector forward and turn Europe into the world's bio zone.

The ELSC offers the opportunity to shape the debate in a number of areas including health system infrastructure, preventive medicine, e-health, research and innovation, patients, improved quality in health care giving legislators, decision-makers, stakeholders, patients associations, researchers and industry representatives the chance to influence important developments. Participation in Life Science circle is by invitation only.

Format

The ELSC meets at least four times a year. Key-note speakers intervene at each meeting while the discussions are moderated by Dr. Jorgo Chatzimarkakis.

Participants

Participants include

- MEPs
- High ranking officials of the European Commission and the Council of Ministers
- Interest groups, particularly patients associations, industry representatives particularly from the pharmaceutical and biotechnology sectors (who are not represented in the Pharmaceutical Forum).

Conferences are supported by

Verband Forschender Arzneimittelhersteller e.V. (German Association of Research-Based Pharmaceutical Companies)

6. FORUM FOR THE AUTOMOBILE AND SOCIETY (FAS)

Contact:

Forum for the Automobile and Society
Rue d'Arlon 53
1040 Brussels
Belgium
Tel. +32 2 286 80 48
Fax +32 2 286 80 44
E-mail : info@autoandsociety.com
Website: www.autoandsociety.com

Coordinator

Gaby Roosen

g.roosen@autoandsociety.com

Mission

1. The Forum for the Automobile & Society (FAS) is an autonomous, not-for-profit organization supported by the stakeholders in the automotive community with the aim of bringing together decision makers, the automotive industry and monitoring organizations to exchange information and views with all those interested in automotive issues and their impact on society.
2. The Forum mission is to stimulate discussion and debate. It claims that it does not take up positions on any issues on behalf of members.

Membership and Membership Obligations

1. Corporate members of the FAS must be automobile manufacturers or automobile manufacturing distribution and supply organisations or be a significant stakeholder in the automotive industry or in the use of automobiles.
2. Corporate membership entails payment of an annual fee to cover the operating costs of the Forum. The fee is set annually at the latest by November.
3. Politicians may be political members of the Forum. Political members have no financial obligations to the Forum.
4. The Forum is supported by a secretariat provided by the FIA, whose costs are covered by membership fees.

Forum Activities

Public meetings of the FAS take place 4-5 times per year.

The aim of these public meetings is to:

- a. to provide policy-makers, motorists' representatives and the motor industry with a forum to consider all aspects of automobile use;
- b. to promote discussion of EU legislative developments and policies affecting vehicles;
- c. to consider how the policies of international and European institutions can affect automobile manufacture, distribution and use, and their impact in encouraging enhanced road safety, improved environmental protection and better access to sustainable mobility;
- d. to encourage the development of vehicles that are safer, cleaner, more durable and affordable for a global market, thus underpinning the economic viability of manufacturers and a competitive European automotive industry. The Forum helps facilitate internationally harmonized automotive standards as one of the tools to support these objectives.

The Forum may organize other private meetings, visits and events as agreed by its members and consistent with its 'Mission and Organisation'.

Internal Organization

Forum meetings and internal affairs are organised by a Steering Committee made up of its Corporate and Political members.

The Steering Committee has final responsibility for accepting new members.

Proceedings of the Forum meetings are published and placed on the internet site.

To further the work of the FAS and to drive forward its agenda, four Thematic Working Groups have been set up on Competitiveness, Environment, Mobility and Safety. The aim of these groups is to identify the issues that will affect the automobile and its role in society and give input to the Steering Committee for suitable subjects to address in its public meetings.

Any papers published by the Working Groups are not the official position of the Forum or of its Members. The Working Groups and their work is coordinated by the Steering Committee and they act with the approval of the Steering Committee. Membership of the Working Groups is drawn from Forum Members. At the discretion of the Working Group, membership of the Working Groups may be open to non-Forum Members.

The Steering Committee organises one or two consultative meetings a year with interested NGOs to discuss developments in the automotive field and regarding the use of automobiles and seek their input for future Forum meetings.

Membership

Political Members

Politicians and senior policymakers with an interest in automobile and mobility issues may become political members of the Forum. Political members on the steering group direct the meetings programme of the Forum and all political members can propose matters for discussion at Forum meetings. Political members have no financial obligations to the Forum.

6th Term of the European Parliament 2004-2009

Joint Chairwoman Erica Mann (MEP, PSE, Germany)

Joint Chairman Malcom Harbour (MEP, PPE-DE, United Kingdom)

Ivo Belet (MEP, PPE-DE, Belgium)

Martin Callanan MEP, PPE-DE, United Kingdom)

Mogens N.J. Camre (MEP, UEN, Denmark)

Jorgo Chatzimarkakis (MEP, ALDE, Germany)

Ryszard Czarnecki (MEP, UEN, Poland)

Gérard Deprez (MEP, ALDE, Belgium)

Gintaras Didžiokas (MEP, UEN, Lithuania)

Den Dover (MEP, PPE-DE, United Kingdom)

Petr Duchoň (MEP, PPE-DE, Czech Rep)

Markus Ferber (MEP, PPE-DE, Germany)

Bogdan Golik (MEP, PSE, Poland)

Bruno Gollnisch (MEP, ITS, France)

Ignasi Guardans (MEP, ALDE, Spain)

Malcolm Harbour (MEP, PPE-DE, United Kingdom)

Chris Heaton-Harris (MEP, PPE-DE, United Kingdom)

Jeanine Hennis-Plasschaert (MEP, ALDE, Netherlands)

Anne E. Jensen (MEP, ALDE, Denmark)

Wolf Klinz (MEP, ALDE, Germany)

Dieter-Lebrecht Koch (MEP, PPE-DE, Germany)

Holger Krahmer (MEP, ALDE, Germany)

Rodi Kratsa-Tsagaropoulou (MEP, PPE-DE, Greece)

Alexander Graf Lambsdorff (MEP, ALDE, Germany)

Erika Mann (MEP, PSE, Germany)

Boguslaw Marian Liberadzki (MEP, PSE, Poland)

Astrid Lulling (MEP, PPE-DE, Luxembourg)

Hans-Peter Mayer (MEP, PPE-DE, Germany)

Joseph Muscat (MEP, PSE, Malta)

John Purvis (MEP, PPE-DE, United Kingdom)

Luís Queiró (MEP, PPE-DE, Portugal)

Dagmar Roth-Behrendt (MEP, PSE, Germany)

Zuzana Rothová (MEP, PPE-DE, Czech Rep)

Andreas Schwab (MEP, PPE-DE, Germany)

Gary Titley (MEP, PSE, United Kingdom)

Thomas Ulmer (MEP, PPE-DE, Germany)

Ari Vatanen (MEP, PPE-DE, France)

Barbara Weiler (MEP, PSE, Germany)

Jan Marinus Wiersma (MEP, PSE, Netherlands)

Jaroslav Zverina (MEP, PPE-DE, Czech Rep)

Summary of countries represented: Belgium, Czech Republic, Denmark, Denmark, France, Germany, Greece, Lithuania, Luxembourg, Malta, Poland, Portugal, Spain, Netherlands, United Kingdom.

Corporate Members

The founding corporate members are the European Automobile Manufacturers Association (ACEA), European Council for Motor Trades & Repairs (CECRA), European Association of Automotive Suppliers (CLEPA), Fédération Internationale de l’Automobile (FIA) and Japan Automobile Manufacturers Association (JAMA). Other corporate members include automobile manufacturing and supply companies and related organizations. Corporate members cover the operating costs of the Forum.

- ACEA-European Automobile Manufacturers Association
- ACEM-The Motorcycle Industry in Europe
- BMW
- BRIDGESTONE
- CLEPA-European Association of Automotive Suppliers
- DAIMLERCHRYSLER
- ERTICO-ITS Europe
- ERTMA-European Tyre and Rubber Manufacturers’ Association
- ECG-European Car Transport Group of Interest
- FIA-Fédération Internationale de l’Automobile
- FIA Foundation for the Automobile and Society
- FIAT
- FORD OF EUROPE
- GENERAL MOTORS
- HONDA
- JAMA-Japan Automobile Manufacturers Association
- MAN
- MICHELIN
- PSA PEUGEOT CITROEN
- RENAULT
- SCANIA
- TOYOTA
- VOLKSWAGEN AG
- VOLVO GROUP

Accredited Lobbyists to the European Parliament of the above organisations

Organisation	Accredited Lobbyist to the European Parliament
ACEA-European Automobile Manufacturers Association	Nicola Denning Ivan Hodac Joanna Smolinska
ACEM-The Motorcycle Industry in Europe	Antonio Perlot
BMW	Werner Rothfuss

	Jan Van Kisfeld Gerhard Wörle
BRIDGESTONE	
CLEPA-European Association of Automotive Suppliers	Louis Sylvain Ayrat Amalia Di Stefano Lars Holmqvist
DAIMLERCHRYSLER	Barbara Blesch Ute Deceuninck-John Hanns Glatz Simon Godwin
ERTICO-ITS Europe	-
ERTMa- European Tyre and Rubber Manufacturers' Association	Armelle Chapalain Fazilet Cinaralp Joeri Leenaers Lorenzo Zullo
ECG- European Car Transport Group of Interest	
FIA-Fédération Internationale de l'Automobile	Wil Botman Olivier Lenz Caroline Ofoegbu Gaby Roosen
FIA- Foundation for the Automobile and Society	Jacob Bangsgaard
FIAT	Danilo Torchiani Guido Zincone Michele Ziosi
FORD OF EUROPE	Hugo Clysters Clemens Doepgen
GENERAL MOTORS	Catherine Berckmans Nicholas Hodac Jean Wibaut
HONDA	
JAMA- Japan Automobile Manufacturers Association	Hiroki Ota
MAN	Annerose Zacherl
MICHELIN	Florence Doucy Antoine Feral Marie Fouquet Patrick Ozoux
PSA PEUGEOT CITROEN	Jean-Claude Fontaine Zuzana Janovova Hervé Pichon Maria Assumpto Rojo i Torrent
RENAULT	Marie-Pierre de Saint Chéron Michel Potvin Jarmila Zaricka
SCANIA	Andreas Jasper Maria Dolores Una Cardenas
TOYOTA	Geoffroy Peeters

	Arne Richters Karolina Rucinska Didier Paul André Stevens
VOLKSWAGEN AG	Hermann Meyer Franziska Rothe
VOLVO GROUP	Frédérique Biston Stefan Lorentzson

7. FORUM FOR THE FUTURE OF NUCLEAR ENERGY (FFNE)

Contact

European Parliament
Rue Wiertz 60
B-1047 Brussels
Tel: 32 2 284 21 11
Edit.herczog@europarl.europa.eu

Background

The Forum was set up and subsequently chaired by Terry Wynn (British MEP) until he retired in 2006. The Forum is now co-chaired by Edit Herczog (MEP, PSE Hungary) and Piia-Noora Kauppi (MEP, PPE Finland).

Mission

The Forum for the Future of Nuclear Energy (FFNE) is an informal body whose aim is to provide MEPs and civil servants with a platform in which open and objective discussion on nuclear issues can take place.

FORATOM suggests potential topics of discussion and speakers to the Chair of the Forum.

8. THE FORUM IN THE EUROPEAN PARLIAMENT FOR CONSTRUCTION (FOCOPE)

Website: www.focope.eu

Contact

Den Dover (MEP), President of FOCOPE
den.dover@europarl.europa.eu

Wilfred Aspinall
Director and Strategy Adviser of FOCOPE
Former Member European Economic and Social Committee
focope@focope.eu

Preamble

With the ever increasing development of EU policies affecting the construction industry it is necessary for market participants to have contact with EU legislators in order to exchange views and **influence the legislative process**.

Aims of the Forum

- Provide access to discussions with MEPs and the European Commission.
- Ensure a competitive, efficient, sustainable and well trained construction industry.
- Retain importance of construction to the economy (12% of GDP) and jobs.

Mission

The Forum in the European Parliament for construction aims to provide

1. An arena for open debate, by bringing together decision makers from the Construction industry, and its related sectors, together with legislators from the Institutions of the European Union.
2. A place to exchange information and views and act as a think tank to develop a competitive, efficient and sustainable industry.
3. A means to promote the image of the industry and encourage professional and vocational training.
4. For the development of ideas that can be translated into practice promoting the following areas:-
 - (i) A competitive industry
 - (ii) Sustainable development
 - (iii) New technology and research
 - (iv) Information technology to assist in the modernisation of the industry
 - (v) Developing professional services
 - (vi) EU harmonised standards

- (vii) High standards in Public procurement
- (viii) A truly international image for the industry

Key issues

- Energy efficiency in buildings and future energy needs
- Public procurement and form of contracts
- Trans European Networks and Gallileo Satellite System
- Sustainable Development
- Construction Projects
- Research and Technological Development
- Competitiveness, Image and Professional Qualifications

5. The Forum underlines the important role that the construction industry plays in the economic and social prosperity of Member States and the European Union as a whole.

6. It also aims to promote partnership with non-European Union countries and to involve them in the EU's strategic policies for the industry.

7. The Forum holds at least four meetings each year for the development of dialogue between those in the industry and the EU Institutions.

8. A structured programme of issues of immediate importance to the industry will be discussed and every effort made to promote ideas.

