ISSN 0378-6978

L 56

Volume 43

1 March 2000

Official Journal

of the European Communities

Legislation English edition Contents Acts adopted pursuant to Title V of the Treaty on European Union 2000/176/CFSP: Council Common Position of 28 February 2000 suspending, for a limited period, Article 4 of Common Position 1999/318/CFSP concerning restrictive measures against the Federal Republic of Yugoslavia and repealing Common Position 98/426/CFSP 1 2000/177/CFSP: Council Decision of 28 February 2000 amending Decision 1999/319/CFSP implementing Common Position 1999/318/CFSP concerning additional restrictive measures against the Federal Republic of Yugoslavia 2 Ι Acts whose publication is obligatory Commission Regulation (EC) No 457/2000 of 29 February 2000 establishing the stand-Commission Regulation (EC) No 458/2000 of 29 February 2000 fixing the export refunds on syrups and certain other sugar products exported in the natural state 23 Commission Regulation (EC) No 459/2000 of 29 February 2000 altering the export Commission Regulation (EC) No 460/2000 of 29 February 2000 determining the world Commission Regulation (EC) No 461/2000 of 29 February 2000 fixing the import duties in the cereals sector 30

(Continued overleaf)

Acts whose titles are printed in light type are those relating to day-to-day management of agricultural matters, and are generally valid for a limited period.

The titles of all other acts are printed in bold type and preceded by an asterisk.

2

Commission Regulation (EC) No 462/2000 of 29 February 2000 amending Regulation (EC) No 1759/98 increasing to 1 457 444 tonnes the quantity of barley held by the United Kingdom intervention agency for which a standing invitation to tender for export has been opened	33
Commission Regulation (EC) No 463/2000 of 29 February 2000 opening import quotas in respect of special preferential raw cane sugar from the ACP States for supply to Community refineries in the period 1 March to 30 June 2000	35
Commission Regulation (EC) No 464/2000 of 29 February 2000 amending the corrective amount applicable to the refund on cereals	37
Commission Regulation (EC) No 465/2000 of 29 February 2000 introducing safeguard measures for imports from the overseas countries and territories of sugar sector products with EC/OCT cumulation of origin	39
technical progress Annexes II, III, VI and VII to Council Directive 76/768/EEC on the approximation of the laws of the Member States relating to cosmetic	42
	 (EC) No 1759/98 increasing to 1 457 444 tonnes the quantity of barley held by the United Kingdom intervention agency for which a standing invitation to tender for export has been opened Commission Regulation (EC) No 463/2000 of 29 February 2000 opening import quotas in respect of special preferential raw cane sugar from the ACP States for supply to Community refineries in the period 1 March to 30 June 2000 Commission Regulation (EC) No 464/2000 of 29 February 2000 amending the corrective amount applicable to the refund on cereals Commission Regulation (EC) No 465/2000 of 29 February 2000 introducing safeguard measures for imports from the overseas countries and territories of sugar sector products with EC/OCT cumulation of origin * Twenty-fourth Commission Directive 2000/6/EC of 29 February 2000 adapting to technical progress Annexes II, III, VI and VII to Council Directive 76/768/EEC on the approximation of the laws of the Member States relating to cosmetic

II Acts whose publication is not obligatory

Council

(Acts adopted pursuant to Title V of the Treaty on European Union)

COUNCIL COMMON POSITION

of 28 February 2000

suspending, for a limited period, Article 4 of Common Position 1999/318/CFSP concerning restrictive measures against the Federal Republic of Yugoslavia and repealing Common Position 98/426/CFSP

(2000/176/CFSP)

THE COUNCIL OF THE EUROPEAN UNION,

Having regard to the Treaty on European Union, and in particular Article 15 thereof,

Whereas:

- (1)In Common Position 1999/318/CFSP (1) the Council expressed its support for the maintenance or strengthening of the sanctions targeted at the Belgrade regime, without penalising the Serbian people.
- (2) In its conclusions of 14 February 2000 the Council decided, inter alia, in the light of an urgent and unanimous call from the democratic opposition in the Federal Republic of Yugoslavia, to suspend the flight ban for a period of six months.
- (3) Article 4 of Common Position 1999/318/CFSP should be suspended accordingly.
- Subsequent action is required by the Community in (4) order to implement fully the measures resulting from this suspension.
- Common Position 98/426/CFSP concerning a ban on (5) flights by Yugoslav carriers between the Federal Republic of Yugoslavia and the European Community (2) has been superseded by the provisions of Common Position 1999/318/CFSP; for reasons of legal certainty Common Position 98/426/CFSP should therefore be repealed,

HAS ADOPTED THIS COMMON POSITION:

Article 1

Article 4 of Common Position 1999/318/CFSP shall be suspended until 28 August 2000.

Article 2

Common Position 98/426/CFSP shall be repealed.

Article 3

This Common Position will be kept under constant review.

Article 4

This Common Position shall take effect on the date of its adoption.

Article 5

This Common Position shall be published in the Official Journal.

Done at Brussels, 28 February 2000.

For the Council The President J. PINA MOURA

^{(&}lt;sup>1</sup>) OJ L 123, 15.3.1777, F. (²) OJ L 190, 4.7.1998, p. 3. OJ L 123, 13.5.1999, p. 1.

COUNCIL DECISION

of 28 February 2000

amending Decision 1999/319/CFSP implementing Common Position 1999/318/CFSP concerning additional restrictive measures against the Federal Republic of Yugoslavia

(2000/177/CFSP)

THE COUNCIL OF THE EUROPEAN UNION,

Having regard to Common Position 1999/318/CFSP (¹) adopted by the Council on 10 May 1999 concerning additional restrictive measures against the Federal Republic of Yugoslavia (FRY) and in particular Article 1(1) thereof, in conjunction with Article 23(2) of the Treaty on European Union,

Taking into account Council Common Position 2000/56/CFSP (2);

Whereas:

- (1) By implementing Decision No 1999/319/CFSP (³) the Council adopted a list of persons reported for non-admission in the Member States.
- (2) This list needs to be updated,

HAS ADOPTED THIS DECISION:

Article 1

Article 1 of Decision 1999/319/CFSP shall be replaced by the following:

'Article 1

The persons to which the obligation of non-admission referred to in Article 1 of Common Position 1999/318/CFSP applies are the following:

Milosevic Slobodan	President of FRY
Milosevic's family	
Gajic-Milosevic Milica	Daughter-in-law
Markovic Mirjana	Wife
Milosevic Borislav	Brother
Milosevic Marija	Daughter
Milosevic Marko	Son
FRY Government	
Aleksic Milutin	Director of the Administrative Service of the Federal Government
Aleksov Ivan	Assistant Federal Minister for Telecommunications
Andrejevic Goran	Assistant Federal Ministry for Communications
Antic Bozidar	Deputy Minister, Ministry of Trade (Foreign)
Beko Milan	Minister for the Economy
Bogdanovic Miodrag	Assistant Federal Minister for transport
Bogdanovic Radmilo	Head of Committee on Security of Federal Parliament, born 7 October 1934, diplomatic passport number 016504
Bozovic Srdja	Speaker, Federal Chamber of Republics
Bulatovic Gordana	Deputy Federal Minister for Refugees, Displaced Persons, and Humani- tarian Aid
Bulatovic Momir	Prime Minister, born 21 September 1956, diplomatic passport number 013441

 ⁽¹⁾ OJ L 123, 13.5.1999, p. 1. Common Position as amended by Common Position 1999/604/CFSP (OJ L 236, 7.9.1999, p.1).
 (2) OJ L 21, 26.1.2000, p. 4.

⁽³⁾ OJ L 123, 13.5.1999, p. 3. Decision as last amended by Decision 1999/612/CFSP (OJ L 242, 14.9.1999, p. 32).

Crni Branko	Senior Adviser in the Ministry of the Interior
Djeric Velizar	Minister of Sport
Djokic Nenad	Former Member
Dragas Mirjana	Deputy Minister, Ministry of Labour, Health and Social Security
Drobnjakovic Dejan	Minister for Transport, born 6 November 1933
Eric Milovan	Minister for Internal Trade
Etinski Rodoljub	Chief Legal Adviser at Ministry of Foreign Affairs, born 5 March 1952, diplomatic passport number 017924
Filipovic Rade	Former Member
Gojkovic Maja	Deputy Prime Minister, born 22 May 1963, diplomatic passport number 015947
Jankovic Nikola	Assistant Federal Minister for the Economy
Jevtic Milan, Maj-Gen	Head of Administration, Ministry of Defence
Jojic Petar	Minister of Justice
Jovanovic Perisa (born 1946)	Federal Secretary for Legislation
Jovanovic Zivadin	Minister for Foreign Affairs, born 14 November 1938, diplomatic passport number 016801
Karaicic Zoran	Assistant Minister in the Ministry for Transport, born 23 November 1950
Kikic Zlatan	Director of the European Department, Ministry of Foreign Affairs
Kljajic Zoran	Deputy Federal Minister for Development, Science and Environment
Knezevic Zoran	Former Member
Korac Maksim	Assistant Minister, Ministry of Labour, Health and Social Security, born 26 May 1949
Kostic Jugoslav	Minister without Portfolio
Kovac Miodrag	Minister for Labour, Health and Social Security, born 31 July 1948
Kutlesic Vladan	Deputy Prime Minister, born 9 November 1955, diplomatic passport number 016446
Latinovic Dusan	Deputy Minister, Ministry of Justice
Lazic Zoran	Secretary of the Federal Ministry for Foreign Trade
Levovic Zlatko	Assistant Federal Minister for Agriculture
Lilic Zoran	Deputy Prime Minister, born 27 August 1953, diplomatic passport number 015043
Marjanovic Pedrag	Deputy Federal Minister of Finance
Markicevic Slavenko	Deputy Minister, Ministry for Telecommunications
Markovic Dragan	Without Portfolio
Markovic Ivan	Minister of Telecommunications
Markovic Milisav	Deputy Minister, Ministry of the Interior
Matic Goran	Without Portfolio and Secretary to the Information Secretariat, born 6 June 1959, diplomatic passport number 018221
Minic Milomir	Speaker, Federal Chamber of Citizens
Mirkovic Cedomir	Minister of International Cultural and Scientific Cooperation
Nikcevic Zelidrag	Minister without Portfolio
Nikolic Tomislav	Deputy Prime Minister
Nogo Sreto	Secretary of the Federal Ministry for Communications
Novakovic Zoran	Deputy Minister, Ministry of Foreign Affairs
Ognjanovic Vuk	Minister without Portfolio, born 29 October 1939, diplomatic pass- port number 016894
Pantovic Danilo	Secretary General, FRY MFA

Pesic Dragisa	Federal Minister of Finances
Popovic Ljiljana	Assistant Federal Minister for Refugees, Displaced Persons and Humanitarian Aid
Popovic Ljubisa (born 1952)	Secretary-General of the Federal Government
Radic Marinko	Director of Federal Market Inspections
Radojevic Dojcilo	Former Member
Radulovic Radomir	Assistant of the Federal Secretary for Information, born 16 August 1949, diplomatic passport number 011223
Rasajski Slavenko	Deputy Minister for Telecommunications
Sainovic Nikola	Deputy Prime Minister
Savovic Margit	Minister without Portfolio
Sekulic Dusko	Assistant Federal Minister for Internal Affairs
Simovic Svetozar	Deputy Federal Minister for Internal Affairs
Sipovac Nedeljko	Minister of Agriculture, born 5 July 1942, diplomatic passport number 010551
Sljapic Nada	Minister for Development, Science and Environment
Sokolovic Zoran	Minister of Internal Affairs
Stankovic Nenad	Head of the International Department in the Federal Ministry for Telecommunications
Stevanovic Aco	Deputy Minister, Ministry for Telecommunications
Terzic Milun	Deputy Federal Minister for Sport
Veizovic Dobrosav	Assistant Federal Minister for Foreign Affairs
Velickovic Nebojsa	Minister without Portfolio
Vucic Borka	Minister for Cooperation with International Financial Organisations, born 4 April 1926, diplomatic passport number 017085
Vucinic Drago	Deputy Minister, Ministry of Finance
Vujovic Nebojsa	Speaker of the Ministry of Foreign Affairs
Vujovic Zoran	Minister without Portfolio
Vukovic Borislav	Minister of Trade (Foreign), born 16 November 1951, diplomatic passport number 016002
Vuksanovic Danilo	Deputy Prime Minister
Zebic Jovan	Deputy Prime Minister, born 5 May 1939, diplomatic passport number 017838
Zelenovic Jagos	Former Member
Zivanovic Svetlana	Assistant Federal Minister for Domestic Trade
Zivkovic Milovan	Director of the Federal Statistical Office
Serbian Government	
Aleksic, Dr Milos	"Republic Adviser" to the Serbian Government secretariat general
Aleksic Snezana	Assistant to the Minister for Foreign Trade
Andjelkovic Zoran	President of the Provisional Executive Council for Kosovo, born 1 November 1958
Arizanovoc Vukoje	Assistant to the Minister for Trade
Babic Slobodan	Vice-President
Babovic Jovan	Minister of Agriculture
Bacevic Milan	Deputy Minister for Science and Technology
Balinovic Zoran	Deputy Minister for Justice
Barisic Bosko	Member of Vojvodina Executive Council
Bassta Gordana	Deputy Minister for Health
Begenisic Radomir	Assistant to the Minister for Culture
Bojkovic Jovan	Assistant to the Minister for Family Care
Borotic Djordje	Assistant to the Minister for Tourism
Budakov Pavle	Vice-President of the Vojvodina Executive Council, born 9 July 1945, diplomatic passport number 018250

Blazic Branislav	Minister of Environment
Bojic Milovan	Deputy Prime Minister, born 13 May 1955, diplomatic passport number 015896
Cerovic Slobodan	Minister of Tourism, born 30 March 1955, diplomatic passport number 019004
Cosic Milivoje	Assistant to the Minister for Youth and Sport
Cosic Zivota	Minister of Mining
Curcic Nikola	Deputy Minister, Ministry of the Interior
Damjanovic Jovan	Minister without Portfolio
Djogo-Antonovic Dusanka	Assistant to the Minister for Information
Djordjevic Milutin	Assistant to the Minister for Science and Technology
Djordjevic Vlastimir, Col-Gen	Deputy Minister, Ministry of the Interior
Djurcic, Gen Nikola	Assistant to the Minister of the Interior
Djurdjevic Dragan	Assistant to the Minister for Transport and Communications
Djurekovic Mira	Deputy Secretary General, Serbian Government
Dokmanovic Branko	Assistant to the Minister for Mining and Energy
Drobnjak Bosko	Member of the Provisional Executive Council for Kosovo
Dudas Natalija	Deputy Minister for Culture
Dudic Branislav	Deputy Minister for Tourism
Dzigal Mustafa	Assistant to the Minister for Mining and Energy
Elezovic Slobodan	Assistant to the Minister for Connections with Serbs outside Serbia
Ferencak Miodrag	Assistant to the Minister for Construction
Gajic Momcilo	Chief of Protocol, Serbian Government Secretariat General
Gavrilovic, Dr Ana	Deputy Minister for Family Care
Golic Stojan	Deputy Minister of Finance
Grujic Dobrila	Assistant to the Minister for Family Care
Hadzic Miroljub	Serbian Deputy Minister for Privatisation
Haliti Bajram	Member of the Provisional Executive Council for Kosovo
Hamidovic Ferid	Deputy Minister for Environmental Protection
Ilic Miodrag	Director, Directorate for Prices
Ilic, Dr Slobodan	Assistant to the Minister for Agriculture, Forestry and Water Supply
Ilic Zivka	Assistant to the Minister for Agriculture, Forestry and Water Supply
Injac Dragan	Assistant to the Minister for Agriculture, Forestry and Water Supply
Ivkovic Branislav	Minister of Science and Technology
Jakovljevic-Kovacevic Nevenka	Assistant to the Secretary, Secretariat for Legislation
Janjic, Dr Dragan	Assistant to the Minister for Industry
Janjic Jevrem	Minister of Secondary School and Higher Education
Jankovic Dragoljub	Minister of Justice
Jelicic, Dr Bozidar	Assistant to the Minister for Education
Jezdimirovic Milenka	Assistant to the Minister of Finance
Jokic Mihailo	Deputy Minister for Education
Jovanovic Blagomir	Assistant to the Minister for Industry
Jovanovic Dragan	Deputy Minister for Industry
Jovanovic Ljubomir	Assistant to the Minister for Tourism
Jovanovic Miroslav	Assistant to the Minister for Agriculture, Forestry and Water Supply
Jovanovic Toplica	"Republic Adviser" to the Serbian Government Secretariat General
Jovanovic Velimir	Assistant to the Minister of Finance
Jovanovic Zlatan	Deputy Minister for Mining and Energy
Karic Bogoljub	Minister without Portfolio
Karlicic Miljkan	Assistant to the Minister for Information
Kljajic Njegovan	Secretary, Secretariat for Legislation
Knejevic Zoran	General Secretary of the Serbian Government
Knezevic Zivka-Cica	Secretary General, Serbian Government Secretariat General

W (D 1) 1	
Kocovic Dragoljub	Minister of Youth and Sports
Kojic Zeljko	Assistant to the Minister for Industry
Kolarevic Dragan	Assistant to the Minister for Culture
Kovacevic Dejan	Minister of Construction
Krasic Zoran	Minister of Trade
Krasulja Branislav Kulsis Durdung	Assistant to the Minister for the sale of state owned assets
Krkic Predrag	Director, Directorate for Roads
Krystajic Marija Kujun dzia Tamialau	Deputy Minister for Health
Kujundzic Tomislav Kulic Mirko	Assistant to the Minister for Labour, War Veterans and Social Policy Assistant to the Minister for the sale of state owned assets
	Minister without Portfolio
Lazic Djura Lazic Ljubomir	Assistant to the Minister of Finance
Litricin Milica	Assistant to the Minister for Education
Lukic-Havelka Dusanka	Assistant to the Minister for Labour, War Veterans and Social Policy
Lukic Svetlana	Deputy Minister for Culture
Maljkovic Vjerica	Deputy Minister for Justice
Malovic Dragan	Assistant to the Minister of Finance
Marcetic Ratko	Minister for Transport and Communications
Marjanovic Mirko	Prime Minister
Markovic Radomir	Deputy Minister, Ministry of the Interior
Markovic Ratko	Deputy Prime Minister
Milacic Borislav	Minister for Finance, born 13 May 1953, diplomatic passport number
	018485
Miladinovic Manojlo	Assistant to the Minister for Construction
Milenkovic Tomislav	Minister of Labour
Milicevic Leposava	Minister for Health, born 12 August 1950, diplomatic passport number 015424
Milosavljevic Ljiljana	Assistant to the Minister for Labour, War Veterans and Social Policy
Milosavljevic Zarko	Assistant to the Minister for Local Rule
Milutinovic Milan	President, born 19 December 1942, diplomatic passport number 016749
Minjovic Srecko	Assistant to the Minister for Trade
Mircic Miroslav	Serbs in Diaspora
Mirovic Igor	Deputy Minister for Finance
Misic Stojan, Maj-Gen	Deputy Minister, Ministry of the Interior
Mitic, Dr Ceda	Deputy Minister for Health
Mitrovic Borislav	Secretary General, President's Secretariat General
Mitrovic Luka	Minister for Industry
Mitrovic Dr Radivoje	Deputy Minister for Science and Technology
Mladenovic Slavisa	Deputy Minister for Youth and Sport
Mledenovic Slavoljub	Assistant to the Minister for Transport and Communications
Momcilov Paja	Minister without Portfolio
Morina Bratislava	Minister for Refugees
Mosurovic Lazar	Assistant to the Minister for Transport and Communications
Nedeljkovic Miroslav	Minister for Family Care
Nenadovic Gradimir	Assistant to the Secretary, Secretariat for Legislation
Nesovanovic Milojko	Assistant to the Minister for Mining and Energy
Nikodijevic Zorica	Assistant to the Secretary General, Serbian Government Secretariat General
Nincic Milan	Deputy Minister for Construction
Novakovic Bosko	Deputy Minister for Labour, War Veterans and Social Policy
Obradovic Zanko	Deputy Minister for Local Rule
Panajotovic, Dr Zoran	Assistant to the Minister for Health

