

Destination	Start	End	President travel costs	Number of staff accompanying	Program
BRATISLAVA	30/04/2014	30/04/2014	0,00	2	<p>14.15 flight to Bratislava (paid by PES)</p> <p>18.30 joint meeting with Ivan Gašparovič, President of Slovak Republic and Herman van Rompuy, President of the European Council</p> <p>19.15 outdoor event on the occasion of 10th anniversary of Slovak accession to the EU, organised by Foreign Ministry, EPIO and EC Representation</p> <p>20.00 soirée de gala</p> <p>21.15 cocktail reception</p> <p>22.00 departure</p>
PRAHA	11/04/2014	11/04/2014	1.047,87	4	<p>Thursday, 10 April 2014</p> <p>19.25 official welcome at Vaclav Havel airport, Prague</p> <p>20.15 dinner with the Speaker of the Chamber of Deputies of the Parliament of Czech Republic, Mr. Jan Hamáček</p> <p>Friday, 11 April 2014</p> <p>8.30 meeting with the Speaker of the Chamber of Deputies of the Parliament of Czech Republic, Mr. Jan Hamáček</p> <p>9.15 press conference</p> <p>10.00 participation at the conference Czech Republic and Europe</p> <p>11.30 meeting with the President of the Czech Republic, Mr. Miloš Zeman</p> <p>12.30 lunch with the President of the Senate of the Parliament of Czech Republic, Mr. Milan Štěch</p> <p>14.30 meeting with Minister of Foreign Affairs, Mr. Lubomír Zaorálek</p> <p>15.00 meeting with the Prime Minister, Mr. Bohuslav Sobotka</p> <p>15.40 meeting with Czech journalists</p> <p>17.00 event organised by the Czech Socialdemocratic party</p> <p>18.30 short break in the hotel</p> <p>19.30 participation in the Hyde Park news talk show (with call ins from citizens)</p> <p>Saturday, 12 April 2014</p> <p>9.00 departure</p>
LYON	06/04/2014	06/04/2014	1.500,00	1	<p>9.00 arrival at the airport in Lyon</p> <p>10.00 drive to Izieu</p> <p>12.30 70th anniversary of the deportation of children from Izieu to Auschwitz; pose de la première pierre Maison d'Izieu with Aurelie Fillipetti, Minister of Culture and Communications</p> <p>14.00 drive to airport</p>
MUNCHEN	05/04/2014	05/04/2014	890,98	1	<p>8.30 arrival at Munich airport</p> <p>11.30 Landesversammlung Europa Union Bayern on invitation of Markus Ferber, President of Europa Union Bayern</p> <p>15.35 departure from Munich airport</p>
PARIS	03/04/2014	03/04/2014	36,00	2	<p>Thursday, 3 April 2014</p> <p>22.30 arrival at Paris Gare du Nord</p> <p>Friday, 4 April</p> <p>8.30 interview RMC</p> <p>9.30 meeting with Mrs. Elisabeth Guigou, Chairwoman of the Foreign Affairs Committee of National Assembly</p> <p>10.30 meeting with Jean-Christophe Cambadélis and Harlem Désir, Chair of the Socialist Party</p> <p>12.00 Cultural international forum together with President Hollande followed by lunch</p> <p>15.00 meeting with the President of the Republic, Francois Hollande</p> <p>16.00 departure</p>

Destination	Start	End	President travel costs	Number of staff accompanying	Program
MADRID	01/04/2014	01/04/2014	1.036,86	3	<p>Tuesday, 1 April 23.20 arrival in Madrid</p> <p>Wednesday, 2 April 8.30 Cadena Ser interview 9.45 keynote speech at IndustriALL European trade union executive committee 12.35 departure</p>
HELSINKI	27/03/2014	27/03/2014	1.214,54	3	<p>Thursday, 27 March 2014 11.05 arrival at Helsinki airport 12.00 meeting with Mr. Eero Heinäluoma, Speaker of the Parliament of Finland followed by press conference 12.45 lunch with Mr. Eero Heinäluoma, Speaker of the Parliament of Finland 14.00 meeting with Prime Minister Mr. Jyrki Katainen 15.30 meeting with Mr. Sauli Niinistö, President of the Republic 16.30 public event at EU House with Finnish Youth Cooperation Allianssi 19.30 dinner with Ms Jutta Urpilainen, Minister of Finance</p> <p>Friday, 28 March 8.30 press breakfast with association of Finnish political journalists 10.00 attendance at the EU Committee of the 2014 Youth Parliament with Chairwomen of the EU affairs Committee of Eduskunta Mrs Miapetra Kumpula-Natri 11.00 meeting with Mr Alexander Stubb, Minister for European Affairs and Foreign Trade 11.30 lunch with Ms Jutta Urpilainen, Minister of Finance (hosted by SDP) 13.00 meeting with the members of the grand committee 15.30 departure from the airport</p>
KOBENHAVN	25/03/2014	25/03/2014	759,27	3	<p>Monday, 24 March 20.20 arrival at Copenhagen airport 21.00 supper with Mr Mogens Lykketoft, Speaker of the Danish Parliament</p> <p>Tuesday, 25 March 8.55 meeting with Martin Lidegaard, Minister for Foreign Affairs 9.30 meeting with Mr Mogens Lykketoft, Speaker of the Danish Parliament 10.45 meeting with the European Affairs Committee 11.30 guided tour of Christianborg 12.15 reception by Her Majesty the Queen 12.45 lunch with the presidium of the Danish Parliament 14.30 interview by the Danish Broadcasting Cooperation 15.00 debate organised jointly by Royal Danish Library, the Danish Foreign Policy Society and the EPIO 18.35 departure from Copenhagen airport</p>