The forum is non-profit making.

Partners

- About 60 MEPs from all member states and political groups
- Key personnel from DG Enterprise in the European Commission
- About 80 firms from financiers, developers, architects, engineers, surveyors, contractors, sub-contractors and suppliers
- European, national and local organizations and companies

Accredited Lobbyists to the European Parliament representing FOCOPE

Monica Andrews
Cecilia Gondard
Vilma Radvilaite

9. PHARMACEUTICAL FORUM (PH)

The European Union is strongly committed to ensuring a high level of public health and innovation in the field of pharmaceuticals. In the context of medicines and treatments the key objectives are to guarantee access to medicines at an affordable cost, ensure that medicines are safe and effective, and improve the quality and dissemination of information to citizens to enable them to make informed choices about their own treatment. This needs to be balanced by supporting the competitiveness of the pharmaceutical industry to ensure that Europe continues to benefit from new medicines.

It has long been recognised that the European-based pharmaceutical industry plays a critical role in both the industrial and health sectors. It can make a major contribution to the goals set out by the Lisbon Strategy. However, a report on the competitiveness of the European-based pharmaceutical industry, commissioned by the European Commission, concluded that “Europe is lagging behind [the USA] in its ability to generate, organise and sustain innovative processes that are increasingly expensive and organisationally complex”.

The Council of Ministers, in its Conclusions on Medical Products and Public Health of 2000, underlined the importance of the identification of innovative medicines, with significant added therapeutic value, to the attainment of both industrial and public health sector goals. In this spirit a High Level Group on Innovation and the Provision of Medicines (called “G10 Medicines”), was set up by the Commission to take a fresh look at the problems facing the pharmaceutical sector. The G10 Group presented their report in May 2002. It set out a framework of 14 wide-ranging recommendations. Tracking these recommendations the Commission created the Pharmaceutical Forum in 2005 to take the process forward around three key themes: Information to patients on pharmaceuticals; pricing policy and relative effectiveness.

Overview

The Pharmaceutical Forum is a high-level political platform for discussion on the effects of pharmaceutical innovation on national health systems in Europe. It is supported by a Steering Committee and three expert Working Groups. The aim is to improve the performance of the pharmaceutical industry in terms of competitiveness and contribution to social and public health objectives. The Forum brings together Ministers from all European Member States, Representatives of the European Parliament, the Pharmaceutical industry, health care professionals, patients and insurance funds.

The Pharmaceutical Forum meets annually. The first forum was held on 29 September 2006. The second Forum was held on 26 June 2007. Commission Vice-President Günter Verheugen and Commissioner Markos Kyprianou co-chaired the second ministerial-level Pharmaceutical Forum on 26 June 2007 in Brussels. The meeting was attended by Health Ministers of Member States, MEPs and senior representatives from the Forum’s ten stakeholder organizations.

The Forum is supported by a Steering Committee, three Expert Working Groups and a Commission Secretariat jointly provided by DG Health and Consumer Protection and DG Enterprise and Industry.

The Forum provides the overall political oversight for the process. The main role of the Forum is to provide strategic direction to the different work streams of the new strategy. It is also designed to provide a political mandate and momentum for the process and a platform for discussion on competitiveness and related public health issues.

The Forum is chaired jointly by Vice-President Verheugen and Commissioner Kyprianou. Ministers from each Member State are invited. In addition to Member States, three representatives from the European Parliament are members. The remaining membership is made up of senior representatives and other stakeholders, namely:

- EFPIA-European Federation of Pharmaceutical Industries & Associations
- EGA-European Generic medicines Association
- AESGP-European Self-Medication Industry
- EUROPABIO-European Association for Bioindustries
- GIRP-European Association of Full-Line Wholesalers
- EPF-European Patients Forum
- CPME-Standing Committee of European Doctors
- PGEU-Pharmaceutical Group of the European Union (community pharmacists)
- AICM-Association Internationale de la Mutualité
- ESIP-European Social Insurance Platform.

Steering Committee of the Pharmaceutical Forum

The Steering Committee prepares the annual Pharmaceutical Forum, oversees the work, and provides the operational guidance to the Working Groups. It is also responsible for ensuring the flow of information between the Pharmaceutical Forum and Working Groups. To ensure the effectiveness of the Committee the membership is restricted to 7 Member States (selected from recent, current and upcoming Presidencies), representation of the European Parliament, and a senior representative from ten key stakeholder organizations. The Committee is chaired jointly by DG Health & Consumer Protection and DG Enterprise & Industry.

Three expert Working Groups support the work of the Forum and the Steering Committee.

The task of the Working Groups is to consider how to make progress on information to patients, pricing policies and relative effectiveness assessments. The Working Groups are composed of representatives of the Member States and the stakeholders. Working Groups are chaired jointly by DG Enterprise & Industry and by DG Health & Consumer Protection.

1. Working Group on Information to Patients

The aim of the Working Group on Information to Patients is to advise the Commission on ways to improve the quality and access to information on authorised medicines and related health areas to European patients. This will supplement the key role of health professionals in providing information to patients on medicines and health issues more generally. Patients are increasingly faced with different information, provided by multiple parties with differing objectives and sent through multiple channels (e.g., the internet). This initiative will focus on disease information, electronic and non-electronic dissemination of information and the availability of supporting information in the healthcare environments (such as pharmacies and hospitals).

2. Working Group on Pricing

The key task of the Working Group on Pricing is to examine alternative pricing and reimbursement mechanisms to support Member States fulfilling their commitment towards the G10 recommendations, as well as towards the public health objectives of offering an equal access to medicines at an affordable overall cost. Several factors have generated significant changes in the pricing and reimbursement mechanisms of most Member States during the last years: raising expenditure on medicines, inequity of access to medicines in Europe, the call for early access to innovative medicines. This Working Group aims to identify, explore and exchange alternative mechanisms that can help Member States answer these different challenges. It will be up to each Member State to see how to apply these mechanisms.

3. Working Group on Relative Effectiveness

The Working Group on Relative Effectiveness aims to support Member States apply relative effectiveness systems in order to allow containment of pharmaceutical costs as well as a fair reward for innovation. Relative effectiveness assessment systems are relatively new for many Member States and rather complex. Nevertheless, the outcome of relative effectiveness assessments is promising as they will help allow identify the most valuable medicines, both in terms of clinical efficiency and cost-effectiveness, and will help set a fair price for these medicines. The Working Group will bring experiences of different Member States and of the industry together in order to further develop this promising field.

Review of G-10

1. EFPIA-European Federation of Pharmaceutical Industries & Associations

EFPIA brings together 32 European national pharmaceutical industry associations as well as 44 companies undertaking research, development and the manufacture in Europe of medicinal products for human use.

Corporate members include:

- ABBOTT LABORATORIES ,(USA)
- AKZO NOBEL PHARMA (Netherlands)
- ALMIRALL SA (Spain)
- AMGEN (USA)
- ASTRAZENECA (United Kingdom/Sweden)
- BAXTER (USA)
- BAYER HEALTHCARE AG (Germany)
- BOEHRINGER INGELHEIM (Germany)
- BRISTOL MYERS SQUIBB (USA)
- CHIESI FARMACEUTICI (Italy)
- ELI LILLY & CO (USA)
- EISAI (Japan)
- ESTEVE (Spain)
- GENZYME (USA)

- GILEAD SCIENCES (USA)
- GLAXOSMITHKLINE (United Kingdom)
- GRÜNENTHAL (Germany)
- IPSEN (France)
- JOHNSON & JOHNSON (USA)
- H. LUNDBECK A/S (Denmark)
- MENARINI (Italy)
- MERCK KGaA (Germany)
- MERCK & CO Inc. (USA)
- NOVARTIS (Switzerland)
- NOVO NORDISK (Denmark)
- NYCOMED (Denmark)
- ORION PHARMA (Finland)
- PFIZER (USA)
- PIERRE FABRE (France)
- PROCTER & GAMBLE PHARMACEUTICALS (USA)
- ROCHE (Switzerland)
- SANOFI-AVENTIS (France)
- SCHERING-PLOUGH (USA)
- SERVIER (France)
- SIGMA-TAU (Italy)
- SOLVAY (Belgium)
- TAKEDA (Japan)
- UCB (Belgium)
- WYETH (USA)

Affiliate Members

- BIAL (Portugal)
- BRACCO (Italy)
- ELAN PHARMACEUTICALS (Ireland)
- OTSUKA PHARMACEUTICALS (Japan)
- RECORDATI (Italy)

Accredited Lobbyists to the European Parliament of the above organisations

Organization	Accredited Lobbyists to the European Parliament
EFPIA- European Federation of Pharmaceutical Industries and Associations	Brian Ager Magda Chlebus Andreas Preising Fadwa Sibai
ABBOTT LABORATORIES	-
AKZO NOBEL PHARMA	-
ALMIRALL	-
AMGEN	-
ASTRAZENECA	Neil Mulcock

BAXTER WORLD TRADE SA	Toon Digneffe Frederik Ulrichs Jean-Marie Vlassembrouck
BAYER EU Liaison Office	Ingrid Herzog Axel Jorns
BOEHRINGER INGELHEIM	-
BRISTOL MYERS SQUIBB	Anouk De Vroey Eduardo Pisani
CHIESI FARMACEUTICI	-
ELLI LILLY & CO	Andreas Fehervary
EISAI	-
ESTEVE	-
GENZYME BELGIUM	Alexandra Hughes-Wilson
GILEAD SCIENCES	-
GRÜNENTHAL	
GSK-GLAXOSMITHKLINE	Stuart Pritchard
IPSEN	-
JNJ-JOHNSON & JOHNSON	Benjamin Gannon Milan Lopasovsky Anne Papin-Di Pompeo Zeger Vercouteren
H.LUNDBECK	-
MENARINI	-
MERCK KGaA	-
MSD-MERCK SHARP & DOHME	Christian Altschuh Anne Peeters
NOVARTIS	Sandra Gaisch Anna Maria Heidenreich Melpomeni Styliadou Thomas Thorp
NOVO NORDISK	-
NYCOMED	-
ORION PHARMA	-
PFIZER	Erwan Y. Gicquel Joseph Stuart Hurst
PIERRE FABRE	-
PROCTER & GAMBLE EUROPE	Berna Pasin Joris Pollet
ROCHE	Ane Sofie Böhm Nielsen Catherine Steele
SANOFI-AVENTIS	Gregory Lamory Véronique Masi Jérémy Michel Erick Tyssier
SCHERING-PLOUGH	-
SERVIER MONDE	Edouard Bidou
SIGMA-TAU	-
SOLVAY	Alexis Brouhns
TAKEDA	-

UCB	-
WYETH	-
BIAL	-
BRACCO	-
ELAN PHARMACEUTICALS	-
OTSUKA PHARMACEUTICALS	-
RECORDATI	-

2. EGA-European Generic Medicines Association

The EGA is the official representative body of the European generic pharmaceutical industry, which is at the forefront of providing high-quality affordable medicines to millions of Europeans and stimulating competitiveness and innovation in the pharmaceutical sector.

Formed in 1993, the EGA represents generic pharmaceuticals companies and their subsidiaries from throughout Europe, either directly or indirectly through national associations. Companies represented within the EGA provide over 100,000 jobs in Europe. Cost-effective generic medicines save EU patients and healthcare systems over €18 billion each year, thus helping to ensure patient access to essential medicines and providing urgently needed budget headroom for the purchase of new and innovative treatment.

The EGA plays an important consultative role in European healthcare policy-making. The EGA and its members work with the European national governments and the EU institutions to develop affordable solutions for pharmaceutical care and to increase Europe's competitive strength in the global pharmaceutical medicines market.

Corporate Members include:

- AC HELCOR
- ADAMED
- ALFRED E. TIEFENBACHER
- ALPHARMA
- APOTEX EUROPE
- ARROW GENERICS
- BELUPO
- BIOGENERIX
- COMBINO PHARM
- CONSILIENT HEALTH
- EGIS PHARMACEUTICALS
- ECZACIBASI
- FARMAPROJECTS
- FARMOZ
- GEDEON RICHTER
- GENEMEDIX
- GENERICS UK (MERCK GENERICS)
- GOLDSHIELD GROUP
- HEMOFARM GROUP
- HOSPIRA

- LABORATORIOS CINFA
- MEDOCHEMIE
- NICHE GENERICS
- NOBEL PHARMACEUTICALS
- PHARMACHEMIE/TEVA
- PLIVA
- RATIOPHARM
- RANBAXY EUROPE
- SANDOZ
- STADA
- TCHAIKAPHARMA
- TEVA EUROPE
- ZENTIVA

3. AESGP-European Self-Medication Industry

The Association of the European Self-Medication Industry (AESGP) was founded in Paris on 3 February 1964 to contribute to the improvement of responsible self-medicine at the European level and to ensure that the views and interests of the manufacturers of non-prescription medicines and self-care products- including food supplements- in Europe are recognized in pharmaceutical and health matters. AESGP maintains regular relations on behalf of its members with all relevant institutions inside and outside Europe. These include the European Commission, the European Parliament, the European Medicines Agency, the Council of Ministers, the European Economic and Social Committee and the Committee of the Regions at European Union level, as well as the Council of Europe and the European Pharmacopeia. AESGP is systematically consulted by these bodies during the drafting stage on measures related to pharmaceutical and health matters. The Association studies these drafts and provides comments where appropriate.