Paripovic Dusan Assistant to the Minister for Justice Pavlovic Miodrag Assistant to the Minister of Finance Pavlovic Ratko Assistant to the Minister for Industry Pavlovic Slobodan Deputy Minister for Construction Perosevic Bosko Premier fo the Vojvodina Government Plana Basri, Dr (1956) Serbian Deputy Minister for Health Pop Lazic Gordana Minister of Local Government Popovic Miodrag Assistant to the Minister for Information Prstic Kosta Deputy Minister for Mining and Energy Prvulovic, Dr Mladen Assistant to the Minister for Health Racic Radoslav Deputy Minister for Religion Radosavljevic Zivojin Assistant to the Minister for Transport and Communications Radovanovic Milovan Religion Minister Assistant to the Minister for Local Rule Raicic Mirko Assistant to the Minister for Education Rebic Mihailo Ristivojevic Dragisa Deputy Head of Public Security Department Sabovic Gulbehar Member of the Provisional Executive Council for Kosovo Sarac Miroslav Assistant to the Minister for Mining and Energy Sedlak Ivan Minister without Portfolio Seselj Vojislav Deputy Prime Minister Secretary for Information in the Vojvodina Executive Council Simak Jan Simatovic Frenki Chief of Special Forces for State Security Simic Zeljko Minister for Culture Simonovic, Prof Milivoje Assistant to the Minister for Education Assistant to the Minister for Health Simonovic Perisa Smiljanovic Zivorad, Dr President of Vojvodina Parliament, SPS Stakic, Dr Budimir Assistant to the Minister for Industry Stamenkovic Milan Deputy Minister for Trade Stamenkovic Slobodan Assistant to the Minister for Transport and Communications Stepic Zivojin Assistant to the Minister for Industry Stevanovic Obrad Deputy Minister, Ministry of the Interior Stevanovic Zoran Assistant to the Minister for Justice Stojiljkovic Vlajko Minister of the Interior Studen Stanko, Dr Deputy Minister for Agriculture Subotic Zoran Deputy Minister for Labour, War Veterans and Social Policy Tabakovic Jorgovanka Minister for Privatisation Tanaskovic Svetomir Deputy Minister for Agriculture, Forestry and Water Supply Tapuskovic Vasilije Assistant to the Minister for Culture Todorovic Danica Assistant to the Minister for Labour, War Veterans and Social Policy Todorovic Dragan Minister of Transport/Communications Todorovic Jovo Minister of Education Speaker of the Serbian Parliament and Director of Jugopetrol Tomic Dragan Tomic Dragomir Deputy Prime Minister Tomovic Slobodan Minister without Portfolio Tubic Zoran Chief of Cabinet, Serbian Government Secretariat General Vajt Ibro Member of the Provisional Executive Council for Kosovo Vandic Dragan Assistant to the Minister for Agriculture, Forestry and Water Supply Vasic Nikola Assistant to the Minister for Trade Vasiljevic Cedomir Minister without Portfolio Deputy Head of the Kosovo Okrug Veljko Odalovic Veselinovic Milan Deputy Minister for Education Visekruna Danko Deputy Minister for Transport and Communications

Visic Radmila	Deputy Minister for Information
Vlajkovic Slavoljub	Assistant to the Minister for Construction
Vucic Aleksandar	Minister for Information
Vucurovic Bozidar	Minister without Portfolio
Vukadinovic Dragica	Deputy Minister for Family Care
Zdravkovic Stojan	Assistant to the Minister of Finance
Zekic Ljiljana	Assistant to the Minister for the sale of State-owned assets
Zekovic Petar, Maj-Gen	Deputy Minister, Ministry of the Interior
Zivkovic Vojislav	Member of the Provisional Executive Council for Kosovo

Military

Antanasijevic, Maj	Commander 57 Battle Group Battalion 3 Army
Antonic, Col	D Commander 52 Pristina Corps 3 Army
Arsenovic Konstantin,	General Staff (VJ), Chief of Logistics
Lt-Col-Gen	General Stall (V)), Chief of Logistics
Brakovic, Col Zarko	124th intervention police brigade
Cirkovic Mladen, Col	Commander 15 Armed Brigade 3 Army
Cvetic Lubinko	Deputy Head of Security in Kosovo
Davidovic Grujica	Commander of Vzice Army Corps
Delic Bozidar, Col	Commander 549 Motorised Brigade 3 Army
Dimcevski Dragutin, Maj Officer	3 Army
Djakovic Milan, Col. Officer	3 Army, born 5 October 1937, diplomatic passport number 014394
Djakovic Milorad, Col	52 Pristina Corps 3 Army
Djokic Dejan, Cap Officer	3 Army
Djosan, Col	Commander 52 Light Air Defense Brigade 3 Army
Djudic, Col	Commander 354 Infantry Brigade 3 Army
Djurkovic Ljubinko	Lt Col Officer, 3 Army
Farkas Geza, Lt Col Gen	Chief of Intelligence & Security Directorate, General Staff
Filic Bozidar, Lt Col	MUP Speaker on Kosovo Issues
Gajic, Col	Chief of Strategic Intelligence and Security Directorate, General Staff
Gajic David	Head of Security in Kosovo
Gracanin	Reserve Army General Petar
Gregar Mihajlo, Col Officer	3 Army
Grjkovic Milos, Maj Gen	President of the Military High Court
Grujic, Captain Radomir (Pavle)	Commander, War Navy Fleet
Gusic Miroljub	Judge at 3 Army Military Court
Jelic Kisman, Col	Commander 243 Mechanised Brigade 3 Army
Jovic Radomir, Maj Commander	55 Battle Group Battalion 3 Army
Krga Branko, Maj Gen	Head of Second Department (Intelligence.), General Staff
Krstic Ninoslav (Vladeta)	Head, VJ Inspection
Lazarevic Vladimir, Gen Major	Chief of the 3rd Army Command Staff
Loncar Dusan, Maj Gen	President of FRY Commission for Relations with OSCE
Lukic, Col	Commander 72 Special Forces Brigade
Manic, Col	Chief of Staff 125 Motorised Brigade 3 Army
Marjanovic Radomir, Col Gen	Deputy Chief at General Staff

1. 3. 2000

Mihaijlovic Bratislav, Cap Officer	3 Army
Miladinovic Radenko	Judge at 3 Army Military Court
Milojevic Vukatin, Col	Judge at 3 Army Military Court
Milosavljevic Milivoje, Cap I Class	Local Commander Prizren
Novakovic Milivoje, Col	Head of Information Department, General Staff
Obradovic Milorad, Lt Col Gen	Commander 2 Army
Obrencevic, Maj Gen	Chief of Military Prosecution
Ojdanic Dragoljub	Col Gen Chief of General Staff (VJ)
Orovic, Col Borivoje	Deputy Commander, Uzice Corps
Panic Dragoljub, Maj Gen	Acting Chief of General Staff for Ground Forces, General Staff
Pavkovic Nebojsa, Gen	Commander 3 Army
Pelevic	Reserve Major General Milorad
Perazic	Reserve Major General Gavrilo
Pilcevic, Col Bozimir	Chief, Uzice Corps
Radevic	Reserve Major General Petar
Radjenovic Stevan, Cap	Head of Police at Lipljane
Radojko, Col	Head of State Security in Pristina
Radosavljevic Stanimir, Col	Military Prosecutor, Nis
Rakocevic Aleksandar, Gen	Head of Information Service of VJ
Ristic Miroljub	MUP Kosovska Mitrovica
Samardzic Dusan, Col Gen	Chief of Military Readiness Inspectorate, General Staff
Savovic Milorad, Lt Col	President of 2 Army Military Court
Silanovic	Reserve Major General Cedomir
Simic Milen, Maj Gen	Head of Administration of Yugoslav Army's General Staff for Informa- tion and Morale
Simic Miodrag, Lt Col Gen	Chief of Staff 3 Army/Nis
Slivcanin Dusko, Cap I Class Officer	3 Army
Smiljanic Spasoje, Lt Col Gen	Commander Air and Air Defence Forces
Sorak Goran, Maj	Commander 53 Battle Group Battalion 3 Army
Stankovic Ivica, Cap I Class Officer	3 Army
Stefanovic, Col	Commander 52 Artillery Brigade 3 Army
Stojanovic Momir, Lt Col Stefanovic	Local Commander Gnjilane
Stojimirovic, Gen Major	Chief of 1st Army Command Staff
Stojinovic Ljubisa, Maj Gen	Commander Special Unit Corps
Susic Slavoljub, Col Gen	Head of the Military Department at the Presidential Office
Todorov, Lt Col	Commander 63 Parachute Brigade
Todorovic	Reserve Major General Bosko
Tomic, Lt Col	Commander 211 Armed Brigade 3 Army
Trajkovic Sinisa, Col	Chief of Staff 15 Armed Brigade 3 Army
Trajkovic, Col Gen Srboljub	First Army Commander
Trkulja, Col	Commander Special Unit Corps
Vilic	Reserve Major General Dusan
Vojinovic, Maj Gen Dragan (Milutin)	Commander, First Army Kragujevac Corps
Vucinic	Reserve Major General Milan
Zdravkovic Srba, Col	Commander 243 Motorised Brigade 3 Army
Zec Milan, Vice Adm	Commander Navy

Zirojevic Zeljko, Cap I Class Zivanovic, Col Dragan	Press Officer, Pristina Corps, 3 Army 125th Motorised Brigade
Zivanovic Radojko, Col	Commander 125 Motorised Brigade 3 Army
Police/Security Forces	
Joksic Ljuba	Head of Department of State Security (RDB)
Mangotic Zoran	Chief of the RDB 10th directorate's second division
Mijanovic Zdravko	VJ Seventh Police battalion deputy
Radonjic Milan	Head of State Security service, Belgrade
Stojakovic Vojislav	General Manager, Serbian tax/financial police
Susic Jovan	VJ Seventh Police battalion
Trajkovic Bozidar	Head, RDB Coordination Centre, Nis
Vasiljkovic Dragan ("Captain Dragen")	Mercenary, SRS military wing, born 12 December 1954
Zivanovic Slobodan	Head of Belgrade Police Department
Members of the Judiciary	City
Aleksic Snezana	Belgrade
Andjic Magdalena	Belgrade
Aresina Milena	
Bakovic Slavica	Belgrade
Benic Dragana	Belgrade
Bjelobaba Radovan	Belgrade
Blagojevic Zoran	Nis
Botic Pancic Olga	Belgrade
Bozic Goran	Belgrade
Dabetic Trogrlic Vesna	Belgrade
Djordjevic Mirko	Belgrade
Djukic Mitrovic Ljiljana	Belgrade
Filipovic Lidija	Belgrade
Glavonjic Dragan	Belgrade
Golubicic Marina	Belgrade
Gudalovic Bojana	Belgrade
Jovanovic Svetlana	Belgrade
Kajganic Slavica	Belgrade
Komadinic Maja	Belgrade
Koricanac Stanica	Belgrade
Kozarski Kamenko	Belgrade
Krstic Nevenka	Belgrade
Krstic Srejic Leposava	Belgrade
Lazic Rodoljub	Belgrade
Micic Emilija Mihailovic Polovina Gordana	Belgrade
	Belgrade
Mijalkovic Biljana Milic Sladiana	Belgrade
Milic Sladjana Miljkovic Jasna	Belgrade Belgrade
Milovanovic Ana	Belgrade
Mirkovic Snezana	Belgrade
Murganic Gordana	Belgrade
Nikolic Kujovic Vera	Belgrade
manne Rujuvie vela	Deigrade

1. 3. 2000

EN

Obradovic Vukoman	Belgrade
Pandurov Nada	Kikinda
Pesic Milena	Belgrade
Petricevic Nikola	Belgrade
Petrovic Borislav	Belgrade
Planojevic Svetlana	Belgrade
Popovski Nevenka	Belgrade
Prokic Zorica	Belgrade
Radovanovic Slobodan	Belgrade
Sakic Vladimir	Sombor
Spasojevic Mirjana	Belgrade
Stanisavljevic Ljiljana	Belgrade
Stankovic Bratislava	Belgrade
Stankovic Dragan	Leskovac
Stijacic Petrovic Stojanka	Belgrade
Tatalovic Kornelija	Belgrade
Tirnanic Slobodan	Belgrade
Trajkovic Goran	Vranje
Vujic Djordje	Belgrade
Zec Snezana	Belgrade
Zunjic Milomir	Belgrade

Persons close to the regime whose activities support President Milosevic

Acimovic Slobodan	Head of Beogradska Bank, Cyprus
Adzemovic Mersud	Secretary of JUL Directorate
Aksentijevic Sinisa	SRS Deputy in Serbian Parliament, Editor-in-Chief of Velika Srbija
Albunovic Veljko	General Manager of Pozarevacka Banka AD
Andjelkovic Stanislav	Mayor of Suva Reka
Andric Milanka	Director-General of Cacanska Banka AD
Antic Dragan	General Director Politika AD
Antic Oliver	Dean, Belgrade Law School, born 16 June 1950
Arandjelovic Zoran	Dunavski Industries, Nis
Arsic Slobodan	Director of HIP Azotara
Atanaskovic Branislav (1944)	General Director, Beko
Atanaskovic Mihajlo	SPS regional head, Paracin, Member of SPS main committee
Avramov Mita	SRS Deputy in the Serbian Parliament
Babic Blazo	Director of Prokupac Company Belgrade
Babic Miodrag	Director General, Hemofarm, Vrsac, born 29 April 1951, Zrenjanin
Babic Momcilo (1952)	Director, KDC, Bezanijska Kosa, born 20 January 1952
Babic Zoran	JUL Directorate Secretary
Bacanin Ljubisav	General Manager of Centrobanka AD
Bakovic Tatomir	SRS Deputy in the Serbian Parliament
Baltovski Mira	General Manager for International Operations of Beogradska Banka
Barac Milun	SRS Deputy in the Serbian Parliament
Bjelic Novak (1939)	Director, Trepca Kombinata, born 14 September 1939, diplomatic passport number 017839
Blazic Milovan	SRS Deputy in the Serbian Parliament
Bogdanovic Aleksandar	Director of Metropol Press Centre

Bojic Milivoje	Executive Director for Legal Affairs of Beogradska Banka
Bosiljkov Slobodan	Director of Pancevo refinery
Bozalo Dragan	SRS Deputy in the Serbian Parliament
Bozanic Dragan	Member of JUL Directorate
Bozic Ljubinko	Mayor of Lipljane
Bozinovic Slavisa	SRS regional head, Majdanpek, Member of SPS main committee
Bozovic Radoman	President of GENEX, born 10 January 1953, diplomatic passport number 015286
Brujic Milan	Assistant Director-General of PTT Traffic of Serbia, born 1 June 1949
Budcanovcanin Sinisa	SRS Deputy in the Serbian Parliament
Budimira Milana, Dr	SRS Deputy in the Serbian Parliament
Budimirovic Dobrivoje	President of Srbijasuma
Budisin Radmila	General Manager in the Legal department of Beogradska Banka
Cekovic Jovan	Director of Jugoimport, SPDR official, born 11 September 1946, diplomatic passport number 018166
Celic Dragan (1955)	SPS main committee member
Cicak Zoran	Special Adviser to the President of Beogradska Bank
Ciric Miladin	Director General, Krusik defence factory, Valjevo
Ciric Slobodanka	Head of Pirot SPS
Cizmic Dragan	Peri Trading, Cyprus
Colic Dragan	SRS Deputy in the Serbian Parliament
Colic Momcilo	SRS Deputy in the Serbian Parliament
Corovic Enes (1957)	Director, Raska
Cukic Dusan (1937)	Editor of External Political Production, RTS
Cvetanovic Ninoslav (1940)	General Director, Rudarsko
Cvetkovic Aleksandar, Dr	Mayor of Doljevac, Member of SPS main committee
Cvetkovic Radmila	Secretary of the Serbian Red Cross, member of SPS main committee
Cvetkovic Srboljub (1950)	Director, Machine Maintenance
Cvetkovic Zivota	Mayor of Aleksandrovac, SPS
Dabisljevic Sveta	Mayor of Klina
Dacic Ivica	SPS, Spokesman, born 1 January 1966, diplomatic passport number 015777
Daja Jovan	SRS Deputy in the Serbian Parliament
Damjanovic Jevrem	Editor in Chief Illustrovana Politika
Danilovic Blagoje	Judge at Serbian High Court
Deljanin Novica (1950)	Branch Director, Yugobanka Krusevac SPS regional head
Dimitrijevic Kosta	Editor of Velika Srbija
Disic Miograd	SRS Deputy in the Serbian Parliament
Djakovic Milan	Director of NIS Jugopetrol, born 5 October 1937, diplomatic passport number 014394
Djedovic Gavrilo	Director General for Foreign Affairs, National Bank of Yugoslavia (NBY), born 6 March 1941, diplomatic passport number 016326
Djokovic Milan	Chair of the Democratic Patriotic Movement of Kragujevac and Suma- dija
Djokovic Vidan	Director-General of IMT Engine and Tractor Plant New Belgrade
Djolic Gvozdan	Local SPS Head, Aleksandrovac
Djonovic Ivko	General Director of Takovo
Djordjevic Aleksandar	SRS Deputy in the Serbian Parliament
Djordjevic Ljubisa	Director Commercial Bank
Djordjevic Miroslav	Director-General of Trstenicka Banka AD
Djordjevic Nemad	Vice President of JUL
Djordjevic Nemanja	Marketing Director of Rapid B-92

Djordjevic Radoslav General Manager of Smederevska Banka Djordjevic Zivorad JUL, Editor in Chief of Daily Borba Djordjevic Zoran, Dr Member of JUL Directorate Djuka Dzafer Member of JUL Directorate Djukic Dragomir (1955) Assistant General Director, PTT Serbia Djuric Milotin (1954) Director, Radio Sumadija Djurdjevic Radomir SRS Deputy in the Serbian Parliament Djurkovic Milivoje Mayor of Decani Djurkovic Ivan Director for International Relations of Telecom Srbija Member of JUL Directorate Djurkovic Milovan Djurkovic Momcilo Director of Matros Cellulose Factory Djurovic Vera Member of JUL Directorate Dobric Aleksander Beogradska Bank Official Doknic Slobodan Mayor of Vucitrn Dragas Branko Chief Executive Beogradska Bank Dragisic Stevo SRS Dramlic Miroslav SRS Deputy in the Serbian Parliament Drazilovic Zoran SRS Deputy in the Serbian Parliament, born 19 May 1947 Dugalic Slobodan (1948) General Director, Elektroprivreda **Dujovic Milos** General Manager of Raj Banka AD Dukic Milorad SRS Deputy in the Serbian Parliament Dumbelovic Cedo SRS Deputy in the Serbian Parliament Dzamic Rodoljub (1951) Director, Beli Izmor Dzelebdzic Desan Beobanka Official Member of SPS Executive Council Fodor Oskar Gajevic Gorica SPS, Secretary-General Galovic Pedrag General Manager of Jugobanka AD Gasi Camil (1958) Assistant Director, Juko Drenica National Bank of Yugoslavia division head, born 18 March 1948 Gavrilovic Lejla Gezovic Mirko Senior Vice-President of JAT, born 19 September 1940 Golovic-Miljanovic Jovanka Member of JUL Directorate Golubovic Dragan SRS Deputy in the Serbian Parliament Govedarica Balsa President of the Serbian High Court Grbic Nenad Co-owner of Blik-Hem Company, born 27 March 1959 Grubetic Ivan SRS Deputy in the Serbian Parliament Executive Director of Beogradska Banka Guzina Vojislav General Director Politka AD Hadziantic (Antic) Dragan Hadzic Dragomir President, management board of Srpska Fabrika Stakla, Paracin Hinic Slavko SRS Deputy in the Serbian Parliament Ilic Dragan Member of JUL Directorate Ilkic Ljubomir SRS Regional Head, Vrsac, Member of SPS main committee Ivancevic Sladjana Director of Marketing at PGP, RTS Ivic Zivorad SPS Vice-President Director General, LIGAS DP, Pozarevac Ivkovic Dragica Jablanovic Dragan Mayor of Leposavic Jakovlevic Dusica Director of Credit Lines Beogradska Bank Jaksic Milorad Former Director of PTT Srbije, born 22 June 1949, diplomatic passport number 016023

