SPEAKING AND SEATING ARRANGEMENTS

The Conference is composed of the Speakers and Presidents of the Parliaments of the Member States of the Council of Europe and the Presidents of the Parliamentary Assembly of the Council of Europe, the European Parliament and other Inter-Parliamentary Assemblies.

Only Speakers and Presidents will have the right to speak, including Observers. In accordance with past practice, oral statements at the Conference will be limited to five minutes in order to give an opportunity to all those who so wish to take the floor.

The Speakers and Presidents of Parliaments enjoying Observer status with the Parliamentary Assembly of the Council of Europe (Canada, Israel and Mexico) or Partner for democracy status (Morocco and Palestinian National Authority), as well as the Presidents of the OSCE Parliamentary Assembly (OSCE/PA), the Inter-Parliamentary Union (IPU), the Parliamentary Assembly of the North Atlantic Treaty Organisation (NATO/PA), the Inter-parliamentary Assembly of the Commonwealth of Independent States (CIS), the Nordic Council, the Parliamentary Assembly of the Black Sea Economic Co-operation (PABSEC), the Benelux Assembly, the Parliamentary Assembly of the Mediterranean (PAM), the Union for the Mediterranean (UFM), the Baltic Sea Parliamentary Conference (BSPC) and the Pan-African Parliament are invited to the Conference as observers. The Presidents of the Parliaments of Algeria, Kazakhstan, Kyrgyzstan, Tajikistan, Tunisia, Turkmenistan and Uzbekistan are also associated with the Conference.

Simultaneous interpretation will be provided in the five working languages of the Parliamentary Assembly of the Council of Europe: English, French, German, Italian and Russian.

Delegations wishing to provide a written statement addressing one or all of the topics for discussion may send their text of 3-5 pages (in English or French) by 9 September 2012 to the Secretariat of the Conference (sap.paceconference2012@coe.int), preferably in electronic form (Word).

Reserved seating will be allocated in the Assembly Chamber for National Delegations as follows: three seats for unicameral Parliaments and six for bicameral Parliaments. If Delegations include – as would be desirable - the Chairpersons of the National Delegations to the Parliamentary Assembly of the Council of Europe, then one more seat can be reserved for them with advance notice to the Secretariat. All other delegations will be allotted three seats.
BADGES

GOLD / OR
Speaker or Vice-Speaker of Parliament / Président ou Vice-président du Parlement

SILVER / ARGENT
Secretary General or Deputy Secretary General of Parliament / Secrétaire Général ou Secrétaire général adjoint du parlement

RED / ROUGE
Members of Parliament / Parlementaires

GREEN / VERT
Members of the delegation / Membres de la délégation

WHITE / BLANC
Technical services (interpreters, security officers, journalists, photographers... etc.) / Services techniques (interprètes, agents de sécurité, journalistes, photographes... etc.)

BLUE / BLEU
Staff of PACE Agent(e)s de l’APCE
27.02.2012

HOTELS / HÔTELS

1. 286 rooms have been blocked in several hotels in Strasbourg listed below.
2. Participants are kindly requested to book their rooms directly with the hotels.
3. Please mention “Conference of Presidents of Parliament” when booking your room.
4. Bookings should be made by 15 June 2012. After that date, rooms cannot be guaranteed.

1. 286 chambres ont été pré-réservées dans plusieurs hôtels de Strasbourg indiqués ci-dessous.
2. Les participants sont invités à faire leurs réservations directement auprès des hôtels.
3. Veuillez mentionner « Conférence des Présidents de parlement » en effectuant la réservation.

<table>
<thead>
<tr>
<th>HOTEL</th>
<th>Single rooms</th>
<th>Price €*</th>
<th>Suites</th>
<th>Price €*</th>
<th>Contact</th>
<th>E-mail</th>
</tr>
</thead>
<tbody>
<tr>
<td>Sofitel 4*</td>
<td>20</td>
<td>194</td>
<td>10</td>
<td>244</td>
<td>+33(0)3 88 15 4915 4 place Saint Pierre le Jeune</td>
<td>H0568@sofitel.com</td>
</tr>
<tr>
<td>Hilton 4*</td>
<td>100</td>
<td>205</td>
<td>4</td>
<td>405</td>
<td>+33(0)3 88 37 1010 Av Herrenschmidt</td>
<td>info@hilton-strasbourg.com</td>
</tr>
<tr>
<td>Regent Petite France 4*</td>
<td>10</td>
<td>350/370</td>
<td>7</td>
<td>430/450</td>
<td>+33(0)3 88 76 4343 5 rue des Mouins</td>
<td>rpf@regent-hotels.com</td>
</tr>
<tr>
<td>Cour du Corbeau 4*</td>
<td>20</td>
<td>350/370</td>
<td>8</td>
<td>400/420</td>
<td>+33(0)3 90 00 2626 6-8 rue des Coupes</td>
<td>info@cour-corbeau.com</td>
</tr>
<tr>
<td>Jean-Sebastien Bach 4*</td>
<td>40</td>
<td>170</td>
<td></td>
<td></td>
<td>+33(0)3 90 41 3000 6 bld Jean Sébastien Bach</td>
<td>jsbach2@wanadoo.fr</td>
</tr>
<tr>
<td>Hannong 3*</td>
<td>30</td>
<td>145</td>
<td></td>
<td></td>
<td>+33(0)3 88 32 1622 15 rue du 22 Novembre</td>
<td>info@hotel-hannong.com</td>
</tr>
<tr>
<td>Beaucour 3*</td>
<td>16</td>
<td>131</td>
<td></td>
<td></td>
<td>+33(0)3 88 76 7200 5 rue des Bouchers</td>
<td>info@hotel-beaucour.com</td>
</tr>
<tr>
<td>Monopole Metropole 3*</td>
<td>30</td>
<td>160/200</td>
<td></td>
<td></td>
<td>+33(0)3 88 32 8255 16 rue Kuhn</td>
<td>infos@bw-monopole.com</td>
</tr>
<tr>
<td>Cathedrale 3*</td>
<td>20</td>
<td>140/200</td>
<td></td>
<td></td>
<td>+33(0)3 88 23 2800 12 place de la Cathédrale</td>
<td>booking@hotel-cathedrale.fr</td>
</tr>
</tbody>
</table>