AESGP is composed of national associations (full members) and several associate members representing primarily the main international companies operating in the area of self-care, self-medication and food supplements. Full members in AESGP are for the moment: Austria, Belgium/Luxembourg, Bulgaria, Croatia, the Czech Republic, Denmark, Finland, France, Germany, Greece, Hungary, Ireland, Italy, Lithuania, Netherlands, Norway, Poland, Portugal, Romania, the Slovak Republic, Slovenia, Spain, Sweden, Switzerland, Turkey and the United Kingdom.

4. EUROPABIO-European Association for Bioindustries

EuropaBio is the voice of the European biotech industry. Membership includes a wide range of corporate members and industry associations involved in biotechnology throughout Europe.

EuropaBio is actively engaged in dialogue with the European institutions and contribute to the creation of coherent legislation for bio industries.

Corporate members include:

- AJINOMOTO

- ALTERNATECH
- AMGEN
- ARCADIA BIOSCIENCES
- ARD
- ARTELIS
- BASF
- BAVARIAN NORDIC
- BAXTER
- BAYER
- BIOALLIANCE
- BIOGEN IDEC
- BIOMARIC N.V.
- BIOMARIN
- BIOSCIENCE FOR BUSINESS KTN
- BIOTON
- BRITISH PETROLEUM
- CCL BV/CEHAVE LANDBOUWBELANG
- CELLERIX
- CENTOCOR
- CROPDESIGN
- CRUCELL
- DECODE
- DEGUSSA
- DIREVO BIOTECH AG
- DOMPE BIOTEC
- DOW AGROSCIENCES
- DSM
- DUPONT DE NEMOURS
- EURODEM
- EVOTEC OAI
- FLEN PHARMA
- GENENCOR, A DANISCO COMPANY
- GENTEQ
- GENZYME
- GLAXOSMITHKLINE
- GLYCANOVA
- INNOGENETICS
- INNATE PHARMA
- INSTITUT DE RECHERCHES INTERNATIONALES SERVIER
- IQ CORPORATION
- JERINI AG
- KEYGENE
- KUROS BIOSURGERY AG
- KWS
- LABORATOIRES GENEVRIER
- LIMAGRAIN
- LIBROPHYT

- MERCK SERONO INTERNATIONAL
- MNL PHARMA LTD.
- MOLMED SPA
- MONSANTO
- NOVAMONT
- NOVARTIS
- NOVO NORDISK
- NOVOZYMES
- ORGANON BIOSCIENCES
- ORPHAN EUROPE
- OST-DEVELOPMENT
- PAMGENE
- PFIZER
- PROCTER & GAMBLE
- PURAC
- RECORDATI SPA
- ROQUETTE FRERES
- ROTTAPHARM
- SMITHS DETECTION
- SHIRE HUMAN GENETIC THERAPIES
- SOPHIED
- SUCRERIE DE TIRLEMONT
- SYNGENTA
- TAKARABIO
- THROMB-X
- TIGENIX
- TOTAL
- TRANSGENE
- VAKZINE PROJECT MANAGEMENT GmbH
- VOISIN CONSULTING LIFE SCIENCES
- WYETH BIOTECH

Accredited Lobbyists to the European Parliament of the above organisations

Organizations	Accredited Lobbyists to the European Parliament
EuropaBio –European Association for Bioindustries	-
AJINOMOTO	-
ALTERNATECH	-
AMGEN	-
ARCADIA BIOSCIENCES	-
ARD	-
ARTELIS	-
BASF	Claus Beckmann Johanna Coleman Véronique De Waele

	Claudia Stuckmann
BIOALLIANCE	-
BAVARIAN NORDIC	-
BAXTER WORLD TRADE SA	Toon Digneffe
	Frederik Ulrichs Jean-Marie Vlassembrouck
BAYER-EU LIAISON OFFICE	Ingrid Herzog Axel Jorn
BIOALLIANCE	-
BIOGEN IDEC	-
BIOMARIC NV	-
BIOMARIN	-
BIOSCIENCE FOR BUSINESS KTN	-
BIOTON	-
BP-BRITISH PETROLEUM	Oliveira Drazic
CCL BV/CEHAVE LANDBROUWBELANG	-
CELLERIX	-
CENTOCOR	-
CROPDESIGN	-
CRUCCELL	-
DECODE	
DEGUSSA	Karlheinz Maldaner Bernhard Schleich
DIREVO BIOTECH AG	-
DOMPE BIOTEC	-
DOW EUROPE	Martina Bianchini Christina von Westernhagen
DSM	-
DUPONT DE NEMOURS INT'L	Jorge Dieguez Yolande Peeters
EURODEM	-
EVOTEC OAI	-
FLEN PHARMA	-
GENENCOR, A DANISCO COMPANY	-
GENTEQ	-
GENZYME BELGIUM NV/SA	Alexandra Hughes Wilson
GSK-GLAXOSMITHKLINE	Stuart Pritchard
GLYCANOVA	-
INNOGENETICS	-
INNATE PHARMA	-
INSTITUT DE RECHERCHES INTERNATIONALES SERVIER	Edouard Bidou
IQ CORPORATION	-
JERINI AG	-
KEYGENE	-
KUROS BIOSURGERY AG	-
KWS	-
LABORATOIRE GENEVRIER	-

LIMAGRAIN	-
LIBROPHYT	-
MERCK SERONO INTERNATIONAL	Patricia Pellier Paroissien
MNL PHARMA LTD	-
MOLMED SPA	-
MONSANTO	Nikolaus Tacke
NOVAMONT	-
NOVARTIS	Sandra Gaisch Anna Maria Heidenreich Melpomeni Styliadou Thomas Thorp
NOVO NORDISK	-
NOVOZYMES	-
ORGANON BIOSCIENCES	-
ORPHAN EUROPE	-
OST-DEVELOPMENT	-
PAMGENE	-
PFIZER	Erwan Y. Gicquel Joseph Stuart Hurst
PROCTER & GAMBLE EUROPE	Berna Pasin Jorris Pollet
PURAC	-
RECORDITI SPA	-
ROQUETTE FRERES	-
ROTTAPHARM	-
SMITHS DETECTION	-
SHIRE HUMAN GENETICS THERAPIES	-
SOPHIED	-
SUCRERIE DE TIRLEMONT	-
SYNGENTA	-
TAKARABIO	-
THROMB-X	-
TIGENIX	-
TOTAL	Jehan Eric Blumereau Christian Chavane Oliver Ricard
TRANSGENE	-
VAKZINE PROJECT MANAGEMENT GmbH	-
VOISIN CONSULTING LIFE SCIENCES	-
WYETH BIOTECH	-

5- GIRP-European Association of Full-Line Wholesalers

GIRP ‘Groupement International de la Répartition Pharmaceutique’ (European Association of Pharmaceutical Full Line Wholesalers) is the umbrella organization of pharmaceutical full line wholesalers in Europe. Funded in 1960, GIRP represents the national associations of over

600 pharmaceutical full line wholesalers serving 31 countries including all major pan-European pharmaceutical wholesaling companies. GIRP members employ about 140,000 people and distribute medicines with an annual value of around 100 billion Euro. GIRP members are responsible for the distribution of over 100,000 products to over 133,000 pharmacies throughout Europe.

6- EPF-European Patients Forum

The European Patients Forum (EPF) is the umbrella group of pan European patient groups active in the field of public health and health advocacy.

7. CPME-Standing Committee of European Doctors

The Standing Committee of European Doctors (CPME) represents all medical doctors in the EU i.e. approximately 2 million physicians. It is an international not-for profit association under Belgian law composed of the National Medical Associations of the European Union. It also unites associated members (those countries that are currently negotiating with the EU), associated organisations (specialised European medical associations) and observers.

CPME aims to promote the highest standards of medical training and medical practice in order to achieve the highest quality of health care for all citizens of Europe. It is also concerned with the promotion of public health, the relationship between patients and doctors and the free movement of doctors within the European Union. To achieve its goals, CPME cooperates proactively with the Institutions of the European Union. Policies are being set both in answer to developments in Europe as well as by taking the lead in matters regarding the profession and patient care. It offers broad expertise in matters related to medicine and the medical profession. CPME is directed by a Board that is selected by the General Assembly for two years. The President and the Executive Committee are elected from the Board members also for a period of two years. CPME has 4 sub-committees that prepare the basis of CPME policy as they are responsible for drafting CPME positions to be submitted and approved by the governing bodies/

- Medical training, continuing professional development and quality improvement
- Ethics and professional codes
- Organisation of health care, social security and health economics
- Public health, prevention and environment

Experts from each national member organisation, associate members and associated organisations as well as observers participate in these meetings.

8. PGEU-Pharmaceutical Group of the European Union

The Pharmaceutical Group of the European Union (PGEU) is the European association representing community pharmacists.

PGEU's members are the national associations and professional bodies of community pharmacists in 30 European countries including EU Member States, EU candidate countries and EFTA members.

Through its members, PGEU represents around 400,000 community pharmacists contributing to the health of over 500 million people throughout Europe. It is estimated that over 46 million visit the community pharmacies in the EU member states every day.

9. AICM-Association Internationale de la Mutualité

The AICM is a grouping of autonomous health insurance and social protection bodies.

10. ESIP-European Social Insurance Platform

The European Social Insurance Platform (ESIP) was created in 1996. Today ESIP represents a strategic alliance of over 30 social security organisations across Europe. It serves as a platform for transnational dialogue between national social security institutions in Europe, a strategic network for developing common positions to influence the European decision-making process, a consultation forum for the European institutions and other multinational bodies active in the field of social security.

10. THE KANGAROO GROUP AISBL

The Movement for Free Movement
c/o European Parliament
Rue Wiertz 60
EAS 260
B-1047 Brussels
Tel: +32 2 28 44 666 or 44 438
E-mail: office@kangaroogroup.org
Website: www.kangaroogroup.org

Goals

The Kangaroo Group is an association of members of the European Parliament, Commission and Council and representatives of industry and social organisations working to create a real European Home Market for citizens and for companies. The Group was set up in the European Parliament in 1979.

The objectives are:

The achievement of the European Home Market by 2009 with

1. The removal of any remaining barriers to the four freedoms (free movement of goods, persons, and capital and free provision of services);
2. A regulatory environment in Europe which ensures and improves the competitiveness of European industry in world markets;
3. Stability of the European currency;
4. A competitive social market economy founded on the principle of subsidiarity;
5. The full integration of the new EU Member States;
6. A safe and prosperous Europe for its citizens;
7. Effective measures to secure the external borders of the Union.

The Kangaroo Group is convinced that Europe can be best developed around the pursuit of common projects. It takes a practical, step by step approach to the development of European Unity.

Activities

The Kangaroo Group is an informal forum in which politicians, officials and the social partners can come together to exchange information and views, and to devise further initiatives for the development of the European Union. Its activities are determined by the Board. They include:

- Lunch or dinners at which representatives of the Parliament, the Commission and the Council discuss current legislative proposals with the Group and at which distinguished speakers address the Group.

- Working groups to discuss particular policy areas and to develop ideas for the Group to consider.
- Visits to the Presidencies of the European Union, the Agencies of the European Union or other relevant places in charge of the Single Market policy.
- A quarterly newsletter providing information and opinion on legal and political developments in the European Union.
- A website with complete information on the Group and its programme, with links and photo gallery.

The Kangaroo Group regularly reviews the state of the Single Market project. Not all the measures envisaged in 1992 have been implemented; and, in any event, a well functioning Single Market is a dynamic reality that needs to adapt to trends, such as globalisation and technological innovation, in an evolving environment.

Board

In accordance with the statutes of the Kangaroo Group AISBL, every two years the Board has to be elected by the General Assembly. This election took place in Brussels on 21 November 2005

The Executive Board is still to be elected

Chairman: **Karl von Wogau** (MEP, PPE-DE, Germany)

1st Vice Chairman: **Manuel Medina Ortega** (MEP, PSE, Spain)

2nd Vice Chairman: **Christopher Scott-Wilson**, MEP

Treasurer: **David Doyle**

Director: **Liselotte Hallen**

Members from the European Parliament

Carlo Fatuzzo (MEP, PPE-DE, Italy), Member of the Committee on Employment and Social Affairs.

Robert Goebbels (MEP, PSE, Luxemburg), Member of the Committee on Economic and Monetary Affairs, Vice-Chairman of the PSE Group.

Malcolm Harbour (MEP, PPE-DE, United Kingdom), Member of the Committee on the Internal Market and Consumer Protection and PPE-DE Group's Coordinator on this topic.

Edit Herczog (MEP, PSE, Hungary), Member of the Committee on the Internal Market and Consumer Protection.

Alain Lamassoure (MEP, PPE-DE, France), Member of the Committee on Budgets.

Astrid Lulling (MEP, PPE-DE, Luxemburg), Quaestor, Member of the Committee on Economic and Monetary Affairs, Member of the Committee on Women's Rights and Gender Equality.

Erika Mann (MEP, PSE, Germany), Member of the Committee on International Trade and PSE Group's Coordinator on this topic.