Janackovic Zoran	FRY Ambassador to FYROM
Jancic Momcilo	General Manager of Postanska Stedionica
Janjic Stanisa	Director of Jumko Holding, Member of SPS main committee, born 10 March 1948
Jeftic Dragan	Peri Trading, Cyprus
Jevremovic Miodrag, Dr	SPS Head Stari Grad/Belgrade, Member of SPS main committee
Jocic Goran	SRS Deputy in the Serbian Parliament
Jocic Milos	SRS Deputy in the Serbian Parliament
Jocic Ranko	Director-General of Progress, Member of SPS main committee
Jocic Vladislav	General Manager of Sabacka Banka AD
Jokic Aleksa	Director-General of PTT Traffic of Serbia
Josic Milan	General Manager of Loznicka Banka AD
Jovanovic Biserka	Chief of Staff of JUL Directorate
Jovanovic Djuko	Representative of the Serbian National Party
Jovanovic Dobrosav (1938)	SPS Main committee member
Jovanovic Ivana	Director of JUL Press Centre
Jovanovic Natasa	SRS, Regional Head, Sumadija
Jovanovic Zivotije	Head of JUL Section Jagodino
Jovanovic Zoran	Owner of Lebanese-based Serbian firms Nana Sal and Menta Sal
Jovic Nadezda	General Manager of Prokupacka Banka AD
Jovic Ranko (1947)	General Director, Progres
Kalezic Miomir	Commercial Director, Yugoimport-SDPR
Kalicanin Selimir	Head of SPS Section Kosovska Mitrovica
Karaklajic Rados	SPS Head Rakovica, Member of SPS main committee
Karic Bogoljub	
Karic Dragomir	Member of Karic Family (bankers, etc.)
Karic Goran	Director of Mobtel Sale Marketing
Karic Milanka	Businesswoman, Wife of Bogoljub Karic
Karic Sreten	Member of Karic Family (bankers, etc.)
Karic Zoran	Member of Karic Family (bankers, etc.)
Karlicic Miljkan (1968)	Assistant Serbian Minister of Information
Kasas Karolj (1956)	SPS Executive Committee member
Kilibarda Nenad	Director-General of Jugomarka
Kiss Joszef	Manager of Zorka Holding
Kertes Mihalj	Director, Federal Customs
Klipa Dusan	Director General, ZORKA, Sabac, born 9 April 1943, Sabac
Knezevic Branislav	Director-General of Vranjska Banka AD
Knezevic Dragan	Co-owner of Blik-Hem Company, born 26 May 1958
Knezevic Zoran	SPS Regional Head Vranje, Member of SPS main committee, born 13 February 1948
Kolev Dragan	SPS Regional Head Dimitrovgrad, Member of SPS main committee
Komrakov Milorad (1950)	Editor-in-Chief, Information Programming RTS
Koprivica Miograd	Member of JUL Directorate
Kosovac, Mihajlo	Director General, Magnochrom, Kraljevo
Kostic Dragan, Dr	Member of JUL Directorate

Kostic Petar (1938)	Assistant General Director, EPS
Kostic Veroljub	General Manager TK Banka AD
Kovacevic Bojana	TREF company
Kremic Dragoljub	Peri Trading, Moscow
Krivokapic Milovan (1942)	SPS main committee member
•	State Prosecutor of Serbia
Krsmanovic Dragisa Krsmanovic Ratko	Member of JUL Directorate
Krstin Milorad	SRS Deputy in the Serbian Parliament
Kurtesanin Sima	SRS Deputy in the Serbian Parliament
Labalo Zora	Executive Director of Beogradska Banka
Lackovic Stanislav	Senior Vice-President of JAT
Lackovic Stanislav Lakicevic Dragan (1952)	General Director, Mackatica
Lazarevic Ivan	Beogradska Bank Official
Lekic Zivadin	SRS Deputy in the Serbian Parliament
Lenard Tatjana	Member of JUL Directorate, Head of RTS information programme
Levic Milutin (1947)	General Director, Trajal Corporation Krusevac
Lijesevic Dragan	Foreign Exchange, NBY, born 19 May 1952, diplomatic passport
Lijesević Diagali	number 019022
Lincevski Vladimir	Beogradska Bank Official
Ljubenovic Vojislav	Mayor of Vlastotince, Member of SPS main committee
Ljubicic Vladimir	General Director Geneks Hotels
Ljubojevic Dragan	SRS Deputy in the Serbian Parliament
Ljujic Radomir	General Director of Sloboda, Cacak
Maksic Predrag	General Manager of Komercialna Banka Sirmium AD
Maljkovic Marko	Director of Srbija-Promet, Member of SPS main committee
Maljkovic Nebojsa	Member of JUL Directorate and President of Dunav Insurance Company and President of the JUL Committee for Finance and Banking, born 4 September 1954, diplomatic passport number 019044
Marinkovic Milan	Director of AY Bank
Marinkovic Milan	SPS regional head Zlatibor, Member of SPS main committee
Marjanski Lazar	SRS Deputy in the Serbian Parliament
Markicevic Branislav	Owner of TiM Trade
Markovic Dragomir	SRS Deputy in the Serbian Parliament
Markovic Momir	Editor of Velika Srbija
Markovic Vladimir	Managing Director of Merima
Markovic Zoran	Executive Director of Beogradska Bank
Martic Djordje	Editor in Chief, Politika Express
Martinov Suzana	Beogradska Bank Official
Marusic Drazimir	Mayor of Gornji Milanovac, Member of SPS main committee
Matic Olivera	Former Beogradska Bank Official
Matkovic Dusan	Director of Smederevo Iron Works, SPS Vice-President, born 10 April 1956, diplomatic passport number 018700
Mihajlovic Ljubomir	Executive Officer Commercial Bank
Mihajlovic Milivoje	Mayor of Krusevac, SPS
Mihajlovic Radoslav	Manager at EPS
Mihajlovic Zivota	Director of AY Bank
Mihaljevic Nena	Director of Pekabeta
Milekovic Dejan	Editor in Chief TV BK Telekom
Miladinovic Biljana	Assistant of the Mayor of Pozarevac, Member of SPS main committee
Milanovic Bradislav	President of Gosa Holding, Member of SPS main committee
Milanovic Dragoljub	Director-General of RTS, Member of SPS main committee

Milenkovic Milislav SPS regional head Pozarevac, Member of SPS main committee, born 6 March 1939, diplomatic passport number 016322 Miletic Milivoje (1951) Deputy, Serbian Assembly Miljevic Mihailo born 21 February 1934, diplomatic passport number 015151 Milojevic Mihajlo President, FRY Chamber of Commerce Director of AY Bank, born 2 October 1932, diplomatic passport Milosavljevic Milos number 015861 Director of Telecom Srbija Milosavljevic Slobodan Milosevic Svetozar Son of Borislav Milosevic Zoran Major of Obilic Milosevic Zoran SRS Deputy in the Serbian Parliament Milovanovic Dragoljub-Minja Member of SPS Executive Council Milovanovic Dragutin (1957) Director, Kosovo Development Fund Milovanovic Pera Director, Masinska Industrija Milunovic Dragan SRS Deputy in the Serbian Parliament Minic Vasilje SRS Deputy in the Serbian Parliament Mircic Milorad SRS Deputy in the Serbian Parliament Mitic Boban Editor of RTS centre and Pi Kanal Mitrovic Biserka General Manager of Jugobanka AD Uzice Editor in Chief, Lid (Kragujevac) Mitrovic Goran Mitrovic Nikola, Dr Member of JUL Directorate Mitrovic Zeljko Owner of TV Pink Mladenovic Slavisa SRS Deputy in the Serbian Parliament Mladenovic Vladimir Assistant Director-General of PTT Traffic of Serbia Modrinic Zoran Member of JUL Directorate Mrkonjic Milutin Director of CIP and Director of the Agency for Reconstruction in Belgrade Nesic Nenad Director, Serbian pension fund Neskovic Milan Director of Prva Iskra Holding Ltd Neskovic Miroslav SRS Deputy in the Serbian Parliament Neskovic Slavko SRS Deputy in the Serbian Parliament Nesovic Milos Director-General of Telekom Srbija Nikacevic Aleksandar Director of B92 Nikolic Goran Head of Nis Customs House Nikolic Goran Peri Trading, Cyprus Nikolic Predrag Director of BK IIS Nikolic Srdjan Assistant Director-General of EPS, Member of SPS main committee Nojic Vojislav Mayor of Kosovska Mitrovica Novakovic Mile Director-General of Niteks, Member of SPS main committee Obradovic Milan Director-General of Kolubara. Member of SPS main committee Obretkovic Misa SRS Deputy in the Serbian Parliament Panic Miodrag SRS Deputy in the Serbian Parliament Pankov Radovan Member of SPS Executive Council Pantic Dragoljub SRS Deputy in the Serbian Parliament Pantovic Danilo Secretary of JUL Directorate Papovic Radoslav (1950) SPS main committee member Paunovic Radisav General Manager of Izvozna Banka AD Pavlovic Andrija Director-General of Uzicka Banka AD Pavlovic Dragomir SRS Deputy in the Serbian Parliament