* Breakfast is included in the price / Le petit-déjeuner est inclus dans le prix.
Practical information Guidebook
Contents

<table>
<thead>
<tr>
<th></th>
<th>Page</th>
</tr>
</thead>
<tbody>
<tr>
<td>1.</td>
<td>Introduction ... 1</td>
</tr>
<tr>
<td>2.</td>
<td>Message from the President of the Parliamentary Assembly of the Council of Europe ... 2</td>
</tr>
<tr>
<td>3.</td>
<td>Conference venue and secretariat .. 4</td>
</tr>
<tr>
<td>4.</td>
<td>Practical Information ... 5</td>
</tr>
<tr>
<td>5.</td>
<td>Useful telephone numbers ... 10</td>
</tr>
<tr>
<td>6.</td>
<td>Permanent Representations to the Council of Europe 11</td>
</tr>
<tr>
<td>7.</td>
<td>Diplomatic missions of countries whose Parliaments have Observer or Partner for Democracy status with the Parliamentary Assembly of the Council of Europe 17</td>
</tr>
<tr>
<td>8.</td>
<td>Parliamentary Delegation offices .. 18</td>
</tr>
</tbody>
</table>
1. Introduction

The next Conference of Presidents of Parliament will be held at the Council of Europe Headquarters in Strasbourg, France, on 20 and 21 September 2012.

The Conference is composed of Speakers and Presidents of the Parliaments of the 47 Member States of the Council of Europe; of parliaments enjoying observer and partner for democracy status with the Parliamentary Assembly of the Council of Europe (PACE) and of international parliamentary assemblies. The Parliaments of Central Asia and Maghreb are also associated.

The Conference will deal with three major topical issues:

- Future of the European Court of Human Rights – role of national parliaments;
- Is representative democracy in crisis? Challenges for national parliaments;
- Arab revolutions: challenges and opportunities.
2. Message from the President of the Parliamentary Assembly of the Council of Europe

On 20-21 September 2012 the Presidents of the parliaments of the 47 Council of Europe member states, parliaments enjoying observer and partner for democracy status, parliaments of other neighbouring countries and international parliamentary assemblies will meet in Strasbourg for their biennial meeting to discuss major political issues facing society today.

First of all, we will consider the role of national parliaments in the future of the European Court of Human Rights. We will then address the question “Is representative democracy in crisis?” and then debate the challenges and opportunities presented by the Arab revolutions.

The European Court has done a great deal to foster respect for human rights both within Europe and beyond over the last 60 years, but it is now facing serious problems to which a lasting, global solution must urgently be found so that the system of the European Convention on Human Rights can continue to be effective in protecting the rights and freedoms of over 800 million people in Europe. This is what the States Parties to the Convention undertook to do at three high-level conferences, the last of which took place in Brighton on 19 and 20 April 2012, (the first was held in Interlaken in 2010 and the second in Izmir in 2011).

The parliamentary contribution to the application of the Convention and to the functioning of the Court is essential. While the Court’s main mission must continue to be to safeguard international human rights norms in Europe, States must above all guarantee the effective protection of human rights at national level. It is therefore important that national parliaments systematically verify that their draft legislation is compatible with the Convention, that they closely monitor the action taken to execute judgments against their States and that they ensure that national legislation is in line with the measures advocated by the Court. The Parliamentary Assembly also plays an important role as it elects the judges to the Court and monitors the state of democracy and human rights in member states as well as the execution of the Court’s judgments.

The second topic of the conference - “Is representative democracy in crisis?” - is designed to give a more global dimension to the concerns we all share as elected representatives. The economic and financial crisis exacerbates phenomena such as the erosion of citizens’ confidence in institutional authority, loss of interest in elections and the tarnishing of politicians’ image in the public eye. Europe is therefore faced with the possibility of an even more serious threat: a threat to its fundamental values. A clear sign of this is the rise in euroscepticism, populism and extremism in several European countries. At the same time, new popular movements are emerging, often in a spontaneous manner and on social networks. They all require our attention.

The Strasbourg conference will provide the opportunity to consider what can be done to ensure that elected representatives refocus on people’s real needs and concerns, and effectively transmit these concerns to all levels of government; how can they set an example in upholding fundamental values and not to give in to compromises and simplistic solutions for electoral purposes, what can be done to counter the populism and extremism which are gradually infiltrating our national parliaments through political parties who place themselves under their banner.

The Strasbourg meeting will be the first since the Moroccan parliament and the Palestinian National Council were granted the Parliamentary Assembly’s new “partner for democracy” status. Other parliaments of neighbouring countries of the Council of Europe are expected to follow. The conference will therefore be the ideal framework for discussing the “Arab Spring”.

The events taking place on the southern shore of the Mediterranean provide an unprecedented opportunity to facilitate the emergence of an area of democratic stability in these countries, which share the same values and the same commitment to democracy, human rights and the rule of law. It is equally important to avoid military or theocratic regimes from taking power and to ensure that the prolonged absence of government does not degenerate into chaos or civil war.