David M. Martin (MEP, PSE, United Kingdom, Member for Scotland), Member of the Committee on International Trade, Member of the Committee on Petitions.

Manuel Medina Ortega (MEP, PSE, Spain), Member of the Committee on the Internal Market and Consumer Protection.

Alexander Radwan (MEP, PPE-DE, Germany), Member of the Committee on Economic and Monetary Affairs and PPE-DE Group's Coordinator on this topic.

Struan Stevenson (MEP, PPE-DE, United Kingdom, Member for Scotland), Member of the Committee on Employment and Social Affairs, Member of the Committee on Fisheries, Vice-Chairman of the PPE-DE Group.

Karl von Wogau (MEP, PPE-DE, Germany), Member of the Committee on Foreign Affairs, Chairman of the Subcommittee on Security and Defence.

From the European Institutions other than the European Parliament

Audrey Böhm-Amtmann, Head of the Representation of the Free State of Bavaria to the EU, representing the Bavarian Minister for European Affairs, Emilia Müller.

Graham Bishop, Adviser European Financial Affairs, GrahamBishop.com, former Rapporteur to the EU's Interinstitutional Monitoring Group.

Willy De Clercq, former MEP, former Member of the European Commission, former Belgian Minister.

Alexander Schaub, Director General, DG Internal Market, The European Commission.

Robert Verrue, Director General, DG Taxation and The Customs Union, The European Commission.

From the Corporate Sector

Frédérique Biston, Director EU Affairs, Volvo Group Representation.

Rainer W. Boden, Delegate of the Board of Management for European Affairs, Deutsche Bank AG.

Stephen Crisp, Director European Affairs, Brussels Representative Office, BT.

David Doyle, EU Policy Adviser, ACCA.

Peter Heer, Head of Public Affairs, Roche.

Jean-Claude Lahaut, General Counsel, CEFIC.

Barbara Rapp, Partner at the EU Law firm Kemmler Rapp Böhlke.

Christopher Scott-Wilson, President, The Scott-Wilson Partnership S.A.

Friedhelm Theis, Senior Executive Vice President, Representative of the Executive Committee, T-Systems International, Deutsche Telekom.

Michel Troubetzkoy, Senior Vice President, Director for EU Relations, EADS.

Maurice Wagner, Director General, EUCOMED.

Co-opted Members:

Bernard Bresson, Director, Brussels Office, France Télécom.

Irène Svensson, Senior Vice President EU Affairs, SAAB.

Corporate Members 2006

PHARMACEUTICALS

- ASTRAZENECA
- BRISTOL-MYERS SQUIBB
- DUPONT
- EFPIA
- EUCOMED

- MERCK SHARP & DOHME
- NOVARTIS
- PFIZER EUROPE
- ROCHE
- SANOFI AVENTIS

FINANCE

- AUSTRIAN SAVINGS BANKS ASSOCIATION
- ACCA -Association of Chartered Certified Accountants
- BVR -Bundesverband der Deutschen Volksbanken und Raiffeisenbanken
- COMMERZBANK
- DEUTSCHE BANK
- EUROPEAN SAVINGS BANKS GROUP
- FRENCH BANKING FEDERATION
- GERMAN SAVINGS BANKS ASSOCIATION
- GOLDMAN SACHS INTERNATIONAL

GREATER AREA OF SECURITY AND DEFENCE

- DASSAULT Aviation
- DCN
- DIEHL VA SYSTEME
- EADS
- EUROCOPTER
- MBDA
- RHEINMETALL DETEC
- SAAB
- SAFRAN Group
- THALES

TELCOMS

- BOUYGUES
- BT
- DEUTSCHE TELEKOM
- FRANCE TELECOM
- TIME WARNER EUROPE
- VODAFONE

CHEMICALS

- CEFIC-European Chemical Industry Council
- ROHM UND HAAS BENELUX
- VCI-Verband der Chemischen Industrie

FOOD/ALCOHOL

- BLL -Bund für Lebensmittelrecht und Lebensmittelkunde
- DIAGEO
- MARS UK

TOBACCO

- ESTA-European Smoking Tobacco Association
- JT INTERNATIONAL
- PHILIP MORRIS INTERNATIONAL
- SEITA GROUPE ALTADIS

HYGIENE/PERSONAL CARE

- CHANEL
- L'OREAL
- UNILEVER

OIL/RUBBER

- BP EUROPE
- MARQUARD & BAHLIS
- MICHELIN

CARS

- VOLVO CONTINENTAL
- ACEA -European Automobile Manufacturers Association with 11 Members

FREIGHT/TRANSPORT

- DEUTSCHE POST WORLD NET
- EEA-European Express Association
- NECKERMANN

STANDARDISATION

- CEN -European Committee for Standardisation

IT

- MICROSOFT EMEA

ENERGY

- AREVA

LEGAL

- GRAF VON WESTPHALEN, BAPPERT & MODEST

- KEMMLER, RAPP, BÖHLKE
- WANGER ADVOKATURBÜRO

Accredited Lobbyists to the European Parliament of the above organisations

Organisation	Accredited Lobbyists to the European Parliament
ASTRAZENECA	Neil Mulcock
BMS-BRISTOL MYERS SQUIBB	Anouk De Vroey Eduardo Pisani Céline Van Dooselaere
DUPONT de NEMOURS INT'L SA	Jorge Dieguez Yolande Peeters
EFPIA- European Federation of Pharmaceutical Industries and Associations	Brian Ager Magda Chlebus Andreas Preising Fadwa Sibai
EUCOMED	Anna Jutyna Ludwinek Maurice Wagner
MSD-MERCK SHARP & DOHME	Christian Altschuh Anne Peeters
NOVARTIS	Sandra Gaisch Ana Maria Heidenreich Melpomeni Styliadou Thomas Thorp
PFIZER	Erwan Y. Gicquel Joseph Stuart Hurst
ROCHE	Ane Sofie Böhm Nielsen Catherine Steele
SANOFI-AVENTIS	Gregory Lamory Véronique Masi Jérémy Michel Erick Tyssier
AUSTRIAN SAVINGS BANKS ASSOC.	Roland Tassler
ACCA- Association of Chartered Certified Accountants	-
BVR-Bundesverband der Deutschen Volksbanken und Raiffeisenbanken	-
COMMERZ BANK	Helmuth Martin Julian S. Schaub
DB-DEUTSCHE BANK	Maija Haas Anette Hauf Ansgar Tietmeyer
ESBG-EUROPEAN SAVINGS BANKS GROUP	Juan Pablo Gomez Mera Ulrike Kohl Kristina Maksinen
FBF-FRENCH BANKING FEDERATION	Pascale Brien Hubert d'Etigny Jean-François Pons

DSGV-GERMAN SAVINGS BANKS ASSOCIATION	Lothar Blatt von Raczek Wolfgang Neumann Verena Resch
GOLDMAN SACHS INTERNATIONAL	Jennifer Cosco Richard O'Toole Daniel Trinder
DASSAULT AVIATION	-
DCN	-
DIEHL VA SYSTEME	Michael Langer
EADS- European Aeronautic Defense and Space Company	Francesca Grapulin Stephanie Schulze Michael Troubetzkoy
EUROCOPTER	Arnauld Hibon
MBDA	-
RHEINMETALL DETEC	-
SAAB	Irene Svensson
SAFRAN GROUP	Jacques Cipriano Francis Couillard Valérie Guenon Brice Lancon
THALES	Pascal Meunier Solly Side
BOUYGUES	Anna Bigot Paul Cartuyvels
BT-British Telecommunications	Stephen Crisp Tilman Kupfer Caroline Persson Adrian Whitchurch
DEUTSCHE TELECOM	Joachim Hoenig Rainer Koch Alexandra Krenzler Ralf Nigge
FRANCE TELECOM	Elias Abi Karam Christian Hacker Vianney Hennes Julien Schiettecatte
TIME WARNER EUROPE	Simon Hampton Vincent Jamois Claudio Murri
VODAFONE	Claire Alexandre Cindy De Koninck Claire Jane Thwaites
CEFIC-European Chemical Industry Council	Franco Bisegna Jean-Claude Lahaut Alain Perroy Severina Scarnecchia
ROHM UND HAAS Benelux	-
VCI-Verband der Chemischen Industrie	Reinhard Quick Jörg Roth

	Ulrike Schmülling
BLL- Bund für Lebensmittelrecht und Lebensmittelkunde	-
DIAGEO	-
MARS UK	-
ESTA- European Smoking Tobacco Association	Perrine Gueroult
JT International	Gustavo Maranes Florian Vernay
PHILIP MORRIS INTERNATIONAL	Denise Claveloux Kristof Doms Antoine LeFranc Pdero Nunes dos Santos
SEITA GROUPE ALTADIS	Patricia Muller
CHANEL	Antoine Housset
L'OREAL	Jean-Michel Kennes
UNILEVER	Trijntje Huisman Charles Laroche Fabio Marchetti Pascale Rouhier
BP EUROPE	Olivera Drazic
MARQUARD & BAHLS	-
MICHELIN	Antoine Feral Marie Fouquet Patrick Ozoux
VOLVO CONTINENTAL	Frédérique Biston Stefan Lorentzon
ACEA- European Automobile Manufacturers Association	Nicola Denning Ivan Hodec Joanna Smolinska
DPWN-DEUTSCHE POST WORLD NET	Felix Blaich Véronique Corduant Carsten Ruthart Hess Astrid Rohles
EEA-European Express Association	-
NECKERMANN	-
CEN-European Committee for Standardisation	-
MICROSOFT EMEA	Townsend Feehan Sebastien Gerlach
AREVA	Philippe Jeantaud Michelle Schreiber-Maillet Magalie Smets Nathalie von Heusinger
GRAF VON WESTPHALEN, BAPPERT & MODEST	-
KEMMLER, RAP, BÖHLKE	-
WANGER ADVOKATBÜRO	-

Personal Members 2006

Graham Bishop
Audrey Böhm-Amtmann
Ursula Braun-Moser
Walter Brinkmann
Günter Burghardt
De Buck (UNICE)
* Willy De Clercq
* Colette Flesch
* Alfred Gasoliba I Böhm Carles
* Otmar Franz
* Giorgios Katiforis
* Brigitte Langenhagen
* Peter Schmidhuber
Coenraad Ramaer Johan
* Christa Randzio-Plath
* Marieke Sanders-Ten Holte
* Dietmut Theato
* Mechtild von Aleman

Personal Members from the European Institutions 2007

Philippe Busquin (MEP, PSE, Belgium)
Richard Corbett (MEP, PSE, United Kingdom)
Jonathan Evans (MEP, PPE-DE, United Kingdom)
Carlo Fatuzzo (MEP, PPE-DE, Italy)
Robert Goebbels (MEP, PSE, Luxembourg)
Malcom Harbour (MEP, PPE-DE, United Kingdom)
Edit Herczog (MEP, PSE, Hungary)
Karsten Hoppenstedt (MEP, PPE-DE, Germany)
Othmar Karas (MEP, PPE-DE, Austria)
Alain Lamassoure (MEP, PPE-DE, France)
Werner Langen (MEP, PPE-DE, Germany)
Astrid Lulling (MEP, PPE-DE, Luxembourg)
Erika Mann (MEP, PSE, Germany)
Manuel Medina Ortega (MEP, PSE, Spain)
David Martin (MEP, PSE, United Kingdom)
Ria Oomen-Ruijten (MEP, PPE-DE, Netherlands)
Vincas Paleckis Justas (MEP, PSE, Lithuania)
Alexander Radwan (MEP, PPE-DE, Germany)
Paul Rübzig (MEP, PPE-DE, Austria)
* **Alexander Schaub**
Olle Schmidt (MEP, ALDE, Sweden)
Struan Stevenson (MEP, PPE-DE, United Kingdom)
Robert Verrue (Director General, DG Taxation and The Customs Union, The European Commission)

Karl von Wogau (MEP, PPE-DE, Germany)
Rainer Wieland (MEP, PPE-DE, Germany)
* **Giorgos Zavvos**

Honorary Members 2006

Valery Giscard d'Estaing
* **Mario Monti**
* **Karel Van Miert**
Bengt Ekelund
Bertel Haarder
Ana Palacio
* **Dieter Rogalla**
* **Professor Carlo Secchi**

There are over 150 Members of the European Parliament who support actively the group by giving lectures at its conferences, seminars, working groups, by writing articles for the group's quarterly Newsletter, by chairing various events.

* former Members either from the European Parliament or the European Commission

11. TRANSATLANTIC POLICY NETWORK (TPN)

Website: www.tponline.org

First Floor Rue Froissart, 115 1040 Brussels Tel: + 32 2 230 61 49 Fax: + 32 2 230 5896	Sixth Floor, Room 6290 1800 K Street NW Washington DC 20006 T. +1 202 775 3165 F. +1 202 289 6582
Vivien Haig Director General, TPN vivien.haig@tpnonline.org Jörn Fleck Director, TPN tpndirector@gmail.com Florence Tiar Coordinator, TPN tpndc@prodigy.net	

Mission

The Transatlantic Policy Network (TPN) is a non-governmental network firmly rooted in the worlds of business and politics, but also open to administrators and academics on both sides of the Atlantic.