Pejcic DusanMayor of Zajcar, Member of SPS main committeePelevic BorislavPrexident, Presidency of Party of Serbian Unity, born 8 SeptemberPenezic BorislavGeneral Manager of Dunav Banka ADPenezic TomislavSRS Deputy in the Serbian ParliamentPerevic GoranMember of SPS Executive CouncilPerice RogdanMayor of GnjilanePerucic ZlatanPresident Heogradska BankPerucic ZlatanMember of SPS Management, born 8 May 1947, diplomatic passport number 015320Peskovic Jovan (1946)General Director, ZdravljaPetric Radjok (1940)Beogradska BankPetrovic Bozidar (1944)Director of Development, TigraPetrovic RadojeGeneral Manager of International Payments of Beogradska BankaPetrovic RadojeGeneral Manager of JATPopivoda MilutinSPS Deputy in the Serbian ParliamentPopivoda MilutinSPS Dectoral promoter, owner of several regime-linked companies including House and AstaPopovic Rovic RadooEduceria-Chief of RTS Komuna, Plaintiff against Kikindske Novine on 15 September 1999Popovic Nikola (1944)General Manager of Vsacka Banka ADPopovic RajkoEducoria-Chief of RTS Komuna, Plaintiff against Kikindske Novine on 15 September 1999Popovic RajkoEducoria-Chief of RTS Komuna, Plaintiff against Kikindske Novine on 15 September 1999Popovic ComilawGeneral Manager of Vsacka Banka ADPuric JagosBelgrade University Rector, JUL MemberRadovanovic KajkoPictor of SPE Executive CouncilRadovanovic KajkoPictor of SPS Executive Council <t< th=""><th></th><th></th></t<>		
1965Penezic BranislavGeneral Manager of Dunav Banka ADPenezic TomislavSRS Deputy in the Serbian ParliamentPercevic GoranMember of SPS Executive CouncilPercevic ZlatanPresident Beogradska BankPenucic ZlatanPresident Beogradska BankPerucic ZlatanMember of EPS Management, born 8 May 1947, diplomatic passport number of 15320Pesel Jubomir (1963)Director, Karnels KombinataPetrovic Jovan (1946)General Director, ZdravljaPetrovic Bozidar (1944)Director of Development, TigraPetrovic RadojeGeneral Manager of International Payments of Beogradska BankaPetrovic Zika (born 1939 in Prozarevač)General Manager of JATPojavic GordanaReogradska Bank OfficialPopovi GordanaReogradska Bank Gangager of Servo Mihajl Banka ADPopovic GordanaReogradska Bank OfficialPopovic GordanaReogradska Bank OfficialPopovic Kikola (1944)General Director, MitrosPopovic RajkoEditor-in-Chief of RTS Komuna, Plaintiff against Kikindske Novine on 15 September 1979Popovic TomislavGeneral Manager of Visacka Banka ADPuric JagosBelgrade University Rector, JUL MemberRadovanovic DisanSPS Regional Head Zrenjanin, Member of SPS main committeeRadovanovic MilovanSPS Regional Head Zrenjanin, Member of SPS main committeeRadovanovic SlobodanDirector-General of HIP AzotaraRadovanovic SlobodanDirector-General of HIP AzotaraRadovanovic SlobodanDirector-General of HIP AzotaraRadovanovic Sloboda	·	
Penezic TomislavSRS Deputy in the Serbian ParliamentPercevic GoranMayor of SPS Executive CouncilPerice GoranMayor of GnjilanePerucic ZlatanPresident Beogradska BankPerucic ZlatanMember of EPS Management, born 8 May 1947, diplomatic passport number 015320Peskovi Jovan (1946)General Director, ZaravljaPetkovi Jovan (1946)General Director, ZaravljaPetkovi Gozidar (1944)Director of Development, TigraPetrovi Bozidar (1944)Director of Development, TigraPetrovi Bozidar (1944)General Manager of International Payments of Beogradska BankaPetrovi RadojeGeneral Manager of JATPozarevac)SRS Deputy in the Serbian ParliamentPopivoda MilutinSPS Belcoral promoter, owner of several regime-linked companies including House and AstaPopovi GordanaBeogradska Bank officialPopovi CordanaBeogradska Bank officialPopovi RajkoEditor-in-Chief of RTS Komuna, Plaintiff against Kikindske Novine on 15 September 1999Popovi CeverinEditor of Velika SrbijaPopovi CordisaBedgrade University Rector, JUL MemberRadevanovic DipanMember of SPS Executive CouncilRadovanovic JopaniSPS Regional Head NISRadovanovic MilovanSPS Regional Head ANISRadovanovic SlobodanDirector of Telecom SrbijaRadovanovic ValisipDirector of Telecom SrbijaRadovanovic SlobodanDirector of Telecom SrbijaRadovanovic SlobodanDirector General Manager of Funda and Liquidity of Beogradska BankaRadovanov	Pelevic Borislav	
Percevic GoranMember of SPS Executive CouncilPercevic GoranMayor of GnjilanePerucic ZlatanPresident Beogradska BankPerucic ZlatanMember of EPS Management, born 8 May 1947, diplomatic passport number 015520Peselj Ljubomir (1963)Director, Karneks KombinataPetkovic Jovan (1946)General Director, ZdravljaPetrovic Bozidar (1944)Director of Development, TigraPetrovic RadojeGeneral Manager of International Payments of Beogradska BankaPetrovic Zika (born 1939 in Pozarevac)General Manager of JATPozarevaciSRS Deputy in the Serbian ParliamentPopovic AdingGeneral Manager of Servo Mihajl Banka ADPopovic GordanaBeogradska Bank officialPopovic GordanaBeogradska Bank officialPopovic Nikola (1944)General Director, MirrosPopovic Nikola (1944)General Director, MirrosPopovic RajkoEditor-in-Chief of RTS Komuna, Plaintiff against Kikindske Novine on 15 September 1999Popovic Nikola (1944)General Manager of Vrascka Banka ADPopovic SeverinEditor of Velka SrbijaPopovic SeverinEditor of Velka SrbijaPopovic SouranBelgrade University Rector, ULI MemberRadenkovic DiganMember of SPS Executive CouncilRadovanovic SlobodanDirector Greeral of HIP AzotaraRadovanovic SlobodanDirector General of HIP AzotaraRadovanovic VasilijeDirector General of HIP AzotaraRadovanovic VasilijeDirector General of Prived and Liquidity of Beogradska BankaRaicevic TomicaM	Penezic Branislav	General Manager of Dunav Banka AD
Peric BogdanMayor of GnjilanePerucic ZlatanPresident Beogradska BankPerucic ZlatanMember of EPS Management, born 8 May 1947, diplomatic passport number 015320Peselj Ljubomir (1963)Director, Karneks KombinataPetkovic Jovan (1946)General Director, ZdravljaPetrovic Radojco (1940)Beogradska Bank OfficialPetrovic RadojcGeneral Manager of International Payments of Beogradska BankaPetrovic Zika (born 1939 in Potarovac)General Manager of International Payments of Beogradska BankaPetrovic Zika (born 1939 in Potarovac)General Manager of Servo Mihajl Banka ADPopovid AtilutinSPS electoral promoter, owner of several regime-linked companies including House and AstaPopovic GordanaBeogradska Bank officialPopovic GordanaBeogradska Bank officialPopovic GordanaBeogradska Bank officialPopovic RajkoEditor-in-Chief of RTS Komuna, Plaintiff against Kikindske Novine on 15 September 1999Popovic CarislavGeneral Manager of Visacka Bank ADPoric JagosBelgrade University Rector, JUL MemberRadewanovic DusanSPS Regional Head Zrenjanin, Member of SPS main committee Radovanovic SlobodanRadovanovic SlobodanDirector of Telecom SrbijaRaduvanovic SlobodanDirector of Telecom SrbijaRaduvanovic SlobodanDirector-General of HIP AzotaraRadivanovic SlobodanDirector-General of HIP AzotaraRadovanovic SlobodanDirector-General of HIP AzotaraRadovanovic SlobodanDirector-General of HIP AzotaraRadovanovic Slobodan	Penezic Tomislav	SRS Deputy in the Serbian Parliament
Perucic ZlatanPresident Beogradska BankPerucic ZlatanMember of EPS Management, born 8 May 1947, diplomatic passport number 015320Pescil Ljubomir (1963)Director, Karneks KombinataPetkovic Jovan (1946)General Director, ZdravljaPetrovic Bozidar (1944)Director of Development, TigraPetrovic RadojeGeneral Manager of International Payments of Beogradska BankaPetrovic RadojeGeneral Manager of JATPozarevaciPluzzrevic VitomirPluzzrevic VitomirSRS Deputy in the Serbian ParliamentPopivoda MilutinSPS clectoral promoter, owner of several regime-linked companies including House and AstaPopov MiodragGeneral Manager of Servo Mihajl Banka ADPopovic GordanaBeogradska Bank OfficialPopovic Nikola (1944)General Director, MitrosPopovic RajkoEditor-in-Chief of RTS Komuna, Plaintiff against Kikindske Novine on 15 September 1999Popovic RajkoEditor of Velika SrbijaPopovic ComilslavGeneral Manager of Vrsacka Banka ADPuric JagosBelgrade University Rector, JUL MemberRaderukovic DejanMember of SPS Executive CouncilRadovanovic NilonaSPS Pegional Head Zrenjanin, Member of SPS main committeeRadovanovic VashljeDirector of Fuends and Liquidity of Beogradska BankaRadovanovic VashljeDirector of Milan Balgojevic Hemija D.P.Radovanovic VashljeDirector of Milan Blagojevic Hemija D.P.Radovanovic VashljaMember of SPS Executive CouncilRadovanovic VashljaDirector of Milan Blagojevic Hemija D.P. <t< td=""><td>Percevic Goran</td><td>Member of SPS Executive Council</td></t<>	Percevic Goran	Member of SPS Executive Council
Perucic ZlatanMember of EPS Management, born 8 May 1947, diplomatic passport number 015320Peselj Ljubomir (1963)Director, Karneks KombinataPetkovic Jovan (1946)General Director, ZdravljaPetkovic Jovan (1944)Director, CaravljaPetrovic Radojko (1940)Beogradska Bank OfficialPetrovic Radojko (1940)General Manager of International Payments of Beogradska BankaPetrovic Zika (born 1939 in Pozarevac)General Manager of JATPluazrevic VitomirSRS Deputy in the Serbian ParliamentPopivoda MilutinSPS electoral promoter, owner of several regime-linked companies including House and AstaPopov MiodragGeneral Manager of Servo Mihajl Banka ADPopovic GordanaBeogradska Bank officialPopovic JovoHead of District PecPopovic RajkoEditor-in-Chief of RTS Komuna, Plaintiff against Kikindske Novine on 15 September 1999Popovic SeverinEditor of Velika SrbijaPopovic SeverinEditor of Velika SrbijaPopovic SeverinBelgrade University Rector, JUL MemberRadenkovic DejanMember of SPS Executive CouncilRadovanovic MiloradSPS Regional Head Zrenjanin, Member of SPS main committeeRadovanovic SlobodanDirector of Telecom SrbijaRadovanovic KailijeDirector of Telecom SrbijaRadovanovic VasilijeDirector of Telecom SrbijaRadovanovic VasilijeDirector of Telecom SrbijaRadovanovic KailijeDirector of Telecom SrbijaRadovanovic KailijeDirector-General Of HIP AzotaraRahman PavleGeneral Manager f	Peric Bogdan	Mayor of Gnjilane
number 015320Number 015320Peselj Ljubomir (1963)Director, Karneks KombinataPetkovic Jovan (1946)General Director, ZdravljaPetrov Radoje (1940)Beogradska Bank OfficialPetrovic RadojeGeneral Manager of International Payments of Beogradska BankaPetrovic Zika (born 1939 in Pozarevac)General Manager of JATPluazrevic VitomirSRS Deputy in the Serbian ParliamentPopivoda MilutinSPS electoral promoter, owner of several regime-linked companies including House and AstaPopovi GordanaBeogradska Bank OfficialPopovic GordanaBeogradska Bank OfficialPopovic CordanaBeogradska Bank OfficialPopovic RajkoEditor-in-Chief of RTS Komuna, Plaintiff against Kikindske Novine on 15 September 1999Popovic RajkoEditor-in-Chief of RTS Komuna, Plaintiff against Kikindske Novine on 15 September 1999Popovic CormislavGeneral Manager of Vrsacka Banka ADPuric JagosBelgrade University Rector, JUL MemberRadevic MiloradHead of the Patriotic Federation Belgrade, Head of Serbian Archive, plaintiff on 23 October 1998Radovanovic DusanSPS Regional Head Zrenjanin, Member of SPS main committee Radovanovic SlobodanRadovanovic SlobodanDirector -General of HIP AzotaraRahman PavleGeneral Manager for Funds and Liquidity of Beogradska BankaRaicevic AleksandarMember of SPS Executive CouncilRaicevic AleksandarMember of SPS Executive CouncilRaicevic AleksandarMember of SPS Executive CouncilRaicevic AleksandarMember of SPS Executive Counc	Perucic Zlatan	President Beogradska Bank
Petkovic Jovan (1946)General Director, ZdravljaPetrovic Radojko (1940)Beogradska Bank OfficialPetrovic RadojeGeneral Manager of International Payments of Beogradska BankaPetrovic RadojeGeneral Manager of JATPozarevac)SRS Deputy in the Serbian ParliamentPopivoda MilutinSPS electoral promoter, owner of several regime-linked companies including House and AstaPopov MiodragGeneral Manager of Servo Mihajl Banka ADPopovic GordanaBeogradska Bank officialPopovic JovoHead of District PecPopovic Nikola (1944)General Director, MitrosPopovic RajkoEditor-in-Chief of RTS Komuna, Plaintiff against Kikindske Novine on 15 September 1999Popovic TomislavGeneral Manager of Vrsacka Banka ADPuric JagosBelgrade University Rector, JUL MemberRadenkovic DejanMember of SPS Executive CouncilRadovanovic MiloradSPS Regional Head Zrenjanin, Member of SPS main committeeRadovanovic SlobodanDirector-General of HIP AzotaraRadovanovic SlobodanDirector of Telecon SrbijaRaduunovic VasilijeDirector-General of HIP AzotaraRahman PavleGeneral Manager for Funds and Liquidity of Beogradska BankaRaicevic AleksandarMember of SPS Executive CouncilRaicevic AleksandarMember of SPS Executive CouncilRaidovanovic SlobodanDirector-General of HIP AzotaraRahman PavleGeneral Manager for Funds and Liquidity of Beogradska BankaRaicevic AleksandarMember of SPS Executive CouncilRaicevic AleksandarMember	Perucic Zlatan	
Petric Radojko (1940)Beogradska Bank OfficialPetrovic Bozidar (1944)Director of Development, TigraPetrovic RadojeGeneral Manager of International Payments of Beogradska BankaPetrovic Zika (born 1939 in Pozareva)General Manager of JATPluazrevic VitomirSRS Deputy in the Serbian ParliamentPopivoda MilutinSPS electoral promoter, owner of several regime-linked companies including House and AstaPopov GordanaBeogradska Bank officialPopovic GordanaBeogradska Bank officialPopovic Kikola (1944)General Director, MitrosPopovic Nikola (1944)General Director, MitrosPopovic TomislavEditor-in-Chief of RTS Komuna, Plaintiff against Kikindske Novine on 15 September 1999Popovic TomislavGeneral Manager of Vrsacka Banka ADPuric JagosBelgrade University Rector, JUL MemberRadenkovic DejanMember of SPS Executive CouncilRadovanovic MiloradPS Regional Head Zrenjanin, Member of SPS main committeeRadovanovic SlobodanDirector of Telecom SrbjaRadovanovic SlobodanDirector of Telecom SrbjaRadovanovic VasiljeDirector of SPS Executive CouncilRaicevic AleksandarMember of SPS Executive CouncilRaicevic AleksandarMember of SPS Executive CouncilRaicevic TomicaMember of SPS Executive CouncilRaicevic TomicaMember of SPS Executive CouncilRaicevic AleksandarMember of SPS Executive CouncilRaicevic AleksandarMember of SPS Executive CouncilRaicevic AleksandarMember of SPS Executive Co	Peselj Ljubomir (1963)	Director, Karneks Kombinata
Petrovic Bozidar (1944)Director of Development, TigraPetrovic RadojeGeneral Manager of International Payments of Beogradska BankaPetrovic Zika (born 1939 in Pozarevac)General Manager of JATPluazrevic VitomirSRS Deputy in the Serbian ParliamentPopivoda MilutinSPS electoral promoter, owner of several regime-linked companies including House and AstaPopov MiodragGeneral Manager of Servo Mihajl Banka ADPopovic GordanaBeogradska Bank officialPopovic GordanaBeogradska Bank officialPopovic Nikola (1944)General Director, MitrosPopovic Nikola (1944)General Director, MitrosPopovic TomislavEditor-in-Chief of RTS Komuna, Plaintiff against Kikindske Novine on 15 September 1999Popovic TomislavGeneral Manager of Vrsacka Banka ADPuric JagosBelgrade University Rector, JUL MemberRadenkovic DejanMember of SPS Executive CouncilRadovancev ZivankoSPS Regional Head Zrenjanin, Member of SPS main committeeRadovanovic DusanSRS Deputy in the Serbian ParliamentRadovanovic SlobodanDirector of Telecom SrbijaRadunovic VasiljeDirector of Telecom SrbijaRadunovic VasiljeDirector of SPS Executive CouncilRaicevic AleksandarMember	Petkovic Jovan (1946)	General Director, Zdravlja
Petrovic RadojeGeneral Manager of International Payments of Beogradska BankaPetrovic Zika (born 1939 in Poarcevac)General Manager of JATPluazrevic VitomirSRS Deputy in the Serbian ParliamentPopivoda MilutinSPS electoral promoter, owner of several regime-linked companies including House and AstaPopov MiodragGeneral Manager of Servo Mihajl Banka ADPopovic GordanaBeogradska Bank officialPopovic JovoHead of District PecPopovic Nikola (1944)General Director, MitrosPopovic RajkoEditor-in-Chief of RTS Komuna, Plaintiff against Kikindske Novine on 15 September 1999Popovic SeverinEditor of Velika SrbijaPopovic TomislavGeneral Manager of Vrsacka Banka ADPuric JagosBelgrade University Rector, JUL MemberRadevic MiloradHead of the Patriotic Federation Belgrade, Head of Serbian Archive, plaintiff on 23 October 1998Radovancev ZivankoSPS Regional Head Zrenjanin, Member of SPS main committeeRadovanovic DusanSPS Regional Head, NISRadovanovic SlobodanDirector-General of HIP AzotaraRahman PavleGeneral Manager for Funds and Liquidity of Beogradska BankaRaicevic AleksandarMember of SPS Executive CouncilRaicevic AleksandarMember of SPS Exe	Petric Radojko (1940)	Beogradska Bank Official
Petrovic Zika (born 1939 in Pozarevac)General Manager of JATPluazrevic VitomirSRS Deputy in the Serbian ParliamentPopivoda MilutinSPS electoral promoter, owner of several regime-linked companies including House and AstaPopov MiodragGeneral Manager of Servo Mihajl Banka ADPopovic GordanaBeogradska Bank officialPopovic JovoHead of District PecPopovic Nikola (1944)General Director, MitrosPopovic RajkoEditor-in-Chief of RTS Komuna, Plaintiff against Kikindske Novine on 15 September 1999Popovic TomislavGeneral Manager of Vrsacka Banka ADPuric JagosBelgrade University Rector, JUL MemberRadenkovic DejanMember of SPS Executive CouncilRadevic MiloradHead of the Patriotic Federation Belgrade, Head of Serbian Archive, plaintiff on 23 October 1998Radovanovic DusanSPS Regional Head Zrenjanin, Member of SPS main committeeRadovanovic SlobodanDirector-General of HIP AzotaraRahman PavleGeneral Manager for Funds and Liquidity of Beogradska BankaRaicevic TomicaMember of SPS Executive CouncilRaicevic AleksandarMember of SPS Executive CouncilRaicevic JoslavManaging Director of Tulecom SrbijaRadurovic VasilijeDirector-General of HIP AzotaraRahman PavleGeneral Manager for Funds and Liquidity of Beogradska BankaRaicevic TomicaMember of SPS Executive CouncilRaicevic AleksandarMember of SPS Executive CouncilRaicevic AleksandarMember of SPS Executive CouncilRaicevic AleksandarMember of SP	Petrovic Bozidar (1944)	Director of Development, Tigra
Pozarevac)SRS Deputy in the Serbian ParliamentPopivoda MilutinSRS Deputy in the Serbian ParliamentPopivoda MilutinSPS electoral promoter, owner of several regime-linked companies including House and AstaPopov MiodragGeneral Manager of Servo Mihajl Banka ADPopovic GordanaBeogradska Bank officialPopovic JovoHead of District PecPopovic Nikola (1944)General Director, MitrosPopovic RajkoEditor-in-Chief of RTS Komuna, Plaintiff against Kikindske Novine on 15 September 1999Popovic SeverinEditor-in-Chief of RTS Komuna, Plaintiff against Kikindske Novine on 15 September 1999Popovic TomislavGeneral Manager of Vrsacka Banka ADPuric JagosBelgrade University Rector, JUL MemberRadenkovic DejanMember of SPS Executive CouncilRadovancev ZivankoSPS Regional Head Zrenjanin, Member of SPS main committeeRadovanovic DusanSPS Regional Head Zrenjanin, Member of SPS main committeeRadovanovic VasilijeDirector of Telecom SrbijaRadunovic VasilijeDirector of SPS Executive CouncilRaicevic TomicaMember of SPS Executive CouncilRaicevic AleksandarMember of SPS Executive CouncilRaicevic AleksandarMember of SPS Executive CouncilRaicevic VisilavManaging Director of Milan Blagojevic Hemija D.P.Raketic SrdjanDirector-General of Privredna Banka Pancevo ADRaicevic AleksandarPresident of Cooperative Council of Serbia, Belgrade, born 25 June 1936Raistic LjubisaPresident of JUL, born 8 February 1947, diplomatic passport number <td>Petrovic Radoje</td> <td>General Manager of International Payments of Beogradska Banka</td>	Petrovic Radoje	General Manager of International Payments of Beogradska Banka
Popivoda MilutinSPS electoral promoter, owner of several regime-linked companies including House and AstaPopov MiodragGeneral Manager of Servo Mihajl Banka ADPopovic GordanaBeogradska Bank officialPopovic JovoHead of District PecPopovic Nikola (1944)General Director, MitrosPopovic RajkoEditor-in-Chief of RTS Komuna, Plaintiff against Kikindske Novine on 15 September 1999Popovic SeverinEditor of Velika SrbijaPopovic TomislavGeneral Manager of Vrsacka Banka ADPuric JagosBelgrade University Rector, JUL MemberRadenkovic DejanMember of SPS Executive CouncilRadevic MiloradHead of the Patriotic Federation Belgrade, Head of Serbian Archive, plaintiff on 23 October 1998Radovanovic DusanSPS Regional Head Zrenjanin, Member of SPS main committeeRadovanovic VasilijeDirector of Telecom SrbijaRadunovic VasilijeDirector of SPS Executive CouncilRaicevic AleksandarMember of SPS Executive CouncilRaicevic AleksandarMember of SPS Executive CouncilRaicevic VojislavManager for Funds and Liquidity of Beogradska BankaRaicevic AleksandarMember of SPS Executive CouncilRaiteevic AleksandarMember of SPS Executive CouncilRaitee		General Manager of JAT
including House and Asta Popov Miodrag General Manager of Servo Mihajl Banka AD Popovic Gordana Beogradska Bank official Popovic Jovo Head of District Pec Popovic Nikola (1944) General Director, Mitros Popovic Rajko Editor-in-Chief of RTS Komuna, Plaintiff against Kikindske Novine on 15 September 1999 Popovic Severin Editor of Velika Srbija Popovic Tomislav General Manager of Vrsacka Banka AD Puric Jagos Belgrade University Rector, JUL Member Radenkovic Dejan Member of SPS Executive Council Radovancev Zivanko SPS Regional Head Zrenjanin, Member of SPS main committee Radovanovic Milovan SPS Regional Head Zrenjanin, Member of SPS main committee Radovanovic Slobodan Director of Telecom Srbija Radovanovic Slobodan Director of Telecom Srbija Radovanovic Slobodan Director of Telecom Srbija Radovanovic Vasilije Director-General of HIP Azotara Rahman Pavle General Manager for Funds and Liquidity of Beogradska Banka Raicevic Tomica Member of SPS Executive Council Raicevic Aleksandar Member of SPS Executive Council Raijcic Vojislav Managing Director of Milan Blagojevic Hemija D.P. Raketic Srdjan Director-General of Privredna Banka Pancevo AD Randjelovic, Dr Viden President of Cooperative Council of Serbia, Belgrade, born 25 June 1936 Ristic Ljubisa President of JUL, born 8 February 1947, diplomatic passport number 018934	Pluazrevic Vitomir	SRS Deputy in the Serbian Parliament
Popovic GordanaBeogradska Bank officialPopovic JovoHead of District PecPopovic Nikola (1944)General Director, MitrosPopovic RajkoEditor-in-Chief of RTS Komuna, Plaintiff against Kikindske Novine on 15 September 1999Popovic SeverinEditor of Velika SrbijaPopovic TomislavGeneral Manager of Vrsacka Banka ADPuric JagosBelgrade University Rector, JUL MemberRadenkovic DejanMember of SPS Executive CouncilRadevic MiloradHead of the Patriotic Federation Belgrade, Head of Serbian Archive, plaintiff on 23 October 1998Radovancev ZivankoSPS Regional Head Zrenjanin, Member of SPS main committeeRadovanovic DusanSPS Regional Head, NISRadovanovic SlobodanDirector of Telecom SrbijaRadovanovic VasilijeDirector-General of HIP AzotaraRaicevic TomicaMember of SPS Executive Council, born 18 October 1943, diplomatic passport number 017634Raicevic AleksandarMember of SPS Executive CouncilRajicic VojislavManaging Director of Milan Blagojevic Hemija D.P.Raketic SrdjanDirector-General of Privredna Banka Pancevo ADRandjelovic, Dr VidenPresident of Cooperative Council of Serbia, Belgrade, born 25 June 1936Ristic LjubisaPresident of JUL, born 8 February 1947, diplomatic passport number of 18934Ristic MiloradDirector-General of Niska Banka ADRodic MilanMember of JUL directorate, born 11 December 1948, diplomatic	Popivoda Milutin	
Popovic JovoHead of District PecPopovic Nikola (1944)General Director, MitrosPopovic RajkoEditor-in-Chief of RTS Komuna, Plaintiff against Kikindske Novine on 15 September 1999Popovic SeverinEditor of Velika SrbijaPopovic TomislavGeneral Manager of Vrsacka Banka ADPuric JagosBelgrade University Rector, JUL MemberRadenkovic DejanMember of SPS Executive CouncilRadevic MiloradHead of the Patriotic Federation Belgrade, Head of Serbian Archive, plaintiff on 23 October 1998Radovancev ZivankoSPS Regional Head Zrenjanin, Member of SPS main committeeRadovanovic DusanSPS Regional Head, NISRadovanovic SlobodanDirector of Telecom SrbijaRadunovic VasilijeDirector-General of HIP AzotaraRaicevic TomicaMember of SPS Executive CouncilRaicevic AleksandarMember of SPS Executive CouncilRajicic VojislavManaging Director of Milan Blagojevic Hemija D.P.Raketic SrdjanDirector-General of Privredna Banka Pancevo ADRandjelovic, Dr VidenPresident of Cooperative Council of Serbia, Belgrade, born 25 June 1936Ristic LijubisaPresident of JUL, born 8 February 1947, diplomatic passport number 018934Ristic MiloradDirector-General of Niska Banka ADRodic MilanMember of JUL directorate, born 11 December 1948, diplomatic	Popov Miodrag	General Manager of Servo Mihajl Banka AD
Popovic Nikola (1944)General Director, MitrosPopovic RajkoEditor-in-Chief of RTS Komuna, Plaintiff against Kikindske Novine on 15 September 1999Popovic SeverinEditor of Velika SrbijaPopovic TomislavGeneral Manager of Vrsacka Banka ADPuric JagosBelgrade University Rector, JUL MemberRadenkovic DejanMember of SPS Executive CouncilRadevic MiloradHead of the Patriotic Federation Belgrade, Head of Serbian Archive, plaintiff on 23 October 1998Radovancev ZivankoSPS Regional Head Zrenjanin, Member of SPS main committeeRadovanovic DusanSPS Regional Head, NISRadovanovic SlobodanDirector of Telecom SrbijaRadunovic VasilijeDirector-General of HIP AzotaraRaicevic AleksandarMember of SPS Executive CouncilRaicevic AleksandarMember of SPS Executive CouncilRaicevic AleksandarMember of SPS Executive CouncilRajicic VojislavManaging Director of Milan Blagojevic Hemija D.P.Raketic SrdjanDirector-General of Privredna Banka Pancevo ADRandjelovic, Dr VidenPresident of JUL, born 8 February 1947, diplomatic passport number 018936Ristic LijubisaPresident of JUL directorate, born 11 December 1948, diplomatic	Popovic Gordana	Beogradska Bank official
Popovic RajkoEditor-in-Chief of RTS Komuna, Plaintiff against Kikindske Novine on 15 September 1999Popovic SeverinEditor of Velika SrbijaPopovic TomislavGeneral Manager of Vrsacka Banka ADPuric JagosBelgrade University Rector, JUL MemberRadenkovic DejanMember of SPS Executive CouncilRadevic MiloradHead of the Patriotic Federation Belgrade, Head of Serbian Archive, plaintiff on 23 October 1998Radovancev ZivankoSPS Regional Head Zrenjanin, Member of SPS main committeeRadovanovic DusanSPS Regional Head, NISRadovanovic MilovanSRS Deputy in the Serbian ParliamentRadovanovic SlobodanDirector of Telecom SrbijaRadunovic VasilijeDirector-General of HIP AzotaraRaicevic AleksandarMember of SPS Executive CouncilRaicevic AleksandarMember of SPS Executive CouncilRaicevic AleksandarMember of SPS Executive CouncilRaketic SrdjanDirector-General of Privredna Banka Pancevo ADRandjelovic, Dr VidenPresident of Cooperative Council of Serbia, Belgrade, born 25 June 1936Ristic LjubisaPresident of JUL, born 8 February 1947, diplomatic passport number 018934Ristic MiloradDirector-General of Niska Banka ADRodic MilanMember of JUL directorate, born 11 December 1948, diplomatic 018934	Popovic Jovo	Head of District Pec
15 September 1999Popovic SeverinEditor of Velika SrbijaPopovic TomislavGeneral Manager of Vrsacka Banka ADPuric JagosBelgrade University Rector, JUL MemberRadenkovic DejanMember of SPS Executive CouncilRadevic MiloradHead of the Patriotic Federation Belgrade, Head of Serbian Archive, plaintiff on 23 October 1998Radovancev ZivankoSPS Regional Head Zrenjanin, Member of SPS main committeeRadovanovic DusanSPS Regional Head, NISRadovanovic MilovanSRS Deputy in the Serbian ParliamentRadovanovic SlobodanDirector of Telecom SrbijaRahman PavleGeneral Manager for Funds and Liquidity of Beogradska BankaRaicevic TomicaMember of SPS Executive CouncilRajicic VojislavManaging Director of Milan Blagojevic Hemija D.P.Raketic SrdjanDirector-General of Privredna Banka Pancevo ADRandjelovic, Dr VidenPresident of JUL, born 8 February 1947, diplomatic passport number 018934Ristic MiloradDirector-General of Niska Banka ADRodic MilanMember of JUL directorate, born 11 December 1948, diplomatic	Popovic Nikola (1944)	General Director, Mitros
Popovic TomislavGeneral Manager of Vrsacka Banka ADPuric JagosBelgrade University Rector, JUL MemberRadenkovic DejanMember of SPS Executive CouncilRadevic MiloradHead of the Patriotic Federation Belgrade, Head of Serbian Archive, plaintiff on 23 October 1998Radovancev ZivankoSPS Regional Head Zrenjanin, Member of SPS main committeeRadovanovic DusanSPS Regional Head, NISRadovanovic MilovanSRS Deputy in the Serbian ParliamentRadovanovic SlobodanDirector of Telecom SrbijaRadnovic VasilijeDirector-General of HIP AzotaraRahman PavleGeneral Manager for Funds and Liquidity of Beogradska BankaRaicevic TomicaMember of SPS Executive Council, born 18 October 1943, diplomatic passport number 017634Raiticic VojislavManaging Director of Milan Blagojevic Hemija D.P.Raketic SrdjanDirector-General of Privredna Banka Pancevo ADRandjelovic, Dr VidenPresident of Cooperative Council of Serbia, Belgrade, born 25 June 1936Ristic LjubisaPresident of JUL, born 8 February 1947, diplomatic passport number 018934Ristic MiloradDirector-General of Niska Banka ADRodic MilanMember of JUL directorate, born 11 December 1948, diplomatic	Popovic Rajko	
Puric JagosBelgrade University Rector, JUL MemberRadenkovic DejanMember of SPS Executive CouncilRadevic MiloradHead of the Patriotic Federation Belgrade, Head of Serbian Archive, plaintiff on 23 October 1998Radovancev ZivankoSPS Regional Head Zrenjanin, Member of SPS main committeeRadovanovic DusanSPS Regional Head, NISRadovanovic MilovanSRS Deputy in the Serbian ParliamentRadovanovic SlobodanDirector of Telecom SrbijaRadunovic VasilijeDirector-General of HIP AzotaraRahman PavleGeneral Manager for Funds and Liquidity of Beogradska BankaRaicevic TomicaMember of SPS Executive Council, born 18 October 1943, diplomatic passport number 017634Raicevic AleksandarMember of SPS Executive CouncilRahdijelovic, Dr VidenPresident of Cooperative Council of Serbia, Belgrade, born 25 June 1936Ristic LjubisaPresident of JUL, born 8 February 1947, diplomatic passport number 018934Ristic MiloradDirector-General of Niska Banka AD Rodic MilanRodic MilanMember of JUL directorate, born 11 December 1948, diplomatic	Popovic Severin	Editor of Velika Srbija
Radenkovic DejanMember of SPS Executive CouncilRadevic MiloradHead of the Patriotic Federation Belgrade, Head of Serbian Archive, plaintiff on 23 October 1998Radovancev ZivankoSPS Regional Head Zrenjanin, Member of SPS main committeeRadovanovic DusanSPS Regional Head, NISRadovanovic MilovanSRS Deputy in the Serbian ParliamentRadovanovic SlobodanDirector of Telecom SrbijaRadunovic VasilijeDirector-General of HIP AzotaraRahman PavleGeneral Manager for Funds and Liquidity of Beogradska BankaRaicevic TomicaMember of SPS Executive Council, born 18 October 1943, diplomatic passport number 017634Raicevic AleksandarMember of SPS Executive CouncilRaketic SrdjanDirector-General of Privredna Banka Pancevo ADRandjelovic, Dr VidenPresident of Cooperative Council of Serbia, Belgrade, born 25 June 1936Ristic LjubisaPresident of JUL, born 8 February 1947, diplomatic passport number 018934Ristic MiloradDirector-General of Niska Banka ADRodic MilanMember of JUL directorate, born 11 December 1948, diplomatic	Popovic Tomislav	General Manager of Vrsacka Banka AD
Radevic MiloradHead of the Patriotic Federation Belgrade, Head of Serbian Archive, plaintiff on 23 October 1998Radovancev ZivankoSPS Regional Head Zrenjanin, Member of SPS main committeeRadovanovic DusanSPS Regional Head, NISRadovanovic MilovanSRS Deputy in the Serbian ParliamentRadovanovic SlobodanDirector of Telecom SrbijaRadunovic VasilijeDirector-General of HIP AzotaraRahman PavleGeneral Manager for Funds and Liquidity of Beogradska BankaRaicevic TomicaMember of SPS Executive Council, born 18 October 1943, diplomatic passport number 017634Raitcevic AleksandarMember of SPS Executive CouncilRaketic SrdjanDirector-General of Privredna Banka Pancevo ADRandjelovic, Dr VidenPresident of Cooperative Council of Serbia, Belgrade, born 25 June 1936Ristic LijubisaPresident of JUL, born 8 February 1947, diplomatic passport number 018934Ristic MiloradDirector-General of Niska Banka ADRodic MilanMember of JUL directorate, born 11 December 1948, diplomatic	Puric Jagos	Belgrade University Rector, JUL Member
plaintiff on 23 October 1998Radovancev ZivankoSPS Regional Head Zrenjanin, Member of SPS main committeeRadovanovic DusanSPS Regional Head, NISRadovanovic MilovanSRS Deputy in the Serbian ParliamentRadovanovic SlobodanDirector of Telecom SrbijaRadunovic VasilijeDirector-General of HIP AzotaraRahman PavleGeneral Manager for Funds and Liquidity of Beogradska BankaRaicevic TomicaMember of SPS Executive Council, born 18 October 1943, diplomatic passport number 017634Raicevic AleksandarMember of SPS Executive CouncilRajicic VojislavManaging Director of Milan Blagojevic Hemija D.P.Raketic SrdjanDirector-General of Privredna Banka Pancevo ADRandjelovic, Dr VidenPresident of Cooperative Council of Serbia, Belgrade, born 25 June 1936Ristic LjubisaPresident of JUL, born 8 February 1947, diplomatic passport number 018934Rodic MilanMember of JUL directorate, born 11 December 1948, diplomatic	Radenkovic Dejan	Member of SPS Executive Council
Radovanovic DusanSPS Regional Head, NISRadovanovic MilovanSRS Deputy in the Serbian ParliamentRadovanovic SlobodanDirector of Telecom SrbijaRadunovic VasilijeDirector-General of HIP AzotaraRahman PavleGeneral Manager for Funds and Liquidity of Beogradska BankaRaicevic TomicaMember of SPS Executive Council, born 18 October 1943, diplomatic passport number 017634Raicevic AleksandarMember of SPS Executive CouncilRajicic VojislavManaging Director of Milan Blagojevic Hemija D.P.Raketic SrdjanDirector-General of Privredna Banka Pancevo ADRandjelovic, Dr VidenPresident of Cooperative Council of Serbia, Belgrade, born 25 June 1936Ristic LjubisaPresident of JUL, born 8 February 1947, diplomatic passport number 018934Ristic MiloradDirector-General of Niska Banka ADRodic MilanMember of JUL directorate, born 11 December 1948, diplomatic	Radevic Milorad	
Radovanovic MilovanSRS Deputy in the Serbian ParliamentRadovanovic SlobodanDirector of Telecom SrbijaRadunovic VasilijeDirector-General of HIP AzotaraRahman PavleGeneral Manager for Funds and Liquidity of Beogradska BankaRaicevic TomicaMember of SPS Executive Council, born 18 October 1943, diplomatic passport number 017634Raicevic AleksandarMember of SPS Executive CouncilRajicic VojislavManaging Director of Milan Blagojevic Hemija D.P.Raketic SrdjanDirector-General of Privredna Banka Pancevo ADRandjelovic, Dr VidenPresident of Cooperative Council of Serbia, Belgrade, born 25 June 1936Ristic LjubisaPresident of JUL, born 8 February 1947, diplomatic passport number 018934Ristic MiloradDirector-General of Niska Banka ADRodic MilanMember of JUL directorate, born 11 December 1948, diplomatic	Radovancev Zivanko	SPS Regional Head Zrenjanin, Member of SPS main committee
Radovanovic SlobodanDirector of Telecom SrbijaRadunovic VasilijeDirector-General of HIP AzotaraRahman PavleGeneral Manager for Funds and Liquidity of Beogradska BankaRaicevic TomicaMember of SPS Executive Council, born 18 October 1943, diplomatic passport number 017634Raicevic AleksandarMember of SPS Executive CouncilRajicic VojislavManaging Director of Milan Blagojevic Hemija D.P.Raketic SrdjanDirector-General of Privredna Banka Pancevo ADRandjelovic, Dr VidenPresident of Cooperative Council of Serbia, Belgrade, born 25 June 1936Ristic LjubisaPresident of JUL, born 8 February 1947, diplomatic passport number 018934Rodic MilanMember of JUL directorate, born 11 December 1948, diplomatic	Radovanovic Dusan	SPS Regional Head, NIS
Radunovic VasilijeDirector-General of HIP AzotaraRahman PavleGeneral Manager for Funds and Liquidity of Beogradska BankaRaicevic TomicaMember of SPS Executive Council, born 18 October 1943, diplomatic passport number 017634Raicevic AleksandarMember of SPS Executive CouncilRajicic VojislavManaging Director of Milan Blagojevic Hemija D.P.Raketic SrdjanDirector-General of Privredna Banka Pancevo ADRandjelovic, Dr VidenPresident of Cooperative Council of Serbia, Belgrade, born 25 June 1936Ristic LjubisaPresident of JUL, born 8 February 1947, diplomatic passport number 018934Ristic MiloradDirector-General of Niska Banka ADRodic MilanMember of JUL directorate, born 11 December 1948, diplomatic	Radovanovic Milovan	SRS Deputy in the Serbian Parliament
Rahman PavleGeneral Manager for Funds and Liquidity of Beogradska BankaRaicevic TomicaMember of SPS Executive Council, born 18 October 1943, diplomatic passport number 017634Raicevic AleksandarMember of SPS Executive CouncilRajicic VojislavManaging Director of Milan Blagojevic Hemija D.P.Raketic SrdjanDirector-General of Privredna Banka Pancevo ADRandjelovic, Dr VidenPresident of Cooperative Council of Serbia, Belgrade, born 25 June 1936Ristic LjubisaPresident of JUL, born 8 February 1947, diplomatic passport number 018934Ristic MiloradDirector-General of Niska Banka ADRodic MilanMember of JUL directorate, born 11 December 1948, diplomatic	Radovanovic Slobodan	Director of Telecom Srbija
Raicevic TomicaMember of SPS Executive Council, born 18 October 1943, diplomatic passport number 017634Raicevic AleksandarMember of SPS Executive CouncilRajicic VojislavManaging Director of Milan Blagojevic Hemija D.P.Raketic SrdjanDirector-General of Privredna Banka Pancevo ADRandjelovic, Dr VidenPresident of Cooperative Council of Serbia, Belgrade, born 25 June 1936Ristic LjubisaPresident of JUL, born 8 February 1947, diplomatic passport number 018934Ristic MiloradDirector-General of Niska Banka ADRodic MilanMember of JUL directorate, born 11 December 1948, diplomatic	Radunovic Vasilije	Director-General of HIP Azotara
passport number 017634Raicevic AleksandarMember of SPS Executive CouncilRajicic VojislavManaging Director of Milan Blagojevic Hemija D.P.Raketic SrdjanDirector-General of Privredna Banka Pancevo ADRandjelovic, Dr VidenPresident of Cooperative Council of Serbia, Belgrade, born 25 June 1936Ristic LjubisaPresident of JUL, born 8 February 1947, diplomatic passport number 018934Ristic MiloradDirector-General of Niska Banka ADRodic MilanMember of JUL directorate, born 11 December 1948, diplomatic	Rahman Pavle	General Manager for Funds and Liquidity of Beogradska Banka
Rajicic VojislavManaging Director of Milan Blagojevic Hemija D.P.Raketic SrdjanDirector-General of Privredna Banka Pancevo ADRandjelovic, Dr VidenPresident of Cooperative Council of Serbia, Belgrade, born 25 June 1936Ristic LjubisaPresident of JUL, born 8 February 1947, diplomatic passport number 018934Ristic MiloradDirector-General of Niska Banka ADRodic MilanMember of JUL directorate, born 11 December 1948, diplomatic	Raicevic Tomica	
Raketic SrdjanDirector-General of Privredna Banka Pancevo ADRandjelovic, Dr VidenPresident of Cooperative Council of Serbia, Belgrade, born 25 June 1936Ristic LjubisaPresident of JUL, born 8 February 1947, diplomatic passport number 018934Ristic MiloradDirector-General of Niska Banka AD Member of JUL directorate, born 11 December 1948, diplomatic	Raicevic Aleksandar	Member of SPS Executive Council
Randjelovic, Dr VidenPresident of Cooperative Council of Serbia, Belgrade, born 25 June 1936Ristic LjubisaPresident of JUL, born 8 February 1947, diplomatic passport number 018934Ristic MiloradDirector-General of Niska Banka AD Member of JUL directorate, born 11 December 1948, diplomatic	Rajicic Vojislav	Managing Director of Milan Blagojevic Hemija D.P.
1936Ristic LjubisaPresident of JUL, born 8 February 1947, diplomatic passport number 018934Ristic MiloradDirector-General of Niska Banka AD Member of JUL directorate, born 11 December 1948, diplomatic	Raketic Srdjan	Director-General of Privredna Banka Pancevo AD
018934Ristic MiloradRodic MilanMember of JUL directorate, born 11 December 1948, diplomatic	Randjelovic, Dr Viden	
Rodic Milan Member of JUL directorate, born 11 December 1948, diplomatic	Ristic Ljubisa	
, · · · ·	Ristic Milorad	Director-General of Niska Banka AD
	Rodic Milan	