We cannot stand back and do nothing when confronted with widespread, systematic and serious human rights violations or crimes against humanity committed by military and security forces in response to the uprisings in some countries, of which Syria is the most tragic example. Nor can Europe ignore the humanitarian tragedies resulting from these uprisings, in particular that of the thousands of refugees.
The Parliamentary Assembly is the widest forum where the voice of the representatives of the people of Europe can be heard. The Conference of the Presidents of Parliaments is therefore a unique opportunity for political leaders at the highest level to identify common solutions to the challenges with which we are all confronted.
3. Conference venue and secretariat

Parliamentary Assembly Chamber (1st floor)
Council of Europe
Palais de l'Europe
Avenue de l'Europe
F- 67075 Strasbourg Cedex

Website: http://assembly.coe.int/Conferences/2012Strasbourg/default_EN.asp

<table>
<thead>
<tr>
<th>Name</th>
<th>Position</th>
<th>Contact Information</th>
</tr>
</thead>
<tbody>
<tr>
<td>Mr Wojciech Sawicki</td>
<td>Secretary General</td>
<td>Tel: +33 (0)388 41 3630</td>
</tr>
<tr>
<td>Ms Jane Dinsdale</td>
<td>Director, Political and Legal Affairs Directorate</td>
<td>Tel: +33 (0)388 41 2328</td>
</tr>
<tr>
<td>Mr Yann de Buyer</td>
<td>Head of the Central Division</td>
<td>Tel: +33 (0)388 41 2911</td>
</tr>
<tr>
<td>Mr Franck Daeschler</td>
<td>Conference coordinator</td>
<td>Tel: +33 (0)390 21 5022</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Mobile: +33 (0)6 62 26 54 89 (during the Conference)</td>
</tr>
<tr>
<td>Ms Annick Schneider</td>
<td>Assistant</td>
<td>Tel: +33 (0)388 41 2549</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Mobile: +33 (0)6 50 39 29 40 (during the Conference)</td>
</tr>
<tr>
<td>Ms Naouelle Tefifeha</td>
<td>Assistant</td>
<td>Tel: +33 (0)390 21 5148</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Mobile: +33 (0)6 07 06 77 73 (during the Conference)</td>
</tr>
</tbody>
</table>
4. **Practical Information**

1. **Contacts**

E-mail: sap.paceconference2012@coe.int

Welcome desk: + 33(0)3 88 41 3322 / 3838

Fax: + 33 (0)388 41 3795

Registration: https://cs.coe.int/team81/ecpp/Acces/default.aspx

Conference team members will be clearly identifiable throughout the Conference: blue scarves or blue ties.

To call an internal extension, please dial the 4 last numbers of the telephone numbers (**numbers in bold**).

2. **Welcome at Strasbourg airport**

Participants will be welcomed on their arrival at Strasbourg airport by the following members of the Secretariat of the Parliamentary Assembly:

<table>
<thead>
<tr>
<th>Mr Mark Neville</th>
<th>Mrs Olga Kostenko</th>
<th>Mrs Aiste Ramanauskaite</th>
<th>Mrs Ivi-Trin Odrats</th>
</tr>
</thead>
<tbody>
<tr>
<td>+33(0)6 62 27 65 23</td>
<td>+33(0)6 42 51 89 15</td>
<td>+33(0)6 42 51 88 27</td>
<td>+33(0)6 42 51 91 83</td>
</tr>
</tbody>
</table>

Strasbourg airport offers free of charge WiFi internet access.

There are up to 4 shuttle trains per hour to and from the airport and Strasbourg station. The journey lasts 9 minutes.

3. **Registration and information desk**

Tel: +33 (0)388 41 3322 / 3838

The Registration and information desk is located in the main hall of the Palais de l'Europe on the ground floor. It will be open:

- Thursday 20 September from 9.00 to 19.00
- Friday 21 September from 8.00 to 15.00

All participants are kindly requested to register at this desk.

4. **Identification and Conference kit**

Participants will receive their identity badges and Conference kit upon registration.

Participants and accompanying persons are kindly requested to wear visibly their badges on all occasions during the Conference. For security reasons, admission to the Conference facilities and social events is limited to those wearing the badge.
5. **Access to the Chamber**

For security reasons, access to the Chamber and galleries is reserved for persons wearing Conference identity badges.

6. **Table Office and secretariat**

The Table Office is located on the 1st floor – Office 1087 (Lift VI - Tel +33 (0)388 41 3097). To register for debates and for any questions of procedure or related matters, please contact the Table Office Secretariat.

<table>
<thead>
<tr>
<th>Mr Alfred Sixto</th>
<th>Mrs Valérie Clamer</th>
</tr>
</thead>
<tbody>
<tr>
<td>Head of the Table Office</td>
<td>Deputy Head of the Table Office</td>
</tr>
<tr>
<td>Tel: +33 (0)388 41 2244</td>
<td>Tel: +33 (0)388 41 2106</td>
</tr>
</tbody>
</table>

| Secretariat of the Table Office |
| Office 1087 |
| Tel: +33 (0)388 41 3097 |
| Mob: +33 (0)6 42 51 91 44 |

| Mrs Sally Honeyman | Mrs Catherine Winkler | Mr Martin McMillan |

List of Speakers

Speakers can register with the Table Office (Office 1.087, (Lift VI – Tel +33 (0)388 41 3097). The order of the Speakers will be determined by the drawing of lots organised during the meeting of Secretaries of national delegations which will take place at 2 pm on the same day as the Conference. The list thus established will be distributed as soon as possible to allow speakers to know when they will be called to address the Conference.

Speakers registering after the drawing of lots will be added to the list in the order in which they have registered.