Its mission is built on four central purposes:

- help to define the transatlantic relationship in the post-Cold War world and to promote the closest possible partnership between the governments and peoples of the European Union and the United States to ensure global security, economic growth and stability and the enhancement of democratic values;
- use dialogue, debate and study to help both transatlantic partners to adjust to new challenges and opportunities, to identify their common interests and to minimise actual or potential misunderstandings between governments and between business and governments;
- look beyond current issues towards new structures and forms of cooperation between the European Union and the United States;
- work creatively and effectively through the network with other institutions and organisations with complementary purposes.

TPN Network

TPN has been created to promote a strong and stable partnership between the US and Europe, to influence its priorities and help to drive its development. It is a transatlantic “network of networks” whose membership is a unique blend of business, political and academic expertise.

Corporate members join because they need the political and economic stability and freedom which the Transatlantic Partnership helps to secure around the world. Any weakening in the effectiveness of the Partnership may jeopardize the interests of their companies and, ultimately, their shareholders, employees and customers.

Members of the European Parliament and of the U.S. Congress join to help shape goals for the Partnership, share information, facilitate agreement across the Atlantic and avoid potential conflict. They believe that very little of real value can be accomplished in global politics and economics unless Europe and the United States work together.

Academics, think-tanks and other institutions join the network to participate in shaping policy through discussion and debate with leaders of politics and business on the two sides of the Atlantic.

All members, be they businessmen, politicians or academics, confirm that inside the "network of networks" they can:

- hammer out a common view of what should be the economic and political priorities of the Transatlantic Partnership;
- contribute to debate and study that looks beyond today's issues towards transatlantic solutions for tomorrow's problems;
- exchange their views and coordinate their actions with policymakers who are senior and influential;
- be better informed about what is happening in transatlantic relations and better able to prepare for the unpredictable.

TPN's success in building and operating a unified network is based on maintaining the delicate balance between both political and business interests and American and European concerns.

This is secured by an organisational structure which:

- Balances political with business interests by means of Steering Committees in the European Union and the United States which are both chaired by politicians. This helps to encourage broad political participation and the close involvement of public administrations;
- Balances American and European concerns by means of a Management Committee which links the two Steering Committees;
- Balances all political and business members to take part in the running of TPN through participation in an annual General Assembly.

TPN Activities
Generating Ideas to Drive Action

The central focus of TPN's work is developing ideas and coherent policy recommendations and encouraging the active participation of its political, business and institutional members. Ideas and opinions are currently generated through:

- **Strategy Meetings**

TPN holds an annual mid-year assessment at which key participants discuss progress made. TPN's Annual Strategic Meeting, normally held in the late autumn, brings the TPN 'family' together to assess progress and approve strategic priorities for the following year.

- **Advisory Committee**

Key supporters of TPN, together with the political and business leadership of the network, meet once a year to assess progress in TPN activities and to suggest strategic priorities for the coming year.

- **Task Forces**

Task Forces provide a platform for TPN participants to engage in informal high-level discussion and to suggest practical recommendations for improving transatlantic co-operation in a number of key areas identified in TPN's Strategy to Strengthen Transatlantic Partnership. Based in Brussels and Washington DC under political leadership, these meetings help generate ideas and ensure a balanced opinion reflecting the views of members on both sides of the Atlantic, working closely with the European and American Administrations.

- **Exchanges**

These visits take the form of visits of the US Members of Congress to Europe and visits of Members of the European Parliament to the US . They help facilitate important understanding of the prominent issues discussed in the transatlantic relationship. Furthermore, exchange participants have the opportunity to get to know their transatlantic counterparts better through participating in a series of TPN-organised meetings designed to broaden support for the Network's goals. TPN also helps facilitate staff exchanges organised by cooperating institutions.

Who's Who

EU Honorary President Pete Sutherland	U.S. Honorary President Ambassador Robert S. Strauss
Chairman The Honorable Robert Bennett Chairman	
EU Steering Committee Erika Mann, MEP	US Steering Committee Chairman The Honourable Jim Kolbe

<p>Chairman European Parliamentary Committee Manuel Medina Ortega, MEP</p> <p>Vice Chairman European Parliamentary Committee Elmar Brok, MEP</p> <p>Chairman EU Business Committee Hanns R. Glatz</p>	<p>Former Member of the US Congress Vice Chairman US Steering Committee The Honourable Ron Kind Member of the US Congress</p> <p>Chairman US Congressional Group The Honourable Mike Oxley Former Member of the US Congress</p> <p>Chairman US Business Committee Lisa Schroeter</p>
--	---

TPN Advisory Committee 2007

Key supporters of TPN, together with the political and business leadership of the network, meet once a year to assess progress in TPN activities and to suggest strategic priorities for the coming year.

EU MEMBERS

Carl Bildt, Former Prime Minister of Sweden; Chairman, KREAB
Guenter Burghardt, Senior Counsel - EU Government Affairs and Global Trade, Mayer, Brown, Rowe and Maw LLP
Timos Christodoulou, Former MEP; Governor Bank of Greece, Hellenic Petroleum SA
Ana De Palacio, Senior Vice-President and General Counsel, The World Bank
Gijs De Vries, Counter Terrorism Co-ordinator, Council of the European Union
Wolfgang Isching, Ambassador to the United States, Embassy of the Federal Republic of Germany
John Kerr, Former Secretary General for the EU Constitution
Erkki Liikanen, Governor of the Bank of Finland, Bank of Finland
William Wallace, Emeritus Professor, London School of Economics

US MEMBERS

Jim Dobbins, Special Adviser, Rand Corporation
Cal Dooley, President and CEO, Food Products Association
Bill Frenzel, Guest Scholar, Brookings Institute
Lee Hamilton, President, Woodrow Wilson Centre
Richard Hecklinger, Deputy Secretary-General, OECD
Robert Hunter, Special Adviser, Rand Corporation
Frederick Kempe, President and Chief Executive Officer, The Atlantic Council of the United States
Hugo Paemen, Senior Adviser, Brussels and Washington DC, Hogan and Hartson LLP

Simon Serfaty, Brzezinski Chair in Global Security and Geostrategy and Senior Advisor to the Europe Program, CSIS

Robert Zoellick, President, The World Bank

Members of the TPN European Parliamentary Committee

Enrique Baron Crespo (MEP, PES, Spain)

Reimer Boge (MEP, PPE-DE, Germany)

Jean-Louis Bourlanges (MEP, PPE-DE, France)

John Bowis (MEP, PPE-DE, United Kingdom)

Elmar Brok (MEP, PPE-DE, Germany)

Philip Bushill-Matthews (MEP, PPE-DE, United Kingdom)

Paulo Casaca (MEP, PSE, Portugal)

Charlotte Cederschiold (MEP, PPE-DE, Sweden)

Giles Chichester (MEP, PPE-DE, United Kingdom)

Joseph Daul (MEP, PPE-DE, France)

Giorgos Dimitrakopoulos (MEP, PPE-DE, Greece)

Jan Christian Ehler (MEP, PPE-DE, Germany)

James Elles (MEP, PPE-DE United Kingdom)

Jonathan Evans (MEP, PPE-DE, United Kingdom)

Markus Ferber (MEP, PPE-DE, Germany)

Glyn Ford (MEP, PSE, United Kingdom)

Ingo Friedrich (MEP, PPE-DE, Germany)

Jas Gawronski (MEP, PPE-DE, Italy)

Neena Gill (MEP, PSE, United Kingdom)

Robert Goebbels (MEP, PSE, Luxembourg)

Françoise Grossetête (MEP, PPE-DE, France)

Lilli Gruber (MEP, PSE, Italy)

Klaus Haensch (MEP, PSE, Germany)

David Hammerstein Mintz (MEP, VERTS/ALE, Spain)

Malcolm Harbour (MEP, PPE-DE, United Kingdom)

Edit Herczog (MEP, PSE, Hungary)

Gunnar Hökmark (MEP, PPE-DE, Sweden)

Georg Jarzembowski (MEP, PPE-DE, Germany)

Piia-Noora Kauppi (MEP, PPE-DE, Finland)

Wolf Klinz (MEP, ALDE, Germany)

Constanze Angela Krehl (MEP, PSE, Germany)

Alain Lamassoure (MEP, PPE-DE, France)

Alexander Lambsdorff (MEP, ALDE, Germany)

Kurt Joachim Lauk (MEP, PPE-DE, Germany)

Klaus-Heiner Lehne (MEP, PPE-DE, Germany)

Jo Leinen (MEP, PSE, Germany)

Erika Mann (MEP, PSE, Germany)

David Martin (MEP, PSE, United Kingdom)

Arlene McCarthy (MEP, PSE, United Kingdom)

Edward McMillan-Scott (MEP, PPE-DE, United Kingdom)

Manuel Medina Ortega (MEP, PSE, Spain)

Inigo Mendez de Vigo (MEP, PPE-DE, Spain)

Emilio Menendez del Valle (MEP, PSE, Spain)

Javier Moreno Sánchez (MEP, PSE, Spain)

Philippe Morillon (MEP, PPE-DE, France)
Jan Mulder (MEP, ALDE, Netherlands)
William Francis Newton Dunn (MEP, ALDE, United Kingdom)
Emma Nicholson (MEP, ALDE, United Kingdom)
James Nicholson (MEP, PPE-DE, United Kingdom)
Vural Öger (MEP, PSE, Germany)
Cem Ozdemir (MEP, VERTS/ALE, Germany)
João de Deus Pinheiro (MEP, PPE-DE, Portugal)
Hans-Gert Poettering (MEP, PPE-DE, Germany)
John Purvis (MEP, PPE-DE, United Kingdom)
Reinhard Rack (MEP, PPE-DE, Austria)
Alexander Radwan (MEP, PPE-DE, Germany)
Karin Riis-Joergensen (MEP, ALDE, Denmark)
Michel Rocard (MEP, PSE, France)
Dariusz Kajetan Rosati (MEP, PSE, Poland)
Dagmar Roth-Behrendt (MEP, PSE, Germany)
José Ignacio Salafranca Sánchez-Neyra (MEP, PPE-DE, Spain)
Jacek Saryusz-Wolski (MEP, PPE-DE, Poland)
Andreas Schwab (MEP, PPE-DE, Germany)
Peter Skinner (MEP, PSE, United Kingdom)
Peter Štastný (MEP, PPE-DE, Slovakia)
Dirk Sterckx (MEP, ALDE, Belgium)
Alexander Stubb (MEP, PPE-DE, Finland)
Robert Sturdy (MEP, PPE-DE, United Kingdom)
Hannes Swoboda (MEP, PSE, Austria)
József Szájer (MEP, PPE-DE, Hungary)
István Szent-Iványi (MEP, ALDE, Hungary)
Gary Titley (MEP, PSE, United Kingdom)
Ari Vatanen (MEP, PPE-DE, France)
Karl Von Wogau (MEP, PPE-DE, Germany)
Jan Marinus Wiersma (MEP, PSE, Netherlands)
Anders Wijkman (MEP, PPE-DE, Sweden)

Business Members

- ABB
- ACCENTURE
- AIG-AMERICAN INTERNATIONAL GROUP
- ALCAN INC.
- ALLIANZ
- ARCELOR MITTAL
- BASF
- BAYER
- BERTELSMANN AG
- BOEING
- BP
- CATERPILLAR INC.
- COCA-COLA
- DAIMLERCHRYSLER

- DEUTSCHE BANK
- DOW CHEMICAL
- EDS
- GE
- HONEYWELL
- IBM
- JOHNSON & JOHNSON
- MCGRAW-HILL COMPANIES
- MERCK
- MICHELIN
- MICROSOFT
- ORACLE
- PFIZER INTERNATIONAL
- ROLLS ROYCE
- SAP AG
- SAS Institute
- SIEMENS AG
- TIME WARNER
- UNILEVER
- UNITED TECHNOLOGIES CORPORATION
- UPS
- VEOLIA ENVIRONMENT
- VOLVO GROUP
- WAL MART STORES
- WALT DISNEY COMPANY
- XEROX

Accredited Lobbyists to the European Parliament of the above organisations

Organisation	Accredited Lobbyists to the European Parliament
AALIANZ	Beate Friedmann Joahnes Schmoeckel Herbert Wopen
ABB	-
ACCENTURE	-
AIG-AMERICAN INTERNATIONAL GROUP	Christian Smits Bengt Westergren
ALCAN INC.	-
BASF	Claus Beckmann Johanna Coleman Véronique De Waele Claudia Stuckmann
BAYER	Ingrid Herzog Axel Jorns