Roza-Despotovic GordanaMember of SPS Executive CouncilRugova HajrijeMember of SPS Executive CouncilRuzic VeljkaSRS Deputy in Federal ParliamentSarenac SlobodanINEX, born 6 December 1946, SarajevoSavin ZoranSRS Deputy in the Serbian ParliamentSegrt Dmitar (1953)Director, Toza MarkovicSekulic RadoslavBusinessmanSekulic ZarkoDirector-General of Agrobanka ADSeselj JadrankaEditor of Velika SrbijaSimanovic VojislavGeneral Manager, PKB, President of the JUL Committee for Agriculture, born 23 September 1953Simic DusanMayor of SrbicaSladojevic RadomirDirector-General for Chemical Industry Prahovo, member of SPS main committee
Ruzic VeljkaSRS Deputy in Federal ParliamentSarenac SlobodanINEX, born 6 December 1946, SarajevoSavin ZoranSRS Deputy in the Serbian ParliamentSegrt Dmitar (1953)Director, Toza MarkovicSekulic RadoslavBusinessmanSekulic ZarkoDirector-General of Agrobanka ADSeselj JadrankaEditor of Velika SrbijaSimanovic VojislavGeneral Manager, PKB, President of the JUL Committee for Agricul- ture, born 23 September 1953Simic DusanMayor of PristinaSimic SimaMayor of SrbicaSladojevic RadomirDirector-General for Chemical Industry Prahovo, member of SPS main
Sarenac SlobodanINEX, born 6 December 1946, SarajevoSavin ZoranSRS Deputy in the Serbian ParliamentSegrt Dmitar (1953)Director, Toza MarkovicSekulic RadoslavBusinessmanSekulic ZarkoDirector-General of Agrobanka ADSeselj JadrankaEditor of Velika SrbijaSimanovic VojislavGeneral Manager, PKB, President of the JUL Committee for Agricul- ture, born 23 September 1953Simic DusanMayor of PristinaSimic SimaMayor of SrbicaSladojevic RadomirDirector-General for Chemical Industry Prahovo, member of SPS main
Savin ZoranSRS Deputy in the Serbian ParliamentSegrt Dmitar (1953)Director, Toza MarkovicSekulic RadoslavBusinessmanSekulic ZarkoDirector-General of Agrobanka ADSeselj JadrankaEditor of Velika SrbijaSimanovic VojislavGeneral Manager, PKB, President of the JUL Committee for Agriculture, born 23 September 1953Simic DusanMayor of PristinaSimic SimaMayor of SrbicaSladojevic RadomirDirector-General for Chemical Industry Prahovo, member of SPS main
Segrt Dmitar (1953)Director, Toza MarkovicSekulic RadoslavBusinessmanSekulic ZarkoDirector-General of Agrobanka ADSeselj JadrankaEditor of Velika SrbijaSimanovic VojislavGeneral Manager, PKB, President of the JUL Committee for Agricul- ture, born 23 September 1953Simic DusanMayor of PristinaSimic SimaMayor of SrbicaSladojevic RadomirDirector-General for Chemical Industry Prahovo, member of SPS main
Sekulic RadoslavBusinessmanSekulic ZarkoDirector-General of Agrobanka ADSeselj JadrankaEditor of Velika SrbijaSimanovic VojislavGeneral Manager, PKB, President of the JUL Committee for Agricul- ture, born 23 September 1953Simic DusanMayor of PristinaSimic SimaMayor of SrbicaSladojevic RadomirDirector-General for Chemical Industry Prahovo, member of SPS main
Sekulic ZarkoDirector-General of Agrobanka ADSeselj JadrankaEditor of Velika SrbijaSimanovic VojislavGeneral Manager, PKB, President of the JUL Committee for Agricul- ture, born 23 September 1953Simic DusanMayor of PristinaSimic SimaMayor of SrbicaSladojevic RadomirDirector-General for Chemical Industry Prahovo, member of SPS main
Seselj JadrankaEditor of Velika SrbijaSimanovic VojislavGeneral Manager, PKB, President of the JUL Committee for Agricul- ture, born 23 September 1953Simic DusanMayor of PristinaSimic SimaMayor of SrbicaSladojevic RadomirDirector-General for Chemical Industry Prahovo, member of SPS main
Simanovic VojislavGeneral Manager, PKB, President of the JUL Committee for Agricul- ture, born 23 September 1953Simic DusanMayor of PristinaSimic SimaMayor of SrbicaSladojevic RadomirDirector-General for Chemical Industry Prahovo, member of SPS main
ture, born 23 September 1953Simic DusanMayor of PristinaSimic SimaMayor of SrbicaSladojevic RadomirDirector-General for Chemical Industry Prahovo, member of SPS main
Simic SimaMayor of SrbicaSladojevic RadomirDirector-General for Chemical Industry Prahovo, member of SPS main
Sladojevic Radomir Director-General for Chemical Industry Prahovo, member of SPS main
commute
Smikic Milan Senior Vice-President of JAT
Smiljanic Zivorad Vojvodina Assembly Chairman
Smiljkovic Srdjan Secretary of JUL Directorate
Sokolovacki Zivko Member of JUL Directorate
Stambuk Vladimir Member of JUL Directorate
Stamenkovic Dragoljub SRS Deputy in the Serbian Parliament
Stamenkovic Sladjana member of JUL Directorate
Stanic Nikola Vice-Governor of NBY
Stanisavljevic Zivorad Director of RTB Majdanpek
Stankovic Srboljub Member of JUL Directorate, Director of NIS Naftagas
Stanojevic Momcilo Mayor of Djakovica
Stefanovic Zivojin Head of Jablanica Opstina and Chair of the Leskovac SPS Committee
Stepanovic Milorad Mayor of Loznica, Member of SPS main committee
Stevovic Vesna Beogradska Bank official
Stojanovic Milorad SPS regional head Bojnik, Member of SPS main committee
Stojanovic Petar Director General DP DUNAV, Grocka
Stojanovic Relja General Manager: Stocar Banka AD Cacak
Stojkovic Ivko General Manager of Vazljevska Banka AD
Stojkovic Liljana General Manager of Ingprom Banka AD
Stojkovic Velibor SRS Deputy in the Serbian Parliament
Stojiljkovic Mihajlo Head of Srbijasume Export Department
Stojimirovic Ljubisa SRS Deputy in the Serbian Parliament
Stojmenovic Jovica SRS Deputy in the Serbian Parliament
Suvakovic Uros (1970) SPS Executive Committee member
Sveljo Miroslav General Manager of Somborska Banka AD
Tasin StojanAssistant Director-General of Yugoslav PTT
Terzic Radoslav SPS Regional Head Bor, Member of SPS main committee
Tiosavic Zivorad SRS Deputy in the Serbian Parliament
Todorovic Tihomir Director of C-Market
Todosic Tamara Editor-in-Chief of Radio S Smederevo, Member of SPS main committee
Tokovic Branko Executive Director of Investbanka AD
Tomasevic Ljiljana Executive Director of Beogradska Bank
Tomovic Slobodan SPS Regional Head Kragujevac, Member of SPS main committee
Tomic Milovan Mayor of Podujevo
Trajkovic Zdravko Head of District Kosovska Mitrovica