Bilateral meetings

Three meeting rooms are at the disposal of participants for the purpose of bilateral talks: rooms 16 and 17, ground floor (near the cafeteria) and room Berlin, 1st floor (near the bar for parliamentarians). Should a meeting room be required for bilateral talks, please contact the Table Office (Office 1.087, Lift VI – Tel +33 (0)388 41 3097).

7. **Working languages**

Conference documents will be available in English and French. Simultaneous interpretation will be provided into and from English, French, German, Italian and Russian.

An interpretation booth will be placed at the disposal of those delegations who require the interpretation of the speech of their President. For any request, please contact the Conference Secretariat.
Additional booths have been allocated in chronological order of requests made, for simultaneous interpretation in other languages.

<table>
<thead>
<tr>
<th>Interpretation Channels (Chamber)</th>
</tr>
</thead>
<tbody>
<tr>
<td>Channel 0</td>
</tr>
<tr>
<td>Channel 1</td>
</tr>
<tr>
<td>German</td>
</tr>
<tr>
<td>Channel 5</td>
</tr>
<tr>
<td>Russian</td>
</tr>
<tr>
<td>Channel 9</td>
</tr>
<tr>
<td>Polish</td>
</tr>
</tbody>
</table>

NB: hearing-impaired persons are kindly requested to contact the Secretariat in order to be provided with special earphones.

In order to facilitate the work of the interpreters, speakers are invited to provide in advance a copy of any written speeches to the Table Office - sap.paceconference2012@coe.int - Office 1087 (Lift VI – Tel +33 (0)388 41 3097).

Why give a copy of your prepared speech to the interpreters?

The interpreter conveys an oral message orally in another language. In order to do so, he or she has to receive, decode, reformat and deliver that message simultaneously. This may seem easy in the case of an impromptu speech which develops gradually as the speaker’s ideas take shape; but it becomes a sometimes impossible feat when the speech is read out. Why? Because a speech that is read out has first of all been written down. A written text is prepared, reworked and improved, often over several successive versions. It will nearly always be more structured, and invariably more compact, than an impromptu speech. That compactness – information density – is the main difficulty in simultaneous interpreting. There is only one way in which the interpreter can get round the problem: it is to prepare, polish and improve his/her interpretation of the text that is to be read out. Consequently, it is vital for him or her to have a look at it beforehand. If you deny your interpreter an advance look at a text you have prepared, then, much of the effort that has gone into its preparation is wasted.

If interpreters ask to have advance copies of speeches that are to be read out, it is not so much to make their own job easier as to provide a better service.

8. **Documentation**

Documents of the Conference as well as speeches (once delivered) will be made available to participants at the documentation desk (1st floor in front of the Chamber entrance – Lift IV).

Other documents and reports on the different sectors of work of the Council of Europe will also be available at the documentation desk.

9. **Social events**

Participation in social events is strictly reserved for persons invited. Guests are kindly requested to bring their invitation with them and wear their Conference identity badges.

10. **Information technology**

The Council of Europe Wifi service allows external users, who are on the Council’s premises, to obtain a wireless connection to the Internet free of charge when they are in the areas covered by the Wifi access points: 5th floor (parliamentary delegations offices) and 1st floor (Chamber level).

The sign indicates an access point. The Wifi ID is WISP.
Assembly secretariat Information Technology Unit contact during the Conference: it.unit@coe.int; +33 (0)3 88 41 40 64.

<table>
<thead>
<tr>
<th>Ms Sophie Athanassiadou</th>
<th>Mr David Parrott</th>
</tr>
</thead>
<tbody>
<tr>
<td>Administrative assistant</td>
<td>Assistant</td>
</tr>
<tr>
<td>Tel: +33 (0)388 41 3896</td>
<td>Tel: +33 (0)388 41 4064</td>
</tr>
</tbody>
</table>

11. **Press service**

Press facilities (fully equipped press room (Room 4, 2nd floor), press conference room (Room 1, 2nd floor), TV and radio studios (ground floor) will be available throughout the conference. Video and audio footage as well as photographs can be provided upon request (Office 1087 Lift VI – Tel +33 (0)388 41 3097).

For further information and accreditation requests, the PACE Communication Division can be contacted at pace.com@coe.int, tel. +33 388 41 31 93.

The Conference will be broadcast on line on the Parliamentary Assembly’s website: http://webtv.coe.int/index.php (click on « live »).

National and international parliaments are kindly invited to add this link on their own web page.

<table>
<thead>
<tr>
<th>Ms Micaela Catalano</th>
<th>Mr Francesc Ferrer</th>
</tr>
</thead>
<tbody>
<tr>
<td>Head of the Communication Division</td>
<td>Deputy to the Head of the Division</td>
</tr>
<tr>
<td>Tel: +33 (0)388 41 2595</td>
<td>Tel: +33 (0)388 41 3250</td>
</tr>
</tbody>
</table>

12. **Transport**

In most cases, transfers to and from the Conference venue will be provided by the Permanent Representations to the Council of Europe of the countries concerned.

However, should this not be the case, Mr Bogdan Torcătoriu can be contacted in order to arrange transport.

<table>
<thead>
<tr>
<th>Mr Bogdan Torcătoriu</th>
</tr>
</thead>
<tbody>
<tr>
<td>Tel: +33 (0)388 41 3282</td>
</tr>
<tr>
<td>Mobile: +33 (0)6 62 13 93 51 (during the Conference)</td>
</tr>
</tbody>
</table>
13. **Offices for delegations**

Delegations of Member countries, observers, as well as partners for democracy dispose of a permanent office at the Palais de l'Europe (see list of "Delegation offices" page 18).

Other delegations will be provided with an office upon their arrival (see registration and information desk: Tel: +33 (0)388 41 3322 / 3838).