BERTELSMANN AG	Irene Braam Tina A. Flizek Stephan Schumacher
BOEING	Annalisa Monaco
BP-BRITISH PETROLEUM	Oliveira Drazic
CATERPILLAR	Jérôme Bandry
COCA COLA SERVICES	Andreas Kadi
DAIMLERCHRYSLER	Barbara Blesch Ute Deceuninck-John Hanns Glatz Simon Godwin
DEUTSCHE BANK	Maija Haas Anette Hauff Ansgar Tietmeyer
DOW CHEMICAL	Martina Bianchini Christina von Westernhagen
EDS	-
GE-GENERAL ELECTRIC	Markus Becker John Vassallo
HONEYWELL	David Batchelor Maja Wessels
IBM	Douglas Gregory
JOHNSON & JOHNSON	Benjamin Gannon Milan Lopasovsky Anne Papin Di Pompeo Zeger Vercouteren
MCGRAW HILL COMPANIES	-
MERCK SHARP & DOHME	Christian Altschuh Anne Peeters
MICHELIN	Antoine Feral Marie Fouquet Patrick Ozoux
MICROSOFT	Townsend Feehan Sebastian Gerlach
ORACLE	-
PFIZER INTERNATIONAL	Erwan Y. Giscquel Joseph Stuart Hurst
ROLLS ROYCE	-
SAP AG	-
SAS INSTITUTE	-
SIEMENS	Ralph Guendling Eddy Roelants Karl-Heinz Wocker
TIMEWARNER	Simon Hampton Vincent Jamois Claudio Murri
UNILEVER	Trijntje Huisman Charles Laroche Fabio Marchetti

	Pascale Rouhier
UNITED TECHNOLOGIES CORPORATION	Joanna Byskata Pascale Goffin
UPS	Richard Currie Kai Uwe Detering Anton Van der Lande Chris Vanhoegaerden
VEOLIA ENVIRONMENT	David Berman Cedric de Meeûs
VOLVO GROUP	Frédérique Biston Stefan Lorentzson
WALL MART STORES	-
WALT DISNEY	-
XEROX	-

Cooperating Institutions

The following organisations are part of the TPN Network

- AmChamEU
- Aspen Institute - Berlin
- Aspen Institute - Italy
- The Atlantic Council of the United States
- Brookings Institution
- Bruegel
- Carnegie Endowment for International Peace
- Centre for European Policy Studies (CEPS)
- Chamber of Commerce of the United States
- Congressional Economic Leadership Institute (CELI)
- Council on Foreign Relations
- Center for Strategic and International Studies (CSIS)
- European Policy Centre (EPC)
- The European Round Table of Industrialists (ERT)
- European-American Business Council
- European Institute (Washington)
- German Marshall Fund of the United States
- Institut Francais des Relations Internationales (IFRI)
- Trans European Policy Studies Association (TEPSA)
- UNICE
- US Council on Competitiveness

Conclusions

MEPs (particularly Conservative MEPs) are of course very active in Parliament and in parliamentary groups and there's nothing wrong with that. They work hard to raise the profile of key sectors. They're leaders in energy, construction, air transport, pharmaceuticals and SMEs, cars, ceramics and e-commerce, biotechnology, financial services and a host of other areas. However, the oft said adage that there are two things people don't want to see being made- sausage and legislation- may fall apart at the doors of the European Parliament.

The process needs to be exposed or the EU's citizens will increasingly come to feel that their institutions have been hijacked by industry.

If industry truly wishes to win it must demonstrate that consumers are not suffering as a result of any reduction in the regulation. **And that means more transparency.**

This need was demonstrated by the success of the intense lobbying efforts that went on behind the scenes over the REACH legislation regulating chemicals. The resulting whittling down of the law by MEPs in favour of industry left a bad taste in most people's mouths. The legislation, was passed after MEPs submitted about 1,000 amendments. In particular the food industry successfully lobbied to get itself exempted from the main thrust of REACH. When originally submitted by the European Commission REACH had noble goals in mind. It was intended to protect consumers and save on health costs related to the use of toxic chemicals. In the end MEPs approved Reach by 407 votes in favour, 155 against and 41 abstentions, leaving a lot of questions about why that noble aim mainly ended up on the cutting floor.

Consumer groups and others are increasingly raising questions about businesses' influence on the elected body. Any exposure of the sausage making process will help build confidence in the EU's legislative process, and this should include 'independent' bodies like the business forums in which MEPs participate. Conservative MEPs have pressed for greater transparency and accountability in the EU which is fine but let us remember than 'charity begins at home'.

Index of Listed Companies

ABB (2)
ABBOT LABORATORIES (USA)
ABENGOA
ABN AMRO BANK
AC HELCOR
ACCA -Association of Chartered Certified Accountants
ACCENTURE
ACEA-European Automobile Manufacturers Association (2)
ACEM-The Motorcycle Industry in Europe
ACT-Association for Competitive Technology
ACT-Association of Commercial Television in Europe
ADAMED
AER-Association Européenne des Radios
AESGP-European Self-Medication Industry
AICM-Association Internationale de la Mutualité
AIG-AMERICAN INTERNATIONAL GROUP
AIMA- The Alternative Investment Management Association Limited
AJINOMOTO
AKZO NOBEL PHARMA
ALANDS PENNINGSAUTOMATFORENING
ALCAN INC.
ALCATEL-LUCENT
ALFRED E. TIEFENBACHER
ALLIANZ
ALMIRALL SA
ALPHARMA
ALSTOM
ALTERNATECH
AMAZON.COM
AMCHAM EU
AMGEN (2)
ANIE (Federation of 16 Italian Trade Associations)
APCIMS- Association of Private Client Investment Managers and Stockbrokers
APOTEX EUROPE
ARCADIA BIOSCIENCES
ARCELOR MITTAL
ARD
AREVA (2)
ARROW GENERICS
ARTELIS
ASPEN INSTITUTE- Berlin
ASPEN INSTITUTE- Italy
ASTRAZENECA (2)
AUSTRIAN SAVINGS BANKS ASSOCIATION
AXA
BANCO BILBAO VIZCAYA ARGENTARIA
BARCLAYS PLC

BASF (2)
BAVARIAN NORDIC
BAXTER (2)
BAYER (2)
BAYER HEALTHCARE AG (Germany)
BBC
BELUPO
BERTELSMANN AG
BIAL (Portugal)
BIOALLIANCE
BIOGEN IDEC
BIOGENERIX
BIOMARIC N.V.
BIOMARIN
BIOSCIENCE FOR BUSINESS KTN
BIOTON
BLL -Bund für Lebensmittelrecht und Lebensmittelkunde
BMW
BNP PARIBAS
BOEHRINGER INGELHEIM (Germany)
BOEING
BOUYGUES
BP (4)
BRACCO (Italy)
BRIDGESTONE
BRISTOL MYERS SQUIBB (2)
BRITISH ENERGY
BROOKINGS INSTITUTION
BRUEGEL
BSA-Business Software Alliance
BSKYB
BT-British Telecommunications (2)
BVR -Bundesverband der Deutschen Volksbanken und Raiffeisenbanken
CABLE EUROPE
CARNEGIE ENDOWMENT FOR INTERNATIONAL PEACE
CATERPILLAR
CCIA-Computer & Communications Industry Association
CCL BV/CEHAVE LANDBOUWBELANG
CEA -Commissariat à L'Energie Atomique, France
CEA-EUROPEAN INSURANCE AND REINSURANCE FEDERATION
CECUA-Confederation of European Computer Users' Association
CEFIC -European Chemical Industry Council (2)
CELI-Congressional Economic Leadership Institute
CELLERIX
CEMBUREAU-European Cement Association
CEN-European Committee for Standardisation
CENTOCOR
CENTR-Council of European National TLD Registries
CEPIS-Council of European Informatics Societies
CEPS-Centre for European Policy Studies

CERAME-UNIE -Liaison Office of the European Ceramics Industry
CEWEP-Confederation of European Waste to Energy Plants
CEZ Group –Czech Power Company
CFA-Chartered Financial Analyst-Institute
CHAMBER OF COMMERCE OF THE UNITED STATES
CHANEL
CHIESI FARMACEUTICI (Italy)
CIEMAT -Research Public Institution Spain
CISCO SYSTEMS
CITIGROUP
CLEPA-European Association of Automotive Suppliers
COCA-COLA
COMBINO PHARM
COMMERZBANK (2)
COMPTIA-Computing Technology Industry Association
CONFINDUSTRIA SERVIZI INNOVATI E TECNOLOGICI
CONSILIENT HEALTH
CONSORZIO RFX -Research Organisation Italy
COUNCIL ON FOREIGN RELATIONS
CPME-Standing Committee of European Doctors
CROPDESIGN
CRUCCELL
CSI Piemonte
CSIA-Cyber Security Industry Alliance
CSIS-Center for Strategic and International Studies
DAIMLERCHRYSLER (2)
DASSAULT Aviation
DCN
DECODE
DEGUSSA
DENIC Domain Verwaltungs- und Betriebsgesellschaft eG
DEUTSCHE BANK (3)
DEUTSCHE BÖRSE AG
DEUTSCHE POST WORLD NET
DEUTSCHE TELEKOM (2)
DIAGEO
DIEHL VA SYSTEME
DIREVO BIOTECH AG
DOMPE BIOTEC
DOW AGROSCIENCES
DOW CHEMICAL
DSM
DUPONT (2)
E.ON -E.ON ENERGIE AG
EABC-European-American Business Council
EADS
EAPB- European Association of Public Banks
eBAY
EBF-European Banking Federation
EBU-European Broadcasting Union

ECDL Foundation Ltd
ECG-European Car Transport Group of Interest
ECTA-European Competitive Telecommunications Association
ECZACIBASI
EDF
EDiMA - European Digital Media Association
EDS
EEA -European Express Association
EFPIA-European Federation of Pharmaceutical Industries & Associations (2)
EGA-European Generic medicines Association
EGIS PHARMACEUTICALS
EICTA- European Information & Communication Technology Industry Association
EISAI (Japan)
ELAN PHARMACEUTICALS (Ireland)
ELECTRABEL
ELI LILLY & CO (USA)
EMCEF – European Mine, Chemical and Energy Workers’ Federation
EMF-European Mortgage Federation
EnBW
ENEL
EneRG -European Network for Research in Geo-Energy
ENERGIENED -Federation of Energy Companies, Netherlands
ENERGY NETWORKS ASSOCIATION
EPAGMA -Peat and growing media companies
EPC-European Policy Centre
EPF-European Patients Forum
EPPSA-European Power Plant Suppliers Association
EREC-European Renewable Energy Council
ERICSSON
ERTICO-ITS Europe
ERTMA-European Tyre and Rubber Manufacturers’ Association
ERT-THE ROUND TABLE OF INDUSTRIALISTS
ESBG-European Savings Banks Group
ESIP-European Social Insurance Platform.
ESTA -European Smoking Tobacco Association
ESTEVE (Spain)
ETN -Associated Member of EEF, Gas Turbine Industry and Users
ETNO-European Telecommunications Network Operators' Association.
ETSI-European Telecom Standards Institute
ETSO-European Association of Transmission System Operators (TSOs)
EUCOMED
EUNITED TURBINES -European Association for Gas and Steam Turbine Industry
EURACOAL -European Association for Coal and Lignite
EURELECTRIC -Electricity Industry
EURid- European Registry of Internet Domain Names
EUROCLEAR
EUROCOMMERCE
EUROCOPTER
EURODEM
EUROGAS -European Association for Natural Gas Industry

EUROGIF –European Oil & Gas Innovation Forum
EUROHEAT & POWER (EPH) -International Ass. For District Heating, Cooling
EUROISPA –European Internet Services Providers Association
EURONEXT
EUROPABIO -European Association for Bioindustries
EUROPEAN INSTITUTE (Washington)
EUROPEAN SAVINGS BANKS GROUP
EUROPEAN-AMERICAN BUSINESS COUNCIL
EUROPIA -European Petroleum Industry Association
EVCA- European Private Equity and Venture Capital Association
EVOTEC OAI
EWE -Multi-Service Energy Company (Germany)
EXXONMOBIL
FARMAPROJECTS
FARMOZ
FBF-FRENCH BANKING FEDERATION
FEBELCEM -Federation of Belgian Cement Industry
FEB-Federation of European Publishers
FEE-European Federation of Accountants
FESE- Federation of European Securities Exchanges
FIA Foundation for the Automobile and Society
FIA-Fédération Internationale de l'Automobile
FIAT
FINNISH ENERGY INDUSTRIES
FLEN PHARMA
FOA- Futures and Options Association
FORATOM -European Atomic Forum
FORD OF EUROPE
FORTIS BANK
FORTUM -Energy Company in the Nordic Countries
FRANCE TELECOM (2)
FTTH-Fibre to the Home Council Europe
GASUNIE -NV NEDERLANDSE GASUNIE
GDF –GAZ DE FRANCE
GEDEON RICHTER
GE-GENERAL ELECTRIC
GENCOD EAN France
GENEMEDIX
GENENCOR, A DANISCO COMPANY
GENERAL MOTORS
GENERICS UK (MERCK GENERICS)
GENTEQ
GENZYME (2)
GERG -European Gas Research Group
GERMAN MARSHALL FUND OF THE UNITED STATES
GERMAN SAVINGS BANKS ASSOCIATION
GIE –Gas Infrastructure Europe
GILEAD SCIENCES (USA)
GIRP-European Association of Full-Line Wholesalers
GLAXOSMITHKLINE (2)