Trajlovic Dragan	SPS Regional Head Velika Plana, Member of SPS main committee
Trbojevic Zarko	First Vice-Governor of NBY, born 19 September 1937, diplomatic passport number 018274
Trboljevac Milan (1959)	Director, Hrast
Tresac Slobodan	Director of Petrochemija Pancevo
Trickovic Predrag	General Manager Pirotska Banka AD
Trivan Goran (1956)	Executive Director, Srbijasumama (Serbian forests)
Tufegdzic Mirjana	Executive Director for Personal of Beogradska Banka
Uncanin Rajko	General Director, Grmec
Unkovic Slobodan, Dr	FRY Ambassador to China
Vakic Branislav	SRS Deputy in the Serbian Parliament
Vasiljevic Branko	General Manager for Development Operations of Beogradska
Vasiljevic Miodrag	SRS Deputy in the Serbian Parliament
Vecic Igor	SRS Deputy in the Serbian Parliament
Veljkovic Miroljub	SRS Deputy in the Serbian Parliament
Velkovic Vojin	SRS Deputy in the Serbian Parliament
Veselic Jela (1956)	Vice-Mayor of Sabac, Federal Deputy
Veselinovic Slavko	SPS, Head of Council for information and propaganda in the SPS-
	Board
Vesic Dusan	Deputy Editor-in-Chief of Velika Srbija
Vitezovic Milovan	Editor-in-Chief, RTS
Vlatkovic Dusan	Governor of the National Bank of Yugoslavia, born 12 February 1938, diplomatic passport number 015909
Vucic Miroslav	SRS Deputy in the Serbian Parliament
Vucicevic Slobodan	Executive Director of Srbijasume
Vucurovic Bozidar	SRS Deputy in the Serbian Parliament
Vucurovic Ratko	Director General of the holding company Industrija Kablova, Jagodina
Vujanovic Bozidar	SRS Deputy in the Serbian Parliament
Vujicic Milan	Senior Vice-President of JAT
Vujnovic Mihajlo	Chief Executive Officer of JAT
Vujovic Zoran, Dr (1954)	SPS Executive Committee member
Vukorovic Mirko	Owner of Nivada watch company
Vukovic Slobodan	General Manager of Prva Preduzetnicka Banka AD, born 2 January 1940, diplomatic passport number 014298
Vulic Slavoljub	SPS Regional Head Despotovac, Member of SPS main committee
Vulin Spasenija (1958)	Buducnost
Vunjak Nenad, Dr (1953)	Director, Vojvodina Bank Main Branch
Zagradjanin Vladan	President of the Youth Council of Belgrade
Zaric Miodrag	Representative of Hollywell-Neoprem healthcare company
Zaric Sinisa	Director, World Trade Centre in Belgrade
Zecevic Milija	Banker
Zecevic Miodrag	Banker
Zecevic Mirjana	Marketing Director, Politika
Zekolic Ratko	Head of Toplika Opstina
Zikelic Milan	Deputy President of JAT
Zivaljevic Zana	Editor of Velika Srbija
Zivanic Radevoj	Businessman
Zivanovic Milan	General Director of GSB
Zivkovic, Dr Momcilo	Director General, Duty Free Zone, Belgrade
Zivkovic Stefan	Head of Pupin Telecom
Zivkovic Zivota	Member of SPS Executive Council
Zizic, Professor Mileva	Institute of Statistics
Zlatic Jovan	Member of Main SPS committee, Nis.'
,	·

Article 2

This Decision shall take effect on the date of its adoption.

Article 3

This Decision shall be published in the Official Journal.

Done at Brussels, 28 February 2000.

For the Council The President J. PINA MOURA

I

(Acts whose publication is obligatory)

COMMISSION REGULATION (EC) No 457/2000

of 29 February 2000

establishing the standard import values for determining the entry price of certain fruit and vegetables

THE COMMISSION OF THE EUROPEAN COMMUNITIES,

Having regard to the Treaty establishing the European Community,

Having regard to Commission Regulation (EC) No 3223/94 of 21 December 1994 on detailed rules for the application of the import arrangements for fruit and vegetables (1), as last amended by Regulation (EC) No 1498/98 (2), and in particular Article 4(1) thereof,

Whereas:

Regulation (EC) No 3223/94 lays down, pursuant to the (1)outcome of the Uruguay Round multilateral trade negotiations, the criteria whereby the Commission fixes the standard values for imports from third countries, in respect of the products and periods stipulated in the Annex thereto.

In compliance with the above criteria, the standard (2) import values must be fixed at the levels set out in the Annex to this Regulation,

HAS ADOPTED THIS REGULATION:

Article 1

The standard import values referred to in Article 4 of Regulation (EC) No 3223/94 shall be fixed as indicated in the Annex hereto.

Article 2

This Regulation shall enter into force on 1 March 2000.

This Regulation shall be binding in its entirety and directly applicable in all Member States.

Done at Brussels, 29 February 2000.

For the Commission Franz FISCHLER Member of the Commission

^{(&}lt;sup>1</sup>) OJ L 337, 24.12.1994, p. 66. (²) OJ L 198, 15.7.1998, p. 4.

ANNEX

to the Commission Regulation of 29 February 2000 establishing the standard import values for determining the entry price of certain fruit and vegetables

CN code	Third country	Standard import
	code (1)	value
0702 00 00	204	63,6
	624	160,7
	999	112,1
0707 00 05	052	141,9
	068	91,9
	628	166,1
	999	133,3
0709 10 00	220	201,2
	999	201,2
0709 90 70	052	104,2
	204	38,9
	628	127,8
	999	90,3
805 10 10, 0805 10 30, 0805 10 50	052	62,2
	204	36,4
	212	40,7
	600	38,1
	624	55,4
	999	46,6
0805 20 10	052	49,1
	600	65,5
	999	57,3
08 10 20, 0808 10 50, 0808 10 90	039	114,7
	388	149,3
	400	92,9
	404	89,1
	508	86,0
	512	92,8
	528	102,1
	720	109,1
	728	91,4
	999	103,0
0808 20 50	388	97,1
	400	108,4
	512	94,8
	528	90,2
	720	64,3
	999	91,0

(¹) Country nomenclature as fixed by Commission Regulation (EC) No 2543/1999 (OJ L 307, 2.12.1999, p. 46). Code '999' stands for 'of other origin'.

COMMISSION REGULATION (EC) No 458/2000

of 29 February 2000

fixing the export refunds on syrups and certain other sugar products exported in the natural state

THE COMMISSION OF THE EUROPEAN COMMUNITIES,

Having regard to the Treaty establishing the European Community,

Having regard to Council Regulation (EC) No 2038/1999 of 13 September 1999 on the common organisation of the markets in the sugar sector (1), and in particular the second subparagraph of Article 18(5) thereof,

Whereas:

- Article 18 of Regulation (EC) No 2038/1999 provides (1)that the difference between quotations or prices on the world market for the products listed in Article 1(1)(d) of that Regulation and prices for those products within the Community may be covered by an export refund.
- Article 3 of Commission Regulation (EC) No 2135/95 of (2) 7 September 1995 laying down detailed rules of application for the grant of export refunds in the sugar sector (2), provides that the export refund on 100 kilograms of the products listed in Article 1 (1) (d) of Regulation (EC) No 2038/1999 is equal to the basic amount multiplied by the sucrose content, including, where appropriate, other sugars expressed as sucrose; the sucrose content of the product in question is determined in accordance with Article 3 of Commission Regulation (EC) No 2135/95.
- Article 21(3) of Regulation (EC) No 2038/1999 provides (3) that the basic amount of the refund on sorbose exported in the natural state must be equal to the basic amount of the refund less one-hundredth of the production refund applicable, pursuant to Council Regulation (EEC) No 1010/86 of 25 March 1986 laying down general rules for the production refund on sugar used in the chemical industry (3), as last amended by Commission Regulation (EC) No 1148/98 (4), to the products listed in the Annex to the last mentioned Regulation;
- (4) According to the terms of Article 21(1) of Regulation (EC) No 2038/1999, the basic amount of the refund on the other products listed in Article 1(1)(d) of the said

- OJ L 252, 25.9.1999, p. 1. OJ L 214, 8.9.1995, p. 16. OJ L 94, 9.4.1986, p. 9. OJ L 159, 3.6.1998, p. 38.

Regulation exported in the natural state must be equal to one-hundredth of an amount which takes account, on the one hand, of the difference between the intervention price for white sugar for the Community areas without deficit for the month for which the basic amount is fixed and quotations or prices for white sugar on the world market and, on the other, of the need to establish a balance between the use of Community basic products in the manufacture of processed goods for export to third countries and the use of third country products brought in under inward processing arrangements.

- (5) According to the terms of Article 21(4) of Regulation (EC) No 2038/1999, the application of the basic amount may be limited to some of the products listed in Article 1(1)(d) of the said Regulation.
- (6) Article 18 of Regulation (EC) No 2038/1999 makes provision for setting refunds for export in the natural state of products referred to in Article 1(1)(f) and (g) and (h) of that Regulation; the refund must be fixed per 100 kilograms of dry matter, taking account of the export refund for products falling within CN code 1702 30 91 and for products referred to in Article 1(1)(d) of Regulation (EC) No 2038/1999 and of the economic aspects of the intended exports; in the case of the products referred to in the said Article (1)(f) and (g), the refund is to be granted only for products complying with the conditions in Article 5 of Regulation (EC) No 2135/95; for the products referred to in Article 1(1)(h), the refund shall be granted only for products complying with the conditions in Article 6 of Regulation (EC) No 2135/95.
- (7)The refunds referred to above must be fixed every month; they may be altered in the intervening period.
- (8) Application of these quotas results in fixing refunds for the products in question at the levels given in the Annex to this Regulation.
- (9) The measures provided for in this Regulation are in accordance with the opinion of the Management Committee for Sugar,

HAS ADOPTED THIS REGULATION:

Article 1

The export refunds on the products listed in Article 1(1)(d)(f)(g) and (h) of Regulation (EC) No 2038/1999, exported in the natural state, shall be set out in the Annex hereto.

Article 2

This Regulation shall enter into force on 1 March 2000.

This Regulation shall be binding in its entirety and directly applicable in all Member States.

Done at Brussels, 29 February 2000.

For the Commission Margot WALLSTRÖM Member of the Commission

ANNEX

to the Commission Regulation of 29 February 2000 fixing the export refunds on syrups and certain other sugar products exported in the natural state

Product code	Amount of refund
	— EUR/100 kg dry matter —
1702 40 10 9100	46,99 (²)
1702 60 10 9000	46,99 ⁽²⁾
1702 60 80 9100	89,28 (4)
	— EUR/1 % sucrose × 100 kg —
1702 60 95 9000	0,4699 (¹)
	— EUR/100 kg dry matter —
1702 90 30 9000	46,99 (²)
	— EUR/1 % sucrose × 100 kg —
1702 90 60 9000	0,4699 (¹)
1702 90 71 9000	0,4699 (1)
1702 90 99 9900	0,4699 (1) (3)
	— EUR/100 kg dry matter —
2106 90 30 9000	46,99 (²)
	— EUR/1 % sucrose × 100 kg —
2106 90 59 9000	0,4699 (¹)
	1

(1) The basic amount is not applicable to syrups which are less than 85 % pure (Regulation (EC) No 2135/95). Sucrose content is determined in accordance with Article 3 of Regulation (EC) No 2135/95.

(²) Applicable only to products referred to in Article 5 of Regulation (EC) No 2135/95.
 (³) The basic amount is not applicable to the product defined under point 2 of the Annex to Regulation (EEC) No 3513/92 (OJ L 355, 5.12.1992, p. 12).

(4) Applicable only to products defined under Article 6 of Regulation (EC) No 2135/95.

NB: The product codes and the footnotes are defined in amended Commission Regulation (EEC) No 3846/87 (OJ L 366, 24.12.1987, p. 1).

COMMISSION REGULATION (EC) No 459/2000

of 29 February 2000

altering the export refunds on white sugar and raw sugar exported in the natural state

THE COMMISSION OF THE EUROPEAN COMMUNITIES,

Having regard to the Treaty establishing the European Community,

Having regard to Council Regulation (EC) No 2038/1999 of 13 September 1999 on the common organisation of the markets in the sugar sector (1), and in particular the third subparagraph of Article 18(5) thereof,

Whereas:

- (1)The refunds on white sugar and raw sugar exported in the natural state were fixed by Commission Regulation (EC) No 351/2000 (2), as amended by Regulation (EC) No 402/2000 (³).
- It follows from applying the detailed rules contained in (2) Regulation (EC) No 351/2000 to the information known to the Commission that the export refunds at present in

force should be altered to the amounts set out in the Annex hereto,

HAS ADOPTED THIS REGULATION:

Article 1

The export refunds on the products listed in Article 1(1)(a) of Regulation (EC) No 2038/1999, undenatured and exported in the natural state, as fixed in the Annex to Regulation (EC) No 351/2000 are hereby altered to the amounts shown in the Annex hereto.

Article 2

This Regulation shall enter into force on 1 March 2000.

This Regulation shall be binding in its entirety and directly applicable in all Member States.

Done at Brussels, 29 February 2000.

For the Commission Franz FISCHLER Member of the Commission

OJ L 252, 25.9.1999, p. 1. OJ L 45, 17.2.2000, p. 12. OJ L 51, 24.2.2000, p. 5.

ANNEX

to the Commission Regulation of 29 February 2000 altering the export refunds on white sugar and raw sugar exported in its unaltered state

Product code	Amount of refund
	— EUR/100 kg —
1701 11 90 9100 1701 11 90 9910	43,23 (¹) 43,22 (¹)
1701 11 90 9950	(2)
1701 12 90 9100 1701 12 90 9910	$ \begin{array}{ccc} 43,23 & (^1) \\ 43,22 & (^1) \\ (^2) \end{array} $
1701 12 90 9950	(2) — EUR/1 % of sucrose × 100 kg —
1701 91 00 9000	0,4699
	— EUR/100 kg —
1701 99 10 9100	46,99
1701 99 10 9910	49,20
1701 99 10 9950	46,99
	- EUR/1 % of sucrose × 100 kg $-$
1701 99 90 9100	0,4699

(¹) Applicable to raw sugar with a yield of 92 %; if the yield is other than 92 %, the refund applicable is calculated in accordance with the provisions of Article 19 (4) of Regulation (EC) No 2038/1999.
(²) Fixing suspended by Commission Regulation (EEC) No 2689/85 (OJ L 255, 26. 9. 1985, p. 12), as amended by Regulation (EEC) No 3251/85 (OJ L 309, 21. 11. 1985, p. 14).

COMMISSION REGULATION (EC) No 460/2000

of 29 February 2000

determining the world market price for unginned cotton and the rate for the aid

THE COMMISSION OF THE EUROPEAN COMMUNITIES,

Having regard to the Treaty establishing the European Community,

Having regard to the Act of Accession of Greece, and in particular paragraphs 3 and 10 of Protocol 4 on cotton, as last amended by Council Regulation (EC) No 1553/95 (1),

Having regard to Council Regulation (EC) No 1554/95 of 29 June 1995 (2) laying down general rules for the system of aid for cotton and repealing Regulation (EEC) No 2169/81, as last amended by Regulation (EC) No 1419/98 (3), and in particular Articles 3, 4 and 5 thereof,

Whereas:

- Article 3 of Regulation (EC) No 1554/95 requires a (1)world market price for unginned cotton to be periodically determined from the world market price determined for ginned cotton, using the historical relationship between the two prices as specified in Article 1 (2) of Commission Regulation (EEC) No 1201/ 89 of 3 May 1989 laying down rules for implementing the system of aid for cotton (4), as last amended by Regulation (EC) No 1624/1999 (5). If it cannot be determined in this way it is to be based on the last price determined.
- Article 4 of Regulation (EC) No 1554/95 requires the (2)world market price for ginned cotton to be determined for a product of specific characteristics using the most favourable offers and quotations on the world market of those considered representative of the real market trend; whereas to this end an average is to be calculated of offers and quotations on one or more European exchanges for a cif product to a North European port from the supplier countries considered most representative as regards international trade. These rules for determination of the world market price for ginned
- OJ L 148, 30.6.1995, p. 45. OJ L 148, 30.6.1995, p. 48.

cotton provide for adjustments to reflect differences in product quality and the nature of offers and quotations; whereas these adjustments are specified in Article 2 of Regulation (EEC) No 1201/89.

- Application of the above rules gives the world market (3) price for unginned cotton indicated hereunder.
- (4) The second subparagraph of Article 5(3a) of Regulation (EC) No 1554/95 stipulates that the advance payment rate for the aid is to be the guide price less the world market price and less a further amount calculated by the formula applicable when the guaranteed maximum quantity based on the revised production estimate for unginned cotton plus at least 7,5 %. Commission Regulation (EC) No 2606/1999 (6) fixes the production estimate for the 1999/2000 marketing year, and the relevant percentage increase; whereas the application of this method results in the fixing of the advance payment rate for each Member State at the levels set out below,

HAS ADOPTED THIS REGULATION:

Article 1

The world market price for unginned cotton as indicated 1. in Article 3 of Regulation (EC) No 1554/95 is set at 29,196 EUR/100 kg.

The advance payment of the aid referred to in Article 2. 5(3a), second subparagraph, of Regulation (EC) No 1554/95 is fixed at:

- 40,643 EUR/100 kg in Spain,
- 36,710 EUR/100 kg in Greece,
- 77,104 EUR/100 kg in other Member States.

Article 2

This Regulation shall enter into force on 1 March 2000.

OJ L 190, 4.7.1998, p. 4. OJ L 123, 4.5.1989, p. 23. OJ L 192, 24.7.1999, p. 39.

⁽⁶⁾ OJ L 316, 10.12.1999, p. 36.

This Regulation shall be binding in its entirety and directly applicable in all Member States.

Done at Brussels, 29 February 2000.