Moreover, offices 1081 and 1083 located on the 1st floor, next to the Conference Secretariat office, are at the disposal of delegations. There are 6 computers with internet access, printers and photocopying facilities.

14. **Parliamentarians Bar**

The Parliamentarians Bar will be open throughout the Conference (first floor in front of the Chamber). Complimentary coffee, tea and water will be available for Conference participants.

Other non-complimentary beverages and snacks will also be available.

15. **Bank**

The bank located in the main hall (ground floor) will be open from 8.30 to 17.00.

16. **Post office**

The post office located in the main hall (ground floor) will be open from 9.15 to 12.30 and from 13.30 to 17.00.

17. **Kiosk**

The kiosk located in the main hall (ground floor) will be open from 8.00 to 18.00.

18. **Medical Service**

A medical service will be available during the conference. It is located next to the main hall (ground floor). The telephone number of the service is 2442 (in case of emergency dial 18).
5. Useful telephone numbers

Council of Europe:
tel. +33 (0)3 88 41 20 00

Telephone operator: 9
Control Centre: 3344

Emergency Number: 18 or 112
(from an internal telephone)

Medical Service:
tel. +33 388 41 2442

Parliamentary Assembly

Secretary General of the Assembly
Mr Wojciech Sawicki
tel. +33 388 41 3630

Secretariat of the Secretary General
Ms Annick Schneider
tel. +33 388 41 2549

Private Office of the President of the Assembly
Head of the Private Office
Mr Petr Sich
tel. +33 388 41 2127

Secretariat of the President
Ms Julie Bertalmio
tel. +33 388 41 2094

Head of the Table Office
Mr Alfred Sixto
tel. +33 388 41 2244

Communication Division
Ms Micaela Catalano
tel. +33 388 41 2595

Protocol
Protocol Secretariat
tel. +33 388 41 2084

Miscellaneous

Hôpital Civil: 03 88 11 67 68
Nouvel Hôpital Civil: 03 88 12 82 00
SAMU: 15
Police: 17 / 03 90 23 17 17

Entzheim airport: 03 88 64 67 67
Train Station: 36.35
6. Permanent Representations to the Council of Europe

ALBANIA / ALBANIE
Ms Margarita GEGA
Ambassador Extraordinary and Plenipotentiary
Ambassadeur Extraordinaire et Plénipotentiaire
2, rue Waldteufel
67000 STRASBOURG
Tél. 03.88.36.02.06 Fax 03.88.35.15.79

ANDORRA / ANDORRE
M. Josep DALLERES
Ambassador Extraordinary and Plenipotentiary
Ambassadeur Extraordinaire et Plénipotentiaire
10, avenue du Président Robert Schuman
67000 STRASBOURG
Tél. 03.88.35.61.55 Fax 03.88.36.85.77

ARMENIA / ARMENIE
Mr Armen PAPIKYAN
Ambassador / Ambassadeur
40, allée de la Robertsau
67000 STRASBOURG
Tél. 03.88.24.27.17 Fax 03.88.24.22.41

AUSTRIA / AUTRICHE
Mr Thomas HAJNOCZI
Ambassador Extraordinary and Plenipotentiary
Ambassadeur Extraordinaire et Plénipotentiaire
29, avenue de la Paix
67000 STRASBOURG
Tél. 03.88.36.64.04 Fax 03.88.25.19.88

AZERBAIJAN / AZERBAİDJAN
Mr Arif MAMMADOV
Ambassador Extraordinary and Plenipotentiary
Ambassadeur Extraordinaire et Plénipotentiaire
2, rue Westercamp
67000 STRASBOURG
Tél. 03.90.22.20.90 Fax 03.90.22.20.99

BELGIUM / BELGIQUE
M. Alain COOLS
Ambassador Extraordinary and Plenipotentiary
Ambassadeur Extraordinaire et Plénipotentiaire
41, allée de la Robertsau
67000 STRASBOURG
Tél. 03.88.76.61.00 Fax 03.88.36.32.71

BOSNIA AND HERZEGOVINA / BOSNIE-HERZEGOVINE
Mr Zdenko MARTINOVIC
Ambassador Extraordinary and Plenipotentiary
Ambassadeur Extraordinaire et Plénipotentiaire
16, allée Spach
67000 STRASBOURG
Tél. 03.90.22.92.59 Fax 03.88.35.58.60
BULGARIA / BULGARIE
Mr Andrey TEHOV
Ambassador Extraordinary and Plenipotentiary
Ambassadeur Extraordinaire et Plénipotentiaire
22, rue Fischart
67000 STRASBOURG
Tél. 03.88.61.95.29 Fax 03.88.61.92.38

CROATIA / CROATIE
Ms Anica DJAMIĆ
Ambassador Extraordinary and Plenipotentiary
Ambassadeur Extraordinaire et Plénipotentiaire
70, allée de la Roberstau
67000 STRASBOURG
Tél. 03.88.37.07.06 Fax 03.88.37.09.31

CYPRUS / CHYPRE
Mrs Theodora CONSTANTINIDOU
Ambassador / Ambassadeur
20, avenue de la Paix
67000 STRASBOURG
Tél. 03.88.24.98.70 Fax 03.88.36.90.56

CZECH REPUBLIC / REPUBLIQUE TCHÉQUE
Mr Tomáš BOČEK
Ambassador Extraordinary and Plenipotentiary
Ambassadeur Extraordinaire et Plénipotentiaire
53, allée de la Robertsau
67000 STRASBOURG
Tél. 03.90.00.79.80 Fax 03.88.37.33.62

DENMARK / DANEMARK
Mr Claus von BARNEKOW
Ambassador / Ambassadeur
20, avenue de la Paix
67000 STRASBOURG
Tél. 03.88.35.69.49 Fax 03.88.25.54.19