GLYCANOVA
GOLDMAN SACHS INTERNATIONAL (2)
GOLDSHIELD GROUP
GOOGLE
GRAF VON WESTPHALEN, BAPPERT & MODEST
GRÜNENTHAL (Germany)
GSM Europe
GVSt (RAG)
H. LUNDBECK A/S (Denmark)
HEMOFARM GROUP
HINE-Health Information Network Europe
HONDA
HONEYWELL
HOSPIRA
HTS-Gas Transport Services BV, (Netherlands)
HUTCHISON EUROPE
HYDRO
IBM (2)
ICHEC e-business unit
ICMA- International Capital Market Association
IFIEC (12 Federations industrial energy consumption)
IFPI-International Federation of the Phonographic Industry
IFRI-INSTITUT FRANÇAIS DES RELATIONS INTERNATIONALES
ING
INNATE PHARMA
INNOGENETICS
INSTITUT DE RECHERCHES INTERNATIONALES SERVIER
INTEL
INTESA-SAN PAOLO
IPP-MAX PLANCK INSTITUT FÜR PLASMAPHYSIK -Fusion Research Centre,
IPSEN (France)
IQ CORPORATION
ISDA- International Swaps and Derivatives Association
ISFE - Interactive Software Federation of Europe
IVF-International Video Federation
JAMA-Japan Automobile Manufacturers Association
JERINI AG
JOHNSON & JOHNSON (2)
JP MORGAN
JT INTERNATIONAL
KEMMLER, RAPP, BÖHLKE
KEYGENE
KPN ROYAL DUTCH TELECOM
KUROB BIOSURGERY AG
KWS
L'OREAL
LABORATOIRES GENEVRIER
LABORATORIOS CINFA
LIBA- London Investment Banking Association
LIBERTY GLOBAL EUROPE

LIBROPHYT
LIMAGRAIN
LLOYD'S
LLOYDS TSB
MAN
MARQUARD & BAHL
MARS UK
MASTERCARD EUROPE
MBDA
MEDOCHEMIE
MENARINI (Italy)
MERCK KGaA (Germany)
MERCK SERONO INTERNATIONAL
MERCK SHARP & DOHME (3)
MERRILL LYNCH
MICHELIN (3)
MICROSOFT (3)
MNL PHARMA LTD.
MOL -Oil & Gas Group Central & Eastern Europe (Hungary)
MOLMED SPA
MONSANTO
MORGAN STANLEY
MPA-Motion Picture Association - Europe
NAFTOGAS UKRAINE
NATIONAL GRID COMPANY (UK)
NECKERMANN
NICHE GENERICS
NOBEL PHARMACEUTICALS
NOKIA
NOMINET UK
NORDEA BANK FINLAND
NORDIC PUBLIC SERVICE BROADCASTERS
NOVAMONT
NOVARTIS (3)
NOVO NORDISK (2)
NOVOZYMES
NYCOMED (Denmark)
OGP -International Association of Oil & Gas Producers
ORACLE (2)
ORGANON BIOSCIENCES
ORION PHARMA (Finland)
ORPHAN EUROPE
OST-DEVELOPMENT
OTSUKA PHARMACEUTICALS (Japan)
PAMGENE
PFIZER (4)
PGEU-Pharmaceutical Group of the European Union
PHARMACHEMIE/TEVA
PHILIP MORRIS INTERNATIONAL
PIERRE FABRE (France)

PLASTICSEUROPE
PLATTE STRAUSS PARTNERS
PLIVA
PROCTER & GAMBLE (2)
PRUDENTIAL PLC
PSA PEUGEOT CITROEN
PURAC
RANBAXY EUROPE
RATIOPHARM
RECORDATI (2)
RENAULT
RGA-Remote Gambling Association
RHEINENERGIE
RHEINMETALL DETEC
RIPE NCC -Network Co-ordination Centre
ROCHE (2)
ROHM UND HAAS BENELUX
ROLLS ROYCE
ROMPETROL NV.
ROQUETTE FRERES
ROSNEFT (Russia)
ROTTAPHARM
ROYAL BANK OF SCOTLAND
ROYAL PHILIPS ELECTRONICS
RTE –Réseau de Transport d’Electricité (France)
RWE
SAAB
SAFRAN GROUP
SANDOZ
SANOFI AVENTIS (2)
SAP AG (2)
SAS Institute (2)
SCANIA
SCHERING-PLOUGH (USA)
SCHLUMBERGER
SEITA GROUPE ALTADIS
SERVIER
SHELL
SHIRE HUMAN GENETIC THERAPIES
SIEMENS (3)
SIFMA- The Securities Industry and Financial Markets Association
SIGMA-TAU (Italy)
SMITHS DETECTION
SOCIETE GENERALE
SOLVAY (Belgium)
SONY PICTURES ENTERTAINMENT
SOPHIED
STADA
STANDARD AND POOR’S
STATOIL

SUCRERIE DE TIRLEMONT
SUN MICROSYSTEMS, INC.
SVENSKA HANDELSBANKEN
SYMANTEC
SYNGENTA
TAKARABIO
TAKEDA (Japan)
TCHAIKAPHARMA
TELECOM ITALIA
TELEFONICA
TELENOR
TEPSA-Trans European Policy Studies Association
TEVA EUROPE
THALES
THE ATLANTIC COUNCIL OF THE UNITED STATES
THE EASTMAN KODAK COMPANY
THE MCGRAW-HILL COMPANIES
THE SCOTT-WILSON PARTNERSHIP SA
THROMB-X
TIGENIX
TIME WARNER (3)
TISCALI
TOTAL (2)
TOYOTA
TPN-Transatlantic Policy Network
TRANSGENE
T-SYSTEMS INTERNATIONAL, DEUTSCHE TELEKOM
TVO -Teollisuuden Voima Oy (Finland)
UBS AG
UCB (Belgium)
UCTE -Union for Co-ordination of Electricity Transmission
UKOOA -UK Offshore Operators Association Ltd.
UNICE
UNICREDIT GROUP
UNILEVER (2)
UNIVERSITY OF WESTMINSTER
UPS-United Parcel Service
US COUNCIL ON COMPETITIVENESS
UTC-UNITED TECHNOLOGIES CORPORATION
VAKZINE PROJECT MANAGEMENT GmbH
VATTENFALL
VÄXJÖ UNIVERSITY
VCI-Verband der Chemischen Industrie
VDEW –Verband der Elektrizitätswirtschaft (Germany)
VEOLIA ENVIRONMENT
VERBAND FORSCHENDER ARZNEIMITTELHERSTELLER e.V.
VERISIGN
VISA EUROPE
VNG –VERBUNDNETZ GAS AG (Germany)
VODAFONE (2)

VOISIN CONSULTING LIFE SCIENCES
VOLKSWAGEN AG
VOLVO (3)
WAL MART STORES
WALT DISNEY (2)
WANGER ADVOKATURBÜRO
WESTERN UNION INTERNATIONAL BANK
WESTINGHOUSE ELECTRIC COMPANY
WINGAS
WORLD FUEL CELL COUNCIL
WorldDAB
WYETH (USA)
WYETH BIOTECH
XEROX
ZENTIVA

Index of Listed MEPs

Alvaro Alexander Nuno (MEP, ALDE, Germany)
Atkins Sir Robert (MEP, PPE-DE, United Kingdom)
Baron Crespo Enrique (MEP, PSE, Germany)
Baron Crespo Enrique (MEP, PSE, Spain)
Becsey Zsolt Laszlo (MEP, PPE-DE, Hungary)
Belet Ivo (MEP, PPE-DE, Belgium)
Berès Pervenche (MEP, PSE, France)
Birutis Sarunas (MEP, ALDE, Lithuania)
Boge Reimer (MEP, PPE-DE, Germany)
Bourlanges Jean-Louis (MEP, PPE-DE, France)
Bowis John (MEP, PPE-DE, United Kingdom)
Bradbourn Philip (MEP, PPE-DE, United Kingdom)
Brok Elmar (MEP, PPE-DE, Germany)
Brok Elmar (MEP, PPE-DE, Germany)
Bushill-Matthews Philip (MEP, PPE-DE, United Kingdom)
Bushill-Matthews Philip (MEP, PPE-DE, United Kingdom)
Busquin Philippe (MEP, PSE, Belgium)
Busquin Philippe (MPE, PSE, Belgium)
Buzek Jerzy (MEP, PPE-DE, Poland)
Cabrnoch Milan (MEP, PPE-DE, Czech Republic)
Calabuig Rull Joan (MEP, PSE, Spain)
Callanan Martin (MEP, PPE-DE, United Kingdom)
Camre Mogens N.J. (MEP, UEN, Denmark)
Casaca Paulo (MEP, PSE, Portugal)
Cashman Michael (MEP, PSE, United Kingdom)
Caspary Daniel (MEP, PPE-DE, Germany)
Caspary Daniel (MEP, PPE-DE, Germany)
Cederschiöld Charlotte (MEP, PPE-DE, Sweden)
Cederschiöld Charlotte (MEP, PPE-DE, Sweden)
Chatzimarkakis Jorgo (MEP, ALDE, Germany)
Chatzimarkakis Jorgo (MEP, ALDE, Germany)
Chatzimarkakis Jorgo (MEP, ALDE, Germany)
Chichester Giles (MEP, PPE-DE, United Kingdom)
Chichester Giles (MEP, PPE-DE, United Kingdom)
Chichester Giles (MEP, PPE-DE, United Kingdom)
Cohn-Bendit Daniel Marc (MEP, VERTS/ALE, Germany)
Corbett Richard (MEP, PSE, United Kingdom)
Corbey Dorette (MEP, PSE, Netherlands)
Czarnecki Ryszard (MEP, UEN, Poland)
Daul Joseph (MEP, PPE-DE, France)
Del Castillo Pilar (MEP, PPE-DE, Spain)
Del Castillo Pilar (MEP, PPE-DE, Spain)
Deprez Gérard (MEP, ALDE, Belgium)
Didžiokas Gintaras (MEP, UEN, Lithuania)
Dimitrakopoulos Giorgos (MEP, PPE-DE, Greece)
dos Santos Manuel Antonio (MEP, PSE, Portugal)

Dover Den (MEP, PPE-DE, United Kingdom)
Dover Den (MEP, PPE-DE, United Kingdom)
Dover Den (MEP, PPE-DE, United Kingdom)
Dover Den (MEP, PPE-DE, United Kingdom)
Duchoň Petr (MEP, PPE-DE, Germany)
Ehler Jan Christian (MEP, PPE-DE, Germany)
Ek Lena (MEP, ALDE, Sweden)
Elles James (MEP, PPE-DE, United Kingdom)
Elles James (MEP, PPE-DE, United Kingdom)
Elles James (MEP, PPE-DE, United Kingdom)
Evans Jonathan (MEP, PPE-DE, United Kingdom)
Evans Jonathan (MEP, PPE-DE, United Kingdom)
Evans Jonathan (MEP, PPE-DE, United Kingdom)
Evans Jonathan (MEP, PPE-DE, United Kingdom)
Fatuzzo Carlo (MEP, PPE-DE, Italy)
Fatuzzo Carlo (MEP, PPE-DE, Italy)
Fazakas Szabolc (MEP, PSE, Hungary)
Ferber Markus (MEP, PPE-DE, Germany)
Ferber Markus (MEP, PPE-DE, Germany)
Ford Glyn (MEP, PSE, United Kingdom)
Friedrich Ingo (MEP, PPE-DE, Germany)
Garcia-Margallo José Manuel (MEP, PPE-DE, Spain)
Gawronski Jas (MEP, PPE-DE, Italy)
Geringer de Oedenberg Lidia Joanna (MEP, PSE, Poland)
Gill Neena (MEP, PSE, United Kingdom)
Glante Norbert (MEP, PSE, Germany)
Goebbels Robert (MEP, PSE, Luxembourg)
Goebbels Robert (MEP, PSE, Luxembourg)
Goebbels Robert (MEP, PSE, Luxembourg)
Goebbels Robert (MEP, PSE, Luxembourg)
Goebbels Robert (MPE, PSE, Luxembourg)
Golik Bogdan (MEP, PSE, Poland)
Gollnisch Bruno (MEP, ITS, France)
Graf Lambsdorff Alexander (MEP, ALDE, Germany)
Graf Lambsdorff Alexander (MEP, ALDE, Germany)
Gröner Lissy (MEP, PSE, Germany)
Grossetête Françoise (MEP, PPE-DE, France)
Grossetête Françoise (MEP, PPE-DE, France)
Grossetête Françoise (MEP, PPE-DE, France)
Gruber Lilli (MEP, PSE, Italy)
Guardans Ignasi (MEP, ALDE, Spain)
Haensch Klaus (MEP, PSE, Germany)
Hammerstein Mintz David (MEP, VERTS/ALE, Spain)
Harbour Malcom (MEP, PPE-DE, United Kingdom)
Harbour Malcom (MEP, PPE-DE, United Kingdom)
Harbour Malcom (MEP, PPE-DE, United Kingdom)
Harbour Malcom (MEP, PPE-DE, United Kingdom)
Harbour Malcom (MEP, PPE-DE, United Kingdom)
Harbour Malcom (MEP, PPE-DE, United Kingdom)
Harbour Malcom (MEP, PPE-DE, United Kingdom)