For the Commission Franz FISCHLER Member of the Commission

COMMISSION REGULATION (EC) No 461/2000

of 29 February 2000

fixing the import duties in the cereals sector

THE COMMISSION OF THE EUROPEAN COMMUNITIES,

Having regard to the Treaty establishing the European Community,

Having regard to Council Regulation (EEC) No 1766/92 of 30 June 1992 on the common organisation of the market in cereals (1), as last amended by Regulation (EC) No 1253/ $1999(^{2}),$

Having regard to Commission Regulation (EC) No 1249/96 of 28 June 1996 laying down detailed rules for the application of Council Regulation (EEC) No 1766/92 as regards import duties in the cereals sector (3), as last amended by Regulation (EC) No 2519/98 (4), and in particular Article 2 (1) thereof,

Whereas:

- Article 10 of Regulation (EEC) No 1766/92 provides (1)that the rates of duty in the Common Customs Tariff are to be charged on import of the products referred to in Article 1 of that Regulation; however, in the case of the products referred to in paragraph 2 of that Article, the import duty is to be equal to the intervention price valid for such products on importation and increased by 55 %, minus the cif import price applicable to the consignment in question; however, that duty may not exceed the rate of duty in the Common Customs Tariff.
- Pursuant to Article 10 (3) of Regulation (EEC) No 1766/ (2)92, the cif import prices are calculated on the basis of the representative prices for the product in question on the world market.

- (3) Regulation (EC) No 1249/96 lays down detailed rules for the application of Council Regulation (EEC) No 1766/92 as regards import duties in the cereals sector.
- The import duties are applicable until new duties are (4)fixed and enter into force; they also remain in force in cases where no quotation is available for the reference exchange referred to in Annex II to Regulation (EC) No 1249/96 during the two weeks preceding the next periodical fixing.
- (5) In order to allow the import duty system to function normally, the representative market rates recorded during a reference period should be used for calculating the duties.
- Application of Regulation (EC) No 1249/96 results in (6) import duties being fixed as set out in the Annex to this Regulation,

HAS ADOPTED THIS REGULATION:

Article 1

The import duties in the cereals sector referred to in Article 10 (2) of Regulation (EEC) No 1766/92 shall be those fixed in Annex I to this Regulation on the basis of the information given in Annex II.

Article 2

This Regulation shall enter into force on 1 March 2000.

This Regulation shall be binding in its entirety and directly applicable in all Member States.

Done at Brussels, 29 February 2000.

For the Commission Franz FISCHLER Member of the Commission

OJ L 181, 1.7.1992, p. 21. OJ L 160, 26.6.1999, p. 18. OJ L 161, 29.6.1996, p. 125. OJ L 315, 25.11.1998, p. 7.

ANNEX I

Import duties for the products covered by Article 10(2) of Regulation (EEC) No 1766/92

CN code	Description	Import duty by land inland waterway or sea from Mediterra- nean, the Black Sea or Baltic Sea ports (EUR/tonne)	Import duty by air or by sea from other ports (²) (EUR/tonne)
1001 10 00	Durum wheat high quality	21,50	11,50
	medium quality (1)	31,50	21,50
1001 90 91	Common wheat seed	39,49	29,49
1001 90 99	Common high quality wheat other than for sowing (3)	39,49	29,49
	medium quality	73,11	63,11
	low quality	84,64	74,64
1002 00 00	Rye	82,62	72,62
1003 00 10	Barley, seed	82,62	72,62
1003 00 90	Barley, other (³)	82,62	72,62
1005 10 90	Maize seed other than hybrid	87,46	77,46
1005 90 00	Maize other than seed (3)	87,46	77,46
1007 00 90	Grain sorghum other than hybrids for sowing	82,62	72,62

(1) In the case of durum wheat not meeting the minimum quality requirements for durum wheat of medium quality, referred to in Annex I to Regulation (EC) No 1249/96, the duty applicable is that fixed for low-quality common wheat.

(²) For goods arriving in the Community via the Atlantic Ocean or via the Suez Canal (Article 2(4) of Regulation (EC) No 1249/96), the importer may benefit from a reduction in the duty of:

— EUR 3 per tonne, where the port of unloading is on the Mediterranean Sea, or

- EUR 2 per tonne, where the port of unloading is in Ireland, the United Kingdom, Denmark, Sweden, Finland or the Atlantic Coasts of the Iberian Peninsula. ⁽³⁾ The importer may benefit from a flat-rate reduction of EUR 14 or 8 per tonne, where the conditions laid down in Article 2(5) of Regulation (EC) No 1249/96 are met.

ANNEX II

Factors for calculating duties

(period from 15 February 2000 to 28 February 2000)

1. Averages over the two-week period preceding the day of fixing:

Exchange quotations	Minneapolis	Kansas-City	Chicago	Chicago	Minneapolis	Minneapolis	Minneapolis
Product (% proteins at 12 % humidity)	HRS2. 14 %	HRW2. 11,5 %	SRW2	YC3	HAD2	Medium quality (*)	US barley 2
Quotation (EUR/t)	118,37	107,43	96,12	87,04	165,02 (**)	155,02 (**)	103,90 (**)
Gulf premium (EUR/t)	28,66	5,98	5,77	12,02	_	_	_
Great Lakes premium (EUR/t)	_	—	_	_	_	_	—

(*) A discount of EUR 10/t (Article 4(1) of Regulation (EC) No 1249/96). (**) Fob Gulf.

2. Freight/cost: Gulf of Mexico — Rotterdam: 15,97 EUR/t; Great Lakes — Rotterdam: 28,64 EUR/t.

3. Subsidy within the meaning of the third paragraph of Article 4(2) of Regulation (EC) No 1249/96: EUR 0,00/t (HRW2) EUR 0,00/t (SRW2).

COMMISSION REGULATION (EC) No 462/2000

of 29 February 2000

amending Regulation (EC) No 1759/98 increasing to 1 457 444 tonnes the quantity of barley held by the United Kingdom intervention agency for which a standing invitation to tender for export has been opened

THE COMMISSION OF THE EUROPEAN COMMUNITIES,

Having regard to the Treaty establishing the European Community,

Having regard to Council Regulation (EEC) No 1766/92 of 30 June 1992 on the common organisation of the market in cereals (1), as last amended by Regulation (EC) No 1253/ 1999 (2), and in particular Article 5 thereof,

Whereas:

- (1)Commission Regulation (EEC) No 2131/93 (3), as last amended by Regulation (EC) No 39/1999 (4), lays down the procedures and conditions for the disposal of cereals held by the intervention agencies.
- (2)Commission Regulation (EC) No 1759/98 (5), as last amended by Regulation (EC) No 2050/1999 (6), opened a standing invitation to tender for the export of 1 404 507 tonnes of barley held by the United Kingdom intervention agency. The United Kingdom informed the Commission of the intention of its intervention agency to increase by 52 937 tonnes the quantity for which a standing invitation to tender for export has been opened. The total quantity of barley held by the United Kingdom intervention agency for which a standing invitation to tender for export has been opened should be increased to 1 457 444 tonnes.
- This increase in the quantity put out to tender makes it (3) necessary to alter the list of regions and quantities in

store. Annex I to Regulation (EC) No 1759/98 must therefore be amended.

The measures provided for in this Regulation are in (4) accordance with the opinion of the Management Committee for Cereals,

HAS ADOPTED THIS REGULATION:

Article 1

Regulation (EC) No 1759/98 is hereby amended as follows:

1. Article 2 is replaced by the following:

'Article 2

1. The invitation to tender shall cover a maximum of 1 457 444 tonnes of barley to be exported to all third countries with the exception of the United States of America, Canada and Mexico.

The regions in which the 1 457 444 tonnes of barley 2. are stored are stated in Annex I to this Regulation.'

2. Annex I is replaced by the Annex hereto.

Article 2

This Regulation shall enter into force on the day of its publication in the Official Journal of the European Communities.

This Regulation shall be binding in its entirety and directly applicable in all Member States.

Done at Brussels, 29 February 2000.

For the Commission Franz FISCHLER Member of the Commission

OJ L 181, 1.7.1992, p. 21.

 OJ L 160, 26.6.1999, p. 18.

 OJ L 191, 31.7.1993, p. 76.

 OJ L 5, 9.1.1999, p. 64.

 OJ L 221, 8.8.1998, p. 8.

 OJ L 255, 30.9.1999, p. 13.

ANNEX

'ANNEX I

Place of storage	Quantity
Aberdeenshire	37 682
Angus	9 684
Bedfordshire	15 041
Berwickshire	71 344
Cambridgeshire	16 76
Cheshire	2 025
Dorset	22 430
Dumfries	35 221
East Lothian	65 608
Edinburgh	33 570
Essex	8 760
Fife	21 791
Gloucester	25 314
Gloucestershire	65 008
Grimsby	235
Keith	7 852
Kidderminster	238
Kirkcaldy	7 508
Leicestershire	11 753
Lincolnshire	197 213
Mid Lothian	12 074
Norfolk	91 852
North Humberside	64 559
North Lincolnshire	49 246
Northampton	2 510
Northamptonshire	26 888
Northumberland	10 040
Norwich	44 789
Nottinghamshire	20 700
Pocklington York	12 876
Salisbury	45 901
Shropshire	40 51 5
Somerset	8 240
Strathclyde	110 735
Suffolk	35 43
Taunton	13 744
Tayside	40 390
West Sussex	29 763
Wiltshire	10 91
Worcestershire	50 700
York	75 135
Yorkshire	5 401

COMMISSION REGULATION (EC) No 463/2000

of 29 February 2000

opening import quotas in respect of special preferential raw cane sugar from the ACP States for supply to Community refineries in the period 1 March to 30 June 2000

THE COMMISSION OF THE EUROPEAN COMMUNITIES,

Having regard to the Treaty establishing the European Community,

Having regard to Council Regulation (EC) No 2038/1999 of 13 September 1999 on the common organisation of the market in sugar (1), and in particular Articles 14(2) and 44(6) thereof,

Whereas:

- Article 44 of Regulation (EC) No 2038/1999 lays down (1) that, during the marketing years 1995/1996 to 2000/ 2001 and in order to ensure adequate supplies to Community refineries, a special reduced duty is to be levied on imports of raw cane sugar originating in States with which the Community has concluded supply arrangements on preferential terms. At present such agreements have been concluded by Council Decision 95/284/EG (2) only with the ACP States party to Protocol 8 on ACP sugar annexed to the Fourth ACP-EEC Lomé Convention, and with the Republic of India.
- The quantities of special preferential sugar to be (2)imported are calculated in accordance with the said Article 44 of Regulation (EC) No 2038/1999 on the basis of a Community forecast supply balance. The balance has indicated the need to import raw sugar and to open at this stage for the 1999/2000 marketing year a tariff quota at the special reduced rate of duty as provided for in the abovementioned agreements so that the Community refineries' supply need can be met for part of the year. Tariff quotas have in this way been opened by Commission Regulation (EC) No 1436/ 1999 (3) for the period 1 July 1999 to 29 February 2000. The production forecasts for raw cane sugar are now available for the 1999/2000 marketing year. The necessary tariff quotas should consequently be opened for the second part of the marketing year. Because of the presumed maximum refining needs fixed by Member States and the shortfall resulting from the forecast supply balance, provision should be made to authorise imports for each refining Member State, for the period March to 30 June 2000.
- The above agreements lay down that the refiners in (3) question must pay a minimum purchase price equal to the guaranteed price for raw sugar, minus the adjust-

ment aid fixed for the marketing year in question. This minimum price must therefore be fixed by taking account of the factors applying in the 1999/2000 marketing year.

- (4) In order to avoid a rupture of supplies, provision should be made in respect of the quantities to be imported under Regulation (EC) No 1436/1999 for which the licences have not been requested up to 29 February 2000, for the Member States concerned to be authorised to issue the said licences after that date during the 1999/2000 marketing year.
- The measures provided for in this Regulation are in (5) accordance with the opinion of the Management Committee for sugar,

HAS ADOPTED THIS REGULATION:

Article 1

A tariff quota is hereby opened for the period 1 March to 30 June 2000 under Decision 95/284/EC, in respect of imports of raw cane sugar for refining, amounting to 8 500 tonnes expressed as white sugar originating in the ACP States covered by that Decision.

This tariff quota shall bear the serial number 09.4097.

Article 2

A special reduced duty of EUR 5,41 per 100 kg of standard quality raw sugar shall apply to imports of the quantity referred to in Article 1.

Article 7 of Commission Regulation (EC) No 1916/95 (4) 2. notwithstanding, the minimum purchase price to be paid by the Community refiners shall be fixed for the period referred to in Article 1 at EUR 49,68 per 100 kg of standard quality raw sugar.

Article 3

The following Member States are hereby authorised to import under the quota referred to in Article 1 and on the terms laid down in Article 2(1) the following shortfall expressed as white sugar:

OJ L 252, 25.9.1999, p. 1. OJ L 181, 1.8.1995, p. 22. OJ L 166, 1.7.1999, p. 62.

⁽⁴⁾ OJ L 184, 3.8.1995, p. 18.

(a) Finland: 0 tonnes.

(b) metropolitan France: 2 500 tonnes.

(c) mainland Portugal: 6 000 tonnes.

(d) United Kingdom: 0 tonnes.

Article 4

The Member States referred to in Article 3 of Regulation (EC) No 1436/1999 are authorised, for the quantities in the said Article for which the applications for import licences have not

been lodged before 1 March 2000, to issue such licences to allow import and refining to take place until 30 June 2000.

Article 5

This Regulation shall enter into force on 1 March 2000.

This Regulation shall be binding in its entirety and directly applicable in all Member States.

Done at Brussels, 29 February 2000.

For the Commission Franz FISCHLER Member of the Commission

1.3.2000 EN

COMMISSION REGULATION (EC) No 464/2000

of 29 February 2000

amending the corrective amount applicable to the refund on cereals

THE COMMISSION OF THE EUROPEAN COMMUNITIES,

Having regard to the Treaty establishing the European Community,

Having regard to Council Regulation (EEC) No 1766/92 of 30 June 1992 on the common organisation of the market in cereals (1), as last amended by Commission Regulation (EC) No 1253/1999 (2), and in particular Article 13(8) thereof,

Whereas:

- (1)The corrective amount applicable to the refund on cereals was fixed by Commission Regulation (EC) No 418/2000 (³).
- On the basis of today's cif prices and cif forward delivery (2) prices, taking foreseeable developments on the market into account, the corrective amount at present applicable to the refund on cereals should be altered.

(3) The corrective amount must be fixed according to the same procedure as the refund. It may be altered in the period between fixings,

HAS ADOPTED THIS REGULATION:

Article 1

The corrective amount referred to in Article 1(1)(a), (b) and (c) of Regulation (EEC) No 1766/92 which is applicable to the export refunds fixed in advance in respect of the products referred to, except for malt, is hereby altered to the amounts set out in the Annex hereto.

Article 2

This Regulation shall enter into force on 1 March 2000.

This Regulation shall be binding in its entirety and directly applicable in all Member States.

Done at Brussels, 29 February 2000.

For the Commission Franz FISCHLER Member of the Commission

OJ L 181, 1.7.1992, p. 21. OJ L 160, 26.6.1999, p. 18. OJ L 52, 25.2.2000, p. 19.

ANNEX

to the Commission Regulation of 29 February 2000 amending the corrective amount applicable to the refund on cereals

								(EUR/t)
Product code	Destination (¹)	Current 3	1st period 4	2nd period 5	3rd period 6	4th period 7	5th period 8	6th period 9
1001 10 00 9200	_			_	_	_	_	
1001 10 00 9400	01	0	-1,00	-2,00	-3,00	0	_	
1001 90 91 9000	_	_	_			_	_	
1001 90 99 9000	03	0	0	0	0	-5,00	0	0
	02	0	0	0	0	-5,00	_	
1002 00 00 9000	04	0	-60,00	-60,00	-60,00	-5,00	_	
	02	0	0	0	0	-5,00		
1003 00 10 9000	_	_	_	_				
1003 00 90 9000	01	0	0	0	-15,00	-6,00	_	
1004 00 00 9200	_	_	_	_	_	_	_	
1004 00 00 9400	01	0	0	0	0	-5,00	_	
1005 10 90 9000	_	_	_	_	_	_	—	
1005 90 00 9000	01	0	0	0	0	0	—	
1007 00 90 9000	_	_	_	_	_	_	—	
1008 20 00 9000	_	_	_	_	_	_	—	
1101 00 11 9000	_	_	_	_	_	_	—	
1101 00 15 9100	01	0	0	0	0	-7,00	—	
1101 00 15 9130	01	0	0	0	0	-7,00	—	
1101 00 15 9150	01	0	0	0	0	-7,00	_	
1101 00 15 9170	01	0	0	0	0	-7,00	—	—
1101 00 15 9180	01	0	0	0	0	-7,00	—	—
1101 00 15 9190	—	—	—	—	—	—	—	
1101 00 90 9000	—	—	—	—	—	—	—	
1102 10 00 9500	01	0	0	0	0	-7,00	—	
1102 10 00 9700	01	0	0	0	0	-7,00	—	
1102 10 00 9900	—	—	—	—	—	—	—	—
1103 11 10 9200	01	0	-1,50	-3,00	-4,50	0	—	—
1103 11 10 9400	01	0	-1,34	-2,68	-4,02	0	—	—
1103 11 10 9900	—	—	—	—	—	—	—	—
1103 11 90 9200	01	0	0	0	0	0	—	—
1103 11 90 9800	—	—	—	—	—	—	—	—
							L	

(1) The destinations are identified as follows:

01 all third countries,

02 other third countries,

03 Mauritania, Mali, Niger, Senegal, Burkina Faso, The Gambia, Guinea-Bissau, Guinea, Cape Verde, Sierra Leone, Liberia, Côte d'Ivoire, Ghana, Togo, Chad, Central African Republic, Benin, Cameroon, Equatorial Guinea, São Tomé and Principe, Gabon, Congo, Democratic Republic of the Congo, Rwanda, Burundi, Angola, Zambia, Malawi, Mozambique, Namibia, Botswana, Zimbabwe, Lesotho, Swaziland, Seychelles, The Comoros, Madagascar, Djibouti, Ethiopia, Eritrea and Mauritius, 04 Estonia, Latvia, Lithuania, Poland, Czech Republic, Slovakia, Hungary, Romania, Bulgaria and Slovenia.

NB: The zones are those defined in amended Commission Regulation (EEC) No 2145/92 (OJ L 214, 30.7.1992, p. 20).

COMMISSION REGULATION (EC) No 465/2000

of 29 February 2000

introducing safeguard measures for imports from the overseas countries and territories of sugar sector products with EC/OCT cumulation of origin

THE COMMISSION OF THE EUROPEAN COMMUNITIES,

EN

Having regard to the Treaty establishing the European Community,

Having regard to Council Decision 91/482/EEC of 25 July 1991 on the association of the overseas countries and territories with the European Economic Community (1), as last amended by Decision 2000/169/EC (2), hereinafter known as the 'OCT Decision', and in particular Article 109 thereof,

Following consultation with the Committee set up under Article 1(2) of Annex IV to that Decision,

Whereas:

- The Commission has noted that imports of sugar (CN (1)code 1701) and of mixtures of sugar and cocoa falling within CN codes 1806 10 30 and 1806 10 90 originating in the overseas countries and territories (the OCT) have been increasing greatly since 1997, particulary those imports with EC/OCT cumulation of origin, which have gone from zero in 1996 to more than 48 000 tonnes in 1999. Such products are imported into the Community free of import duties and are released for free circulation without quantity limits in accordance with Article 101(1) of the OCT Decision.
- By Commission Regulation (EC) No 2423/1999 of 15 (2)November 1999 introducing safeguard measures in respect of sugar falling within CN code 1701 and mixtures of sugar and cocoa falling within CN codes 1806 10 30 and 1806 10 90 originating in the overseas countries and territories (3), applicable until 29 February 2000, the Commission made those imports subject to minimum prices for the sugar and to the Community surveillance procedure for mixtures of sugar and cocoa so as to place those imported products on an equal competitive footing with Community products.
- (3) By Decision 2000/169/EC of 25 February 2000 extending Decision 91/482/EEC on the association of the overseas countries and territories with the European Economic Community the Council extended the period of application of the OCT Decision by a year, until 28 February 2001.
- In the past few years difficulties have arisen on the (4) Community sugar market, a market in surplus. Sugar consumption is constant at some 12,7 million tonnes, while production is between 16,7 and 17,8 million

tonnes. Any imports into the Community therefore involve a corresponding quantity of Community sugar which cannot be sold on that market having to be exported. Refunds for that sugar - within the limit of certain quotas - are charged to the Community budget (currently at around EUR 520/tonne). However, exports with refund are limited in volume by the Agreement on Agriculture concluded as part of the Uruguay Round and have been reduced from 1 555 600 tonnes for the 1995/96 marketing year to 1 273 500 tonnes for the 2000/2001 marketing year.