ESTONIA / ESTONIE
Ms Gea RENNEL
Ambassador Extraordinary and Plenipotentiary
Ambassadeur Extraordinaire et Plénipotentiaire
16, allée Spach
67000 STRASBOURG
Tél. 03.88.36.25.71 Fax 03.88.24.02.65

FINLAND / FINLANDE
Mr Pekka HYVÖNEN
Ambassador Extraordinary and Plenipotentiary
Ambassadeur Extraordinaire et Plénipotentiaire
31, quai Mullenheim
67000 STRASBOURG
Tél. 03.88.15.44.44 Fax 03.88.15.44.40

FRANCE
M. Laurent DOMINATI
Ambassador / Ambassadeur
40, rue de Verdun
67000 STRASBOURG
Tél. 03.88.45.34.00 Fax 03.88.45.34.48/49
GEORGIA / GEORGIE
Mr Mamuka JGENTI
Ambassador / Ambassadeur
3, rue Schubert
67000 STRASBOURG
Tél. 03.90.22.20.10 Fax 03.88.90.22.10

GERMANY / ALLEMAGNE
Mr Julius Georg LUY
Ambassador Extraordinary and Plenipotentiary
Ambassadeur Extraordinaire et Plénipotentiaire
6, Quai Mullenheim
67000 STRASBOURG
Tél. 03.88.24.67.30 Fax 03.88.25.50.41

GREECE / GRECE
Mr. Athanassios DENDOULIS
Ambassador Extraordinary and Plenipotentiary
Ambassadeur Extraordinaire et Plénipotentiaire
21, place Broglie
67000 STRASBOURG
Tél. 03.88.32.88.18 Fax 03.88.23.12.46

HUNGARY / HONGRIE
Mr Ferenc ROBÁK
Ambassador Extraordinary and Plenipotentiary
Ambassadeur Extraordinaire et Plénipotentiaire
4, rue Richard Brunck
67000 STRASBOURG
Tél. 03.88.61.22.11 Fax 03.88.60.36.14

ICELAND / ISLANDE
Ms Berglind ÁSGEIRSDÓTTIR
Ambassador Extraordinary and Plenipotentiary
Ambassadeur Extraordinaire et Plénipotentiaire
Palais de l’Europe - Office 2.019
67075 STRASBOURG
Tél. 03.88.41.20.45

IRELAND / IRLANDE
Mr Peter GUNNING
Ambassador Extraordinary and Plenipotentiary
Ambassadeur Extraordinaire et Plénipotentiaire
11 Boulevard du Président Edwards
67000 STRASBOURG
Tél. 03.88.14.49.20/21 Fax 03.88.14.49.25

ITALY / ITALIE
M. Sergio BUSETTO
Ambassador Extraordinary and Plenipotentiary
Ambassadeur Extraordinaire et Plénipotentiaire
3, rue Schubert
67000 STRASBOURG
Tél. 03.88.60.20.88 Fax 03.88.61 47 83

LATVIA / LETTONIE
Ms Aiga LIEPINA
Ambassador Extraordinary and Plenipotentiary
Ambassadeur Extraordinaire et Plénipotentiaire
67, allée de la Robertsau
67000 STRASBOURG
Tél. 03.88.24.70.80 Fax 03.88.24.70.85
LIECHTENSTEIN
Mr Daniel OSPELT
Ambassador Extraordinary and Plenipotentiary
Ambassadeur Extraordinaire et Plénipotentiaire
14 rue Daniel Hirtz
67000 STRASBOURG
Tél. 03.88.37.11.77 Fax 03.88.24.22.27

LITHUANIA / LITUANIE
Mr Gediminas ŠERKŠNYS
Ambassador Extraordinary and Plenipotentiary
Ambassadeur Extraordinaire et Plénipotentiaire
42, rue Schweighaeuser
67000 STRASBOURG
Tél. 03.90.41.17.50 Fax 03.90.41.17.59

LUXEMBOURG
M. Ronald MAYER
Ambassador Extraordinary and Plenipotentiary
Ambassadeur Extraordinaire et Plénipotentiaire
65, allée de la Robertsau
67000 STRASBOURG
Tél. 03.88.15.26.36 Fax 03.88.15.26.37

MALTA / MALTE
Mr Joseph LICARI
Ambassador / Ambassadeur
70, allée de la Robertsau
67000 STRASBOURG
Tél. 03.88.24.76.10 Fax 03.88.24.76.11

REPUBLIC OF MOLDOVA / REPUBLIQUE DE MOLDOVA
Mme Tatiana PÂRVU
Ambassador / Ambassadeur
16, allée Spach
67000 STRASBOURG
Tél. 03.88.36.55.64 Fax 03.88.36.48.96

MONACO
Mme Claudette GASTAUD
Ambassador Extraordinary and Plenipotentiary
Ambassadeur Extraordinaire et Plénipotentiaire
9 rue des Arquebusiers
67000 STRASBOURG
Tél.03.90.22.97.50 Fax 03.88.35.26.87

MONTENEGRO
Ms Ana VUKADINOVIĆ
Ambassador Extraordinary and Plenipotentiary
Ambassadeur Extraordinaire et Plénipotentiaire
18 allée Spach
67000 STRASBOURG
Tél.03.88.36.85.65 Fax 03.88.35.07.24