Haug Jutta (MEP, PSE, Germany)
Heaton-Harris Chris (MEP, PPE-DE, United Kingdom)
Helmer Roger (MEP, NI, United Kingdom)
Herczog Edit (MEP, PSE, Hungary)
Herczog Edit (MEP, PSE, Hungary)
Herczog Edit (MEP, PSE, Hungary)
Herczog Edit (MEP, PSE, Hungary)
Herczog Edit (MEP, PSE, Hungary)
Herczog Edit (MEP, PSE, Hungary)
Herczog Edit (MEP, PSE, Hungary)
Herczog Edit (MEP, PSE, Hungary)
Hieronymi Ruth (MEP, PPE-DE, Germany)
Hökmark Gunnar (MEP, PPE-DE, Sweden)
Hoppenstedt Karsten (MEP, PPE-DE, Germany)
Hudacky Jan (MEP, PPE-DE, Slovakia)
in't Veld Sophia (MEP, ALDE, Netherlands)
Jackson Caroline (MEP, PPE-DE, United Kingdom)
Jarzembowski Georg (MEP, PPE-DE, Germany)
Jensen Anne E. (MEP, ALDE, Denmark)
Jordan Cizelj Romana (MEP, PPE-DE, Slovenia)
Kamall Syed (MEP, PPE-DE, United Kingdom)
Karas Othmar (MEP, PPE-DE, Austria)
Kaupi Piia-Noora (MEP, PPE-DE, Finland)
Kaupi Piia-Noora (MEP, PPE-DE, Finland)
Kaupi Piia-Noora (MEP, PPE-DE, Finland)
Kaupi Piia-Noora (MEP, PPE-DE, Finland)
Kaupi Piia-Noora (MEP, PPE-DE, Finland)
Klinz Wolf (MEP, ALDE, Germany)
Klinz Wolf (MEP, ALDE, Germany)
Klinz Wolf (MEP, ALDE, Germany)
Koch Dieter-Lebrecht (MEP, PPE-DE, Germany)
Krahmer Holger (MEP, ALDE, Germany)
Krasts Guntars (MEP, UEN, Latvia)
Kratsa-Tsagaropoulou Rodi (MEP, PPE-DE, Greece)
Krehl Constanze Angela (MEP, PSE, Germany)
Lamassoure Alain (MEP, PPE-DE, France)
Lamassoure Alain (MEP, PPE-DE, France)
Lamassoure Alain (MEP, PPE-DE, France)
Lamassoure Alain (MEP, PPE-DE, France)
Lambsdorff Alexander (MEP, ALDE, Germany)
Langen Werner (MEP, PPE-DE, Germany)
Langen Werner (MEP, PPE-DE, Germany)
Laperrouze Anne (MEP, ALDE France)
Laperrouze Anne (MEP, ALDE, France)
Lauk Kurt Joachim (MEP, PPE-DE, Germany)
Lehne Klaus-Heiner (MEP, PPE-DE, Germany)
Leinen Jo (MEP, PSE, Germany)
Leinen Jo (MEP, PSE, Germany)
Leinen Jo (MEP, PSE, Germany)
Lichtenberger Eva (MEP, VERTS/ALE, Austria)
Lulling Astrid (MEP, PPE-DE, Luxembourg)

Lulling Astrid (MEP, PPE-DE, Luxembourg)
Lulling Astrid (MEP, PPE-DE, Luxembourg)
Lulling Astrid (MEP, PPE-DE, Luxembourg)
Lulling Astrid (MEP, PPE-DE, Luxembourg)
Lulling Astrid (MEP, PPE-DE, Luxembourg)
Manders Toine (MEP, ALDE, Netherlands)
Mann Erika (MEP, PSE, Germany)
Mann Erika (MEP, PSE, Germany)
Mann Erika (MEP, PSE, Germany)
Mann Erika (MEP, PSE, Germany)
Mann Erika (MEP, PSE, Germany)
Mann Erika (MEP, PSE, Germany)
Mann Erika (MEP, PSE, Germany)
Mantovani Mario (MEP, PPE-DE, Italy)
Marian Liberadzki Boguslaw (MEP, PSE, Poland)
Martin David (MEP, PSE, United Kingdom)
Martin David (MEP, PSE, United Kingdom)
Mastenbroek Edith (MEP, PSE, Netherlands)
Mayer Hans-Peter (MEP, PPE-DE, Germany)
McCarthy Arlene (MEP, PSE, United Kingdom)
McCarthy Arlene (MEP, PSE, United Kingdom)
McCarthy Arlene (MEP, PSE, United Kingdom)
McMillan-Scott Edward (MEP, PPE-DE, United Kingdom)
McMillan-Scott Edward (MEP, PPE-DE, United Kingdom)
Medina Ortega Manuel (MEP, PSE, Spain)
Medina Ortega Manuel (MEP, PSE, Spain)
Medina Ortega Manuel (MEP, PSE, Spain)
Medina Ortega Manuel (MEP, PSE, Spain)
Mendez de Vigo Inigo (MEP, PPE-DE, Spain)
Menendez del Valle Emilio (MEP, PSE, Spain)
Mikolasik Miroslav (MEP, PPE-DE, Slovakia)
Mitchell Gay (MEP, PPE-DE, Ireland)
Mitchell Gay (MEP, PPE-DE, Ireland)
Moreno Sánchez Javier (MEP, PSE, Spain)
Morillon Philippe (MEP, PPE-DE, France)
Mulder Jan (MEP, ALDE, Netherlands)
Muscat Joseph (MEP, PSE, Malta)
Newton Dunn Bill (MEP, ALDE, United Kingdom)
Newton Dunn Bill (MEP, ALDE, United Kingdom)
Newton Dunn Bill (MEP, ALTA, United Kingdom)
Nicholson Emma (MEP, ALDE, United Kingdom)
Nicholson James (MEP, PPE-DE, United Kingdom)
Niebler Angelika (MEP, PPE-DE, Germany)
Niebler Angelika (MEP, PPE-DE, Germany)
Niebler Angelika (MEP, PPE-DE, Germany)
Öger Vural (MEP, PSE, Germany)
Öger Vural (MEP, PSE, Germany)
Oomen-Ruijten Ria (MEP, PPE-DE, Netherlands)
Ozdemir Dem (MEP, VERTS/ALE, Germany)
Paasilinna Reino (MEP, PSE, Finland)
Paasilinna Reino (MEP, PSE, Finland)

Paasilinna Reino (MEP, PSE, Finland)
Pack Doris (MEP, PPE-DE, Germany)
Paleckis Justas Vincas (MEP, PSE, Lithuania)
Paleckis Vincas Justas (MEP, PSE, Lithuania)
Paleckis Vincas Justas (MEP, PSE, Lithuania)
Paparizov Atanas (MEP, PSE, Bulgaria)
Pinheiro João de Deus (MEP, PPE-DE, Portugal)
Piniór Józef (MEP, PSE, Poland)
Pittella Giovanni (MEP, PSE, Italy)
Poettering Hans-Gert (MEP, PPE-DE, Germany)
Poettering Hans-Gert (MEP, PPE-DE, Germany)
Prodi Vittorio (MEP, ALDE, Italy)
Purvis John (MEP, PPE-DE, United Kingdom)
Purvis John (MEP, PPE-DE, United Kingdom)
Purvis John (MEP, PPE-DE, United Kingdom)
Queiró Luis (MEP, PPE-DE, Portugal)
Rack Reinhard (MEP, PPE-DE, Austria)
Radwan Alexander (MEP, PPE-DE, Germany)
Radwan Alexander (MEP, PPE-DE, Germany)
Radwan Alexander (MEP, PPE-DE, Germany)
Radwan Alexander (MEP, PPE-DE, Germany)
Rapkay Bernhard (MEP, PSE, Germany)
Remek Vladimír (MEP, GUE/NGL, Czech Republic)
Reul Herbert (MEP, PPE-DE, Germany)
Riera-Madurell Teresa (MEP, PSE, Spain)
Riis-Joergensen Karin (MEP, ALDE, Denmark)
Rocard Michel (MEP, PSE, France)
Roithova Zuzana (MEP, PPE-DE, Czech Republic)
Rosati Dariusz (MEP, PSE, Poland)
Rosati Dariusz (MEP, PSE, Poland)
Roth-Behrendt Dagmar (MEP, PSE, Germany)
Roth-Behrendt Dagmar (MEP, PSE, Germany)
Roth-Behrendt Dagmar (MEP, PSE, Germany)
Rothe Metchild (MEP, PSE, Germany)
Rothová Zuzana (MEP, PPE-DE, Czech Republic)
Rübig Paul (MEP, PPE-DE, Austria)
Rübig Paul (MEP, PPE-DE, Austria)
Rübig Paul (MEP, PPE-DE, Austria)
Salafranca Sánchez-Neyra José Ignacio (MEP, PPE-DE, Spain)
Saryusz-Wolski Jacek (MEP, PPE-DE, Poland)
Savary Gilles (MEP, PSE, France)
Schmidt Olle (MEP, ALDE, Sweden)
Schwab Andreas (MEP, PPE-DE, Germany)
Schwab Andreas (MEP, PPE-DE, Germany)
Seppänen Esko (MEP, GUE/NGL, Finland)
Skinner Peter (MEP, PSE, United Kingdom)
Skinner Peter (MEP, PSE, United Kingdom)
Skinner Peter (MEP, PSE, United Kingdom)
Štastný Peter (MEP, PPE-DE, Slovakia)
Sterckx Dirk (MEP, ALDE, Belgium)

Stevenson Struan (MEP, PPE-DE, United Kingdom)
Stevenson Struan (MEP, PPE-DE, United Kingdom, Member for Scotland)
Stockmann Ulrich (MEP, PSE, Germany)
Stubb Alexander (MEP, PPE-DE, Finland)
Sturdy Robert (MEP, PPE-DE, United Kingdom)
Swoboda Hannes (MEP, PSE, Austria)
Szájer József (MEP, PPE-DE, Hungary)
Szent-Ivány István (MEP, ALDE, Hungary)
Thomsen Britta (MEP, PSE, Denmark)
Titely Gary (MEP, PSE, United Kingdom)
Titely Gary (MEP, PSE, United Kingdom)
Trautmann Catherine (MEP, PSE, France)
Trautmann Catherine (MEP, PSE, France)
Ulmer Thomas (MEP, PPE-DE, Germany)
Vaidere Inese (MEP, UEN, Latvia)
van den Burg Ieke (MEP, PSE, Netherlands)
van Nistelrooij Lambert (MEP, PPE-DE, Netherlands)
van Nistelrooij Lambert (MEP, PPE-DE, Netherlands)
van Nistelrooij Lambert (MEP, PPE-DE, Netherlands)
Vatanen Ari (MEP, PPE-DE, France)
Vatanen Ari (MEP, PPE-DE, France)
Vital-Quadras Alejo (MEP, PPE-DE, Spain)
von Wogau Karl (MEP, PPE-DE, Germany)
von Wogau Karl (MEP, PPE-DE, Germany)
von Wogau Karl (MEP, PPE-DE, Germany)
Wallis Diana (MEP, ALDE, United Kingdom)
Weiler Barbara (MEP, PSE, Germany)
Wieland Rainer (MEP, PPE-DE, Germany)
Wiersma Jan Marinus (MEP, PSE, Netherlands)
Wiersma Jan Marinus (MEP, PSE, Netherlands)
Wijkman Anders (MEP, PPE-DE, Sweden)
Wijkman Anders (MEP, PPE-DE, Sweden)
Zile Roberts (MEP, UEN, Latvia)
Zverina Jaroslav (MEP, PPE-DE, Czech Republic)

Most Active MEPs participating in Business Forums *

* MEP's name listed in more than 2 Forums

Chatzimarkakis Jorgo (MEP, ALDE, Germany)
Chichester Giles (MEP, PPE-DE, United Kingdom)
Dover Den (MEP, PPE-DE, United Kingdom)
Elles James (MEP, PPE-DE, United Kingdom)
Evans Jonathan (MEP, PPE-DE, United Kingdom)
Goebbels Robert (MEP, PSE, Luxembourg)
Grossetête Françoise (MEP, PPE-DE, France)
Harbour Malcom (MEP, PPE-DE, United Kingdom)
Herczog Edit (MEP, PSE, Hungary)
Kaupi Piia-Noora (MEP, PPE-DE, Finland)
Klinz Wolf (MEP, ALDE, Germany)
Lamassoure Alain (MEP, PPE-DE, France)
Lambsdorff Alexander (MEP, ALDE, Germany)
Leinen Jo (MEP, PSE, Germany)
Lulling Astrid (MEP, PPE-DE, Luxembourg)
Mann Erika (MEP, PSE, Germany)
McCarthy Arlene (MEP, PSE, United Kingdom)
Medina Ortega Manuel (MEP, PSE, Spain)
Newton Dunn Bill (MEP, ALDE, United Kingdom)
Niebler Angelika (MEP, PPE-DE, Germany)
Paasilinna Reino (MEP, PSE, Finland)
Paleckis Justas Vincas (MEP, PSE, Lithuania)
Purvis John (MEP, PPE-DE, United Kingdom)
Radwan Alexander (MEP, PPE-DE, Germany)
Roth-Behrendt Dagmar (MEP, PSE, Germany)
Rübig Paul (MEP, PPE-DE, Austria)
Skinner Peter (MEP, PSE, United Kingdom)
van Nistelrooij Lambert (MEP, PPE-DE, Netherlands)
von Wogau Karl (MEP, PPE-DE, Germany)