- The operation of the CMO in sugar may be greatly (5) destabilised by these difficulties. For the 2000/2001 marketing year, which starts on 1 July 2000, it is planned on the basis of the most cautious estimates currently available, to reduce Community producers' quotas by some 500 000 t (4). Any further import of sugar or products with a high sugar content from the OCT will mean a greater reduction in the quota for Community producers and a greater guaranteed income loss for them.
- Imports occur in a period of some three months (6) following applications for the issue of licences as a result of their period of validity. As a result, all imports taken together, including those in the months preceding the start of the 2000/2001 marketing year, dictate the situation on the market during that marketing year and generate the detrimental effects mentioned in recital (5) above.
- As a result of the difficulties there is a risk that a sector (7)of Community activity will deteriorate. The Commission therefore decided on 22 February 2000 to apply the safeguard clause provided for in Article 109 of the OCT Decision in respect of imports from the OCT with EC/OCT cumulation of origin of sugar sector products.
- Article 100 of the OCT Decision states that its object is (8)to promote trade between the overseas countries and territories and the Community, taking account of their respective levels of development. In accordance with Article 109(2) of the OCT Decision, priority must be given to such measures as would least disturb the functioning of the association and the Community; these measures must not exceed the limits of what is stricly necessary to remedy the difficulties that have arisen.

OJ L 263, 19.9.1991, p. 1. OJ L 55, 29.2.2000, p. 67. OJ L 294, 16.11.1999, p. 11.

Article 26(5) of Council Regulation (EC) No 2038/1999 of 13 September 1999 on the common organisation of the markets in the sugar sector (OJ L 252, 25.9.1999, p. 1).

- (9) To this end, the EC/OCT cumulation of origin for products falling within CN codes 1701, 1806 10 30 and 1806 10 90 should be rectricted to a maximum of 3 340 tonnes of sugar, that figure representing the sum of the highest annual volumes of imports of the products in question recorded in the three years preceding 1999, the year in which imports recorded an exponential rise, and in respect of which there is currently an OLAF investigation into suspected irregularities. Imports of products falling within CN codes 1806 10 30 and 1806 10 90 must also be subject to safeguard measures in view of their high sugar content and the detrimental effects of the same nature as for unprocessed sugar on the CMO in sugar. That measure must ensure that quantities of imported sugar-based products originating in the OCT do not exceed a volume likely to cause disturbances to the CMO in sugar while guaranteeing them commercial ourlets.
- The Commission reserves the right to propose to the (10)Council, as part of a review of the OCT Decision, that the rules allowing cumulation be deleted or that a quantity restriction at the lowest possible level be applied, taking account of the actual financial benefits to the OCT, the objectives of the common agricultural policy and budgetary restraints.
- (11) The specific checks on the value of the imported goods covered by the measures laid down by this Regulation, and the checks applicable in trade with third countries established under the Community rules on release for free circulation and customs value laid down by Council Regulation (EEC) No 2913/92 of 12 October 1992 establishing the Community Customs Code (1), as last amended by Regulation (EC) No 955/1999 of the European Parliament and of the Council (2), applicable to trade with third countries should ensure compliance with the provisions introduced in this Regulation.
- In order to guarantee proper management, avoid specu-(12)lation and permit effective controls the rules for the lodging of licence applications should be specified. They must include proof that the applicant normally carries on business in the sugar sector, a declaration that no other applications have been lodged by that person and proof that a special security has been lodged in respect of performance of the undertakings arising from the licences.

In view of the impact of the imports mentioned in (13)recital (6) above, the safeguard measures should be made to apply with immediate effect,

HAS ADOPTED THIS REGULATION:

Article 1

For products falling within tariff headings CN 1701, 1806 10 30 and 1806 10 90, EC/OCT cumulation of origin as referred to in Article 6 of Annex II to Decision 91/482/EEC shall be permitted for a quantity of 3 340 tonnes of sugar during the period of validity of this Regulation.

For products other than unprocessed sugar, the sugar content of the imported product shall be taken into account for the purposes of complying with that limit.

Article 2

Import of the products referred to in Article 1 shall be 1. subject to the issue of an import licence.

Articles 2 to 6 of Commission Regulation (EC) No 2553/ 2. 97 of 17 December 1997 on rules for issuing import licences for certain products covered by CN codes 1701, 1702, 1703 and 1704 and qualifying as ACP/OCT originating products (3) shall apply mutatis mutandis.

However:

- licences shall bear the serial number 53.0001;
- Article 4(3) of Regulation (EC) No 2553/97 shall not apply;
- applications shall be lodged with the competent authorities during the first five working days of each month, with the exception of March 2000, in which applications may be lodged by 15 March 2000 at the latest.

Applications for import licences shall be accompanied by 3. a copy of the export licence issued in accordance with Article 13 of Council Regulation (EC) No 2038/1999 of 13 September 1999 on the common organisation of the markets in the sugar sector (4), in respect of the sugar for the products referred to in Article 1.

Article 3

This Regulation shall enter into force on the day of its publication in the Official Journal of the European Communities.

It shall apply until 30 September 2000.

OJ L 302, 19.10.1992, p. 1.

^{(&}lt;sup>1</sup>) OJ L 302, 17.10.1777, (²) OJ L 119, 7.5.1999, p. 1.

OJ L 349, 19.12.1997, p. 26.

⁽⁴⁾ OJ L 252, 25.9.1999, p. 1.

This Regulation shall be binding in its entirety and directly applicable in all Member States.

Done at Brussels, 29 February 2000.

For the Commission Franz FISCHLER Member of the Commission

TWENTY-FOURTH COMMISSION DIRECTIVE 2000/6/EC of 29 February 2000

adapting to technical progress Annexes II, III, VI and VII to Council Directive 76/768/EEC on the approximation of the laws of the Member States relating to cosmetic products

(Text with EEA relevance)

THE COMMISSION OF THE EUROPEAN COMMUNITIES,

Having regard to the Treaty establishing the European Community,

Having regard to Council Directive 76/768/EEC of 27 July 1976 on the approximation of the laws of the Member States relating to cosmetic products (¹), as last amended by Commission Directive 98/62/EC (²), and in particular Article 8(2) thereof,

After consulting the Scientific Committee on Cosmetic Products and Non-Food Products intended for Consumers,

Whereas:

- (1) Tallow derivatives, such as fatty acids, glycerine, esters of fatty acids and soaps and fatty alcohols, fatty amines and fatty amides derived therefrom, are considered safe for use in the manufacture of cosmetic products with regard to the risk of contracting transmissible spongiform encephalopathies if they are prepared in strict accordance with specific physico-chemical processes in which temperature is the decisive parameter on which the corresponding pressure conditions depend. Annex II to the abovementioned Directive should therefore be amended accordingly.
- (2) Harmful secondary effects have been shown to arise following prolonged use of hydroquinone as skin-lightening cream. This particular use of hydroquinone must not therefore be authorised, meaning that Part I of Annex III to the abovementioned Directive needs to be amended. Studies also show that the concentration of hydroquinone used in hair dyes does not have harmful effects for health if it does not exceed 0,3 %. Part I of Annex III to the abovementioned Directive must be amended accordingly.
- (3) On the basis of new scientific data, benzalkonium chloride, bromide and saccharinate have recently been added to the list of substances which may be used as preservatives in the manufacture of cosmetic products set out in Part 1 of Annex VI to the abovementioned Directive. In the light of experience, it is also acceptable for these benzalkonium salts to be used for other purposes in cosmetic products, according to the length of their carbon chain, provided that the maximum authorised concentrations are observed. These specific characteristics therefore justify their inclusion in the list Part 1 of Annex III.
- (4) The cosmetics industry has supplied new scientific data based on studies of the percutaneous absorption of acqueous solutions of boric acid, borates and tetraborates at various pH numbers and at various concentrations showing that the requirement that pH should be neutral or slightly alkaline in order to minimise the percutaneous absorption of these boron derivatives is not justified. The list of substances which cosmetic products must not contain except subject to the restrictions and conditions laid down, set out in Part 1 of Annex III, should therefore be amended accordingly.
- (5) In the concentrations in which it is normally used as a preservative in cosmetic products intended to be removed by rinsing, benzylhemiformal is not likely to cause harmful effects for human health. Therefore it should be removed from Part 2 of Annex VI to the abovementioned Directive which sets out the list of preservatives provisionally allowed in cosmetic products and included in Part 1 of Annex VI which contains the list of preservatives allowed in cosmetic products.

^{(&}lt;sup>1</sup>) OJ L 262, 27.9.1976, p. 169.

⁽²⁾ OJ L 253, 15.9.1998, p. 20.

- (6) In the concentrations in which it is normally used as a preservative in cosmetic products, 3-iodo-2propynyl butylcarbamate is not likely to have harmful effects on human health. Therefore, it should be removed from the list in Part 2 of Annex VI and entered in the list in Part 1 of Annex VI.
- (7) In the concentrations in which it is normally used as a UV filter for sunscreen cream, 4-dimethylamino-benzoate of ethyl-2-hexyl (octyl dimethyl PABA) is not likely to have harmful effects on the health of users. Therefore, it should be removed from Part 2 of Annex VII to the abovementioned Directive which sets out the list of UV filters that cosmetic products may provisionally contain and entered in Part 1 of Annex VII which contains the list of UV filters allowed in cosmetic products.
- (8) In the concentrations in which it is normally used as a UV filter for sunscreen cream, 2-hydroxy-4methoxybenzophenone-5-sulfonic acid (benzophenone-5) and its sodium salt is not likely to give rise to harmful effects for human health. Therefore, 2-hydroxy-4-methoxybenzophenone-5-sulfonic (benzophenone-5) and its sodium salt should be removed from Part 2 of Annex VII and entered in Part 1 of Annex VII.
- (9) 4-isopropyl-benzyl salicylate is no longer used as a UV filter for sunscreen products. Consequently, 4-isopropyl-benzyl salicylate must be removed from Part 2 of Annex VII.
- (10) Within the concentration limits and under the conditions adopted by the cosmetic industry for its use as a UV filter for sunscreen products, 2,2'-methylene-bis-6-(2H-benzotriazol-2-yl)-4-tetramethyl-butyl-1,1,3,3-phenol, is not likely to produce harmful effects for the health of users. Therefore, it may be included in the list in Part 1 of Annex VII.
- (11) Within the concentration limits and under the conditions adopted by the cosmetic industry for its use as a UV filter for sunscreen products, the monosodium salt of 2-2'-bis-(1,4phenylene)1H-benzimidazole-4,6-disulfonic acid is not likely to have harmful effects on the health of users. Therefore, it may be included in the list in Part 1 of Annex VII.
- (12) Within the concentration limits and under the conditions adopted by the cosmetic industry for its use as a UV filter for sunscreen products, (1,3,5)-triazine-2,4-bis-((4-(2-ethyl-hexyloxy)-2-hydroxy)-phenyl)-6-(4-methoxyphenyl) is not likely to have harmful effects on the health of users. Therefore, it may be included in the list in Part 1 of Annex VII.
- (13) The measures provided for in this Directive are in accordance with the opinion of the Committee on the Adaptation to Technical Progress of the Directives on the Removal of Technical Barriers to Trade in the Cosmetic Products Sector,

HAS ADOPTED THIS DIRECTIVE:

Article 1

Directive 76/768/EEC is hereby amended as indicated in the Annex to this Directive.

Article 2

Member States shall adopt the necessary measures to ensure that cosmetic products containing the substances listed in Annexes II, III, VI and VII to Directive 76/768/EEC, as set out in the Annex to this Directive, which are supplied to the final consumer after 1 January 2001, comply with the provisions of this Directive.

Article 3

Member States shall bring into force the laws, regulations and administrative provisions necessary to comply with this Directive by 1 July 2000 at the latest. They shall forthwith inform the Commission thereof.

When Member States adopt those provisions, they shall contain a reference to this Directive or be accompanied by such a reference on the occasion of their official publication. Member States shall determine how such reference is to be made.

Article 4

This Directive shall enter into force on the third day following that of its publication in the Official Journal of the European Communities.

Article 5

This Directive is addressed to the Member States.

Done at Brussels, 29 February 2000.

For the Commission Erkki LIIKANEN Member of the Commission

ANNEX

The Annexes to Directive 76/768/EEC are hereby amended as follows:

1. In Annex II

The first indent of paragraph (b) of reference number 419 reads as follows:

'— transesterification or hydrolysis at at least 200 °C and at an appropriate corresponding pressure, for 20 minutes (glycerol, fatty acids and fatty acid esters),'

2. In Part 1 of Annex III

(i) Reference number 1 is amended as shown in the following table:

a	b	с	d	e	f
ʻ1a	Boric acid, borates and tetra- borates	(a) Talc	(a) 5 % (by mass/mass as boric acid)	 (a) 1. Not to be used in products for children under 3 years of age 2. Not to be used on peeling or irritated skin if the concentration of free soluble borates exceeds 1,5 % (by mass/mass as boric acid) 	(a) 1. Not to be used for children under 3 years of age2. Not to be used on peeling or irritated skin
		(b) Products for all hygiène	(b) 0,1 % (by mass/mass as boric acid)	(b) 1. Not to be used in products for children under 3 years of age	(b) 1. Not to be swallowed2. Not to be used for children under 3 years of age
		(c) Other products (excluding bath products and hair waving prod- ucts)	(c) 3 % (by mass/mass as boric acid)	 (c) 1. Not to be used in products for children under 3 years of age 2. Not to be used on peeling or irritated skin if the concentration of free soluble borates exceeds 1,5 % (by mass/mass as boric acid) 	(c) 1. Not to be used for children under 3 years of age2. Not to be used on peeling or irritated skin
1b	Tetraborates	(a) Bath products	(a) 18 % (by mass/mass as boric acid)	(a) Not to be used in prod- ucts for children under 3 years of age	(a) Not to be used of bathing children under 3 years of age
		(b) Hair waving products	(b) 8 % (by mass/mass as boric acid)		(b) Rinse well'

(ii) Reference number 14 is hereby amended as follows:

- the second occurrence of 'Hydroquinone' in column b, item '(b)' in column c, the second occurrence of '2 %' in column (d) and item '(b)' in column f are deleted,
- '2 %' in column d is replaced by '0,3 %'.

(iii) Reference number 65 is added in accordance with the following table:

а	b	с	d	е	f
<u>'65</u>	Benzalkonium Chloride, bromide and saccharinate	(a) Rinse-off hair (head) care products	(a) 3 % (as benzalkonium chloride)	 (a) In the final products the concentrations of benzalkonium chloride, bromide and saccharinate with an alkyl chain of C₁₄, or less must not exceed 0,1 % (as benzalkonium chloride) 	(a) Avoid contact with the eyes
_		(b) Other products	(b) 0,1 % (as benzalkonium chloride)		(b) Avoid contact with the eyes'

3. In Annex VI

(i) The following reference numbers are added in Part 1:

a	b	с	d	е
'55	Benzylhemiformal	0,15 %	Only for products to be removed by rinsing	
56	3-Iodo-2-propynylbutylcarba- mate	0,05 %	 Not to be used for oral hygiene and lipcare products If the concentration in prod- ucts intended to remain on the skin exceeds 0,02 % add the phrase: Contains iodine 	Contains iodine'

(ii) Reference numbers 21 and 29 in Part 2 are deleted.

4. In Annex VII

(i) The following reference numbers are added in Part 1:

а	b	с	d	е
'21	4-Dimethyl-amino-benzoate of ethyl-2-hexyl (octyl dimethyl PABA)	8 %		
22	2-Hydroxy-4-methoxybenzophenone-5-sulfonic acid (Benzophenone-5) and its sodium salt	5 % (of acid)		
23	2,2'-Methylene-bis-6-(2H-benzotriazol- 2yl)-4-(tetramethyl-butyl)-1,1,3,3-phenol	10 %		
24	Monosodium salt of 2-2'-bis-(1,4- phenylene)1H-benzimidazole-4,6-disulphonic acid)	10 % (of acid)		
25	(1,3,5)-Triazine-2,4-bis((4-(2-ethyl-hexyloxy)- 2-hydroxy)-phenyl)-6-(4-methoxyphenyl)	10 %'		

(ii) Reference numbers 5, 17 and 29 in Part 2 are deleted.

Π

(Acts whose publication is not obligatory)

COUNCIL

DECISION No 1/2000 OF THE ACP-EC COMMITTEE OF AMBASSADORS of 28 February 2000 on transitional measures valid from 1 March 2000

THE ACP-EC COMMITTEE OF AMBASSADORS,

HAS DECIDED AS FOLLOWS:

Article 1

Having regard to the Fourth ACP-EC Convention signed at Lomé on 15 December 1989 as amended by the Agreement signed in Mauritius on 4 November 1995, and in particular Article 366(3) thereof,

Having regard to the Decision of the ACP-EC Council of Ministers of 8 December 1999 delegating powers to the ACP-EC Committee of Ambassadors for the purpose of adopting transitional measures on the expiry of the Fourth ACP-EC Convention,

Whereas:

- (1) The Fourth ACP-EC Convention expires on 29 February 2000;
- (2) The new partnership agreement between the Community and its Member States, on the one hand, and ACP States, on the other hand, which is to be signed at Suva on 8 June 2000, cannot enter into force on the above date;
- (3) It is appropriate to extend most of the provisions of the Fourth ACP-EC Convention as transitional measures valid until 1 August 2000 and, at the same time, to apply the trade arrangements of the partnership as transitional measures;
- (4) At its first meeting after the partnership agreement has been signed, the Council of Ministers will take a decision on the transitional measures applicable between 1 August 2000 and the entry into force of the partnership agreement,

Subject to Articles 3 and 4, all the provisions of the Fourth ACP-EC Convention and of the acts adopted pursuant thereto shall continue to apply from 1 March to 1 August 2000.

Article 2

At its first meeting after the partnership agreement has been signed, the Council of Ministers shall decide on the transitional measures applicable from 1 August 2000 until the entry into force of the partnership agreement. Those measures shall include the continued application of the trade arrangements referred to in Article 3.

Article 3

By way of derogation from Article 1, the provisions concerning the arrangements applicable during the preparatory period to imports of products originating in ACP countries, as listed in the Annex hereto (¹), which will be annexed to the partnership agreement, shall be applied as transitional measures from 1 March 2000 to 1 August 2000.

Article 4

Notwithstanding Article 91 of the Fourth ACP-EC Convention, the Committee on Industrial Cooperation is hereby authorised to appoint, as soon as possible before 1 August 2000, following a fair and transparent selection procedure, two Deputy Directors of the Centre for the Development of Industry (CDI) for the transitional period up to 31 August 2002. At the end of that period, the Committee of Ambassadors, acting on the basis of recommendations from the Executive Board, shall take a decision, within the framework of the future guidelines for the Centre for the Development of Enterprise (CDE), on the CDE's final structure and establishment plan.

⁽¹⁾ This annex will be published as soon as possible.

Article 5

The ACP States, the Member States and the Community shall each take such measures as are required for the implementation of this Decision.

Article 6

This Decision shall enter into force on 1 March 2000.

It shall apply until 1 August 2000.

Done at Brussels, 28 February 2000.

For the ACP-EC Committee of Ambassadors The President V. VALENTE