NETHERLANDS / PAYS-BAS
Ms Ellen BERENDS
Ambassador Extraordinary and Plenipotentiary
Ambassadeur Extraordinaire et Plénipotentiaire
3, place Sébastien Brant
67000 STRASBOURG
Tél. 03.88.36.20.48 Fax 03.88.36.70.10
NORWAY / NORVEGE
Mr Petter WILLE
Ambassador Extraordinary and Plenipotentiary
Ambassadeur Extraordinaire et Plénipotentiaire
42 rue Schweighaeuser
67000 STRASBOURG
Tél. 03.88.25.09.65 Fax 03.88.25.10.44

POLAND / POLOGNE
Ms Urszula GACEK
Ambassador Extraordinary and Plenipotentiary
Ambassadeur Extraordinaire et Plénipotentiaire
2, rue Geiler
67000 STRASBOURG
Tél. 03.88.37.23.00 Fax 03.88.37.23.10

PORTUGAL
M. Luís Filipe CASTRO MENDES
Ambassador / Ambassadeur
11, rue Fischart
67000 STRASBOURG
Tél. 03.88.60.16.77 Fax 03.88.60.70.42

ROMANIA / ROUMANIE
Mr Stelian STOIAN
Ambassador Extraordinary and Plenipotentiary
Ambassadeur Extraordinaire et Plénipotentiaire
64, allée de la Robertsau
67000 STRASBOURG
Tél. 03.88.37.01.60 / 03.88.37.92.21 Fax 03.88.37.16.70

RUSSIAN FEDERATION / FEDERATION DE RUSSIE
Mr Alexander ALEKSEEV
Ambassador Extraordinary and Plenipotentiary
Ambassadeur Extraordinaire et Plénipotentiaire
75, allée de la Robertsau
67000 STRASBOURG
Tél. 03.88.24.20.15 Fax 03.88.24.19.74

SAN MARINO / SAINT-MARIN
Mme Barbara PARA
Ambassador / Ambassadeur
18 rue Auguste Lamey
67000 STRASBOURG
Tél. 03.88.36.09.44 Fax 03.88.25.17.25

SERBIA / SERBIE
Ms Dragana FILIPOVIĆ
Ambassador Extraordinary and Plenipotentiary
Ambassadeur Extraordinaire et Plénipotentiaire
26 avenue de la Forêt Noire
67000 STRASBOURG
Tél. 03.90.22.15.88 Fax 03.88.36.09.49

SLOVAK REPUBLIC / REPUBLIQUE SLOVAQUE
Ms L’ubica ERDELSKÁ
Chargé d’Affaires a.i. Deputy Permanent Representative
Chargé d’Affaires a.i. Représentante permanente adjointe
1, rue Ehrmann
67000 STRASBOURG
Tél. 03.88.36.57.17 Fax 03.88.36.54.44
7. Diplomatic missions of countries whose Parliaments have Observer or Partner for Democracy status with the Parliamentary Assembly of the Council of Europe

CANADA

Mr Alain HAUSSER
Minister Counsellor and Deputy Head of Mission / Ministre Conseiller et Chef adjoint de mission
Avenue de Tervuren, 2
B-1040 BRUXELLES
Tél. + 32 2 741 06 11
Fax + 32 2 741 06 43

ISRAEL

M. Nimrod BARKAN
Ambassador / Ambassadeur
Bureau de l’Observateur
Palais de l’Europe – Pièce 5.047
67075 STRASBOURG Cedex
Tél. 03.90.21.52.12
Fax 03.88.41.29.21

MEXICO / MEXIQUE

Mme Lydia MADERO
Permanent Observer Ad Interim / Observateur Permanent Ad Interim
8, boulevard du Président Edwards
67000 STRASBOURG
Tél. 03.88.24.26.81
Fax 03.88.24.10.87

MOROCCO / MAROC

M. Mohammed Alaoui BELRHITI
General Consul / Consul Général
7 Rue Erckmann-Chatrian
67000 Strasbourg
Tél. 03 88 35 23 09
Fax 03.88.35.68.51
8. Parliamentary delegation offices

<table>
<thead>
<tr>
<th>Country / Pays</th>
<th>Bureaux</th>
<th>Tel n°</th>
<th>Fax n°</th>
</tr>
</thead>
<tbody>
<tr>
<td>ALBANIA / ALBANIE</td>
<td>5096 & 5100</td>
<td>03 88 41 3857 03 90 21 4781</td>
<td></td>
</tr>
<tr>
<td>ANDORRA / ANDORRE</td>
<td>5092 to 5094</td>
<td>03 88 41 3756 03 90 21 4681</td>
<td></td>
</tr>
<tr>
<td>ARMENIA / ARMENIE</td>
<td>5089 & 5091</td>
<td>03 88 41 3658 03 90 21 5140</td>
<td></td>
</tr>
<tr>
<td>AUSTRIA / AUTRICHE</td>
<td>5020 to 5026</td>
<td>03 88 41 2665 03 88 41 2743</td>
<td></td>
</tr>
<tr>
<td>AZERBAIJAN / AZERBAIDJAN</td>
<td>5077 & 5079</td>
<td>03 90 21 5137 03 90 21 4823</td>
<td></td>
</tr>
<tr>
<td>BELGIUM / BELGIQUE</td>
<td>5237 to 5243</td>
<td>03 88 41 2660 03 88 41 2723</td>
<td></td>
</tr>
<tr>
<td>BOSNIA AND HERZEGOVINA / BOSNIE-HERZÉGOVINE</td>
<td>5167 & 5169</td>
<td>03 88 41 3997</td>
<td></td>
</tr>
<tr>
<td>BULGARIA / BULGARIE</td>
<td>5123 to 5125/27</td>
<td>03 88 41 4023</td>
<td></td>
</tr>
<tr>
<td>CROATIA / CROATIE</td>
<td>5103/05 to 5107</td>
<td>03 88 41 2996 03 90 21 5138</td>
<td></td>
</tr>
<tr>
<td>CYPRUS / CHYPRE</td>
<td>5182 & 5184</td>
<td>03 88 41 2667 03 88 41 3958</td>
<td></td>
</tr>
<tr>
<td>CZECH REPUBLIC / REPUBLIQUE TCHEQUE</td>
<td>5129 to 5133</td>
<td>03 88 41 3852 03 90 21 4070</td>
<td></td>
</tr>
<tr>
<td>DENMARK / DANEMARK</td>
<td>5001 to 5005</td>
<td>03 88 41 2840 03 88 41 2720</td>
<td></td>
</tr>
<tr>
<td>ESTONIA / ESTONIE</td>
<td>5118/20 to 5124</td>
<td>03 88 41 2890 03 88 41 2724</td>
<td></td>
</tr>
<tr>
<td>FINLAND / FINLANDE</td>
<td>5166 to 5172</td>
<td>03 88 41 2666 03 88 41 2748</td>
<td></td>
</tr>
<tr>
<td>Country</td>
<td>Address</td>
<td>Telephone</td>
<td>Fax</td>
</tr>
<tr>
<td>----------------</td>
<td>------------------</td>
<td>-----------</td>
<td>-------</td>
</tr>
<tr>
<td>FRANCE</td>
<td>Bureaux 5217 to 5227</td>
<td>03 88 41 3814</td>
<td>03 88 41 3798</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>GERMANY / ALLEMAGNE</td>
<td>Bureaux 5049 to 5063</td>
<td>03 88 41 2542</td>
<td>03 88 41 27 59</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>HUNGARY / HONGRIE</td>
<td>Bureau 5126/28 to 5132</td>
<td>03 88 41 3127</td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>IRELAND / IRLANDE</td>
<td>Bureaux 5002 to 5008</td>
<td>03 90 21 4795</td>
<td>03 88 41 2651</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>LATVIA / LETTONIE</td>
<td>Bureau 5119 & 5121</td>
<td>03 90 21 4082</td>
<td>03 88 41 2779</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>LITHUANIA / LITUANIE</td>
<td>Bureaux 5147 & 5149/49A</td>
<td>03 90 21 4080</td>
<td>03 88 41 3706</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>MALTA / MALTE</td>
<td>Bureau 5039/41 to 5041</td>
<td>03 88 41 3805</td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>MONACO</td>
<td>Bureau 5028/30</td>
<td>03 88 41 3976/78</td>
<td></td>
</tr>
</tbody>
</table>
MONTENEGRO
Bureaux Tel n°
5019 & 5021 03 88 41 2541

NETHERLANDS / PAYS-BAS
Bureaux Tel n° Fax n°
5202/04/06 to 5245/47 03 88 41 2669 03 88 41 2770

NORWAY / NORVEGE
Bureaux Tel n° Fax n°
5010 to 5016 03 88 41 2668 03 88 41 3796

POLAND / POLOGNE
Bureaux Tel n° Fax n°
5108 to 5116 03 88 41 2068 03 88 41 2734

PORTUGAL
Bureaux Tel n° Fax n°
5175 to 5181 03 88 41 2664 03 88 41 3629

ROMANIA / ROUMANIE
Bureaux Tel n° Fax n°
5151 to 5157 03 90 21 4074 03 90 21 4075

RUSSIAN FEDERATION / FEDERATION DE RUSSIE
Bureaux Tel n° Fax n°
5060 to 5075 03 88 41 3859 03 90 21 5476/5550

SAN MARINO / SAINT MARIN
Bureaux Tel n°
5032 & 5033 03 88 41 2670

SERBIA / SERBIE
Bureaux Tel n°
5056/58 & 5065/5067 03 90 21 4765

SLOVAK REPUBLIC / RÉPUBLIQUE SLOVAQUE
Bureaux Tel n°
5093 & 5095/97 03 88 41 3969

SLOVENIA / SLOVÉNIE
Bureaux Tel n° Fax n°
5157/A & 5159 03 88 41 3851 03 88 41 2449

SPAIN / ESPAGNE
Bureaux Tel n° Fax n°
5146/48 to 5156 03 88 41 2671 03 90 21 5134

SWEDEN / SUDE
Bureaux Tel n° Fax n°
5025 to 5031 03 88 41 2654 03 88 37 9340

SWITZERLAND / SUISSE
Bureaux Tel n° Fax n°
5009 to 5015 03 88 41 2662 03 88 36 2659
THE FORMER YUGOSLAV REPUBLIC OF MACEDONIA / L’EX-REPUBLIQUE YOUGOSLAVE DE MACEDOINE

Bureaux Tel n°
5140 to 5144 03 88 41 3001

TURKEY / TURQUIE

Bureaux Tel n° Fax n°
5068 to 5078 03 88 41 2653 03 88 41 2741

UKRAINE

Bureaux Tel n°
5040 to 5050 03 88 41 3005

UNITED KINGDOM / ROYAUME UNI

Bureaux Tel n° Fax n°
5162/64 & 5187 to 97 03 88 41 3571 03 88 41 3776

OBSERVERS:

CANADA

Bureaux Tel n° Fax n°
5102 & 5104 03 90 21 4128 03 90 21 5007

ISRAEL

Bureaux Tel n° Fax n°
5038 & 5047 03 90 21 5212 03 88 41 2921

MEXICO / MEXIQUE

Bureaux Tel n°
5080 & 5082 03 88 41 3968

PARTNERS FOR DEMOCRACY:

MOROCCO / MAROC

Bureaux Tel n°
5017 03 88 41 2089

PALESTINIAN NATIONAL COUNCIL / CONSEIL NATIONAL PALESTINIEN

Bureaux Tel n°
5052/54 03 88 41 3176