Destination	Start	End	President travel costs	Number of staff accompanying	Program
TORINO	21/03/2014	21/03/2014	1.317,25	1	<p>Friday, 21 March</p> <p>8.20 arrival at the airport</p> <p>9.00 interview radio RAI</p> <p>10.15 meeting with Cecile Kyenge, former minister for Integration</p> <p>11.00 participation to the conference "Racism in Italy and in Europe" - discussion with Mario Calabresi, Chief Editor of La Stampa</p> <p>13.00 lunch with Piero Fassino, Mayor of Torino</p> <p>17.05 departure from the airport</p>
TOULOUSE	19/03/2014	19/03/2014	1.139,81	2	<p>Wednesday, 19 March</p> <p>17.05 arrival at Toulouse airport</p> <p>17.30 visit of EADS, Blagnac</p> <p>18.45 meeting with Pierre Cohen, Mayor of Toulouse</p> <p>19.45 homage to the victim of anti-Semitism and antiterrorism together with Prime Minister, Jean-Marc Ayrault</p> <p>Thursday, 20 March</p> <p>6.20 departure from Toulouse airport</p>
LUXEMBOURG	18/03/2014	18/03/2014	753,34	3	<p>10.00 arrival at Luxembourg airport</p> <p>10.30 meeting with Prime Minister Xavier Bettel</p> <p>11.15 meeting with the Grand Duc</p> <p>11.50 meeting with President of the Parliament, Mars Di Bartolomeo</p> <p>12.30 lunch with President Di Bartolomeo</p> <p>14.30 public sitting at the Chamber</p> <p>15.30 meeting with the members of the Bureau and members of the committee for Foreign and European Affairs, Defence, Cooperation and Immigration followed by press point</p> <p>17.00 interview Das Wort</p> <p>18.00 departure to Brussels</p>
WIEN	16/03/2014	16/03/2014	737,08	2	<p>Sunday, 16 March</p> <p>10.15 arrival at Wien airport</p> <p>11.00 debate on Europe followed by lunch</p> <p>15.15 meeting with Sebastian Kurz, Federal Minister for Foreign Affairs</p> <p>16.15 press slot</p> <p>17.30 meeting with MEPs from Austrian S&D delegation</p> <p>19.00 dinner with Former Chancellor Vranitzky</p> <p>21.30 ORF TV discussion 'Im Zentrum' with Commissioner Hahn</p> <p>Monday, 17 March</p> <p>9.00 meeting with the President of the Republic Heinz Fischer</p> <p>10.00 event "1914 - The collapse of the Peace Order: is democratic peace an alternative?" with Chairwoman of the Austrian Parliament Barbara Prammer and Anne Brasseur, President of the Parliamentary Assembly of the Council of Europe</p> <p>11.15 meeting with the Committee for European Affairs of the Parliament</p> <p>13.15 lunch with EP Vice-President, Mr Othmar Karas and representative of civil society</p> <p>15.00 press</p> <p>16.00 relaunching Europe Vienna, Kreisky Book Prize</p> <p>Tuesday, 18 March</p> <p>6.45 departure</p>

Destination	Start	End	President travel costs	Number of staff accompanying	Program
LJUBLJANA	14/03/2014	14/03/2014	915,87	3	<p>Thursday, 13 March</p> <p>17.15 arrival at the airport in Ljubljana 17.40 meeting with the President of National Assembly Mr. Janko Veber 18.30 formal dinner with the President of National Assembly Mr. Janko Veber</p> <p>Friday, 14 March</p> <p>9.10 meeting with the Prime Minister, Mrs Alenka Bratušek 9.55 meeting with the President of National Assembly Janko Veber followed by an address to the deputies of the National assembly 10.45 press statement by the Presidents 11.00 meeting with the members of the largest opposition party in the National Assembly 11.40 meeting with the President of the Republic Borut Pahor 12.15 lunch with the Chairman of the EU affairs Committee Jožef Horvat and Mrs.Janja Klasnic, Chairman of the Committee on Foreign Policy 13.55 arriving at the National Assembly 14.00 panel discussion with the President of National Assembly Janko Veber and President of the Republic Borut Pahor 16.00 meeting with members of Social-Democrats party 19.00 departure</p>
ROMA	17/02/2014	17/02/2014	977,10	3	<p>Monday, 17 February</p> <p>18.30 arrival 19.30 meeting with MEP Gualtieri 20.10 interview for Otto e Mezzo with Lilli Gruber</p> <p>Tuesday, 18 February</p> <p>9.30 interview with RAI News 24 at EPIO office 10.00 meeting with Sandro Gozi, Secretary of State for European Affairs 10.40 meeting with Mr. Ignazio MARINO Mayor of Rome, Mr. Enzo MOAVERO Minister of Foreign Affairs, Mr. Ezio MAURO, Director of Repubblica and President NAPOLITANO 11.00 debate discussion "Between recovery and renewal: quo vadis Europa?" 12.30 press 12.55 lunch with Mr. Ignazio Marino, Mayor of Rome 15.00 departure</p>

Destination	Start	End	President travel costs	Number of staff accompanying	Program
ISRAEL/PALESTINE/JORDAN	08/02/2014	12/02/2014	2.307,34	5	<p>Saturday 8 February 23:59 arrival in Amman airport</p> <p>Sunday 9 February: Jordan / Palestine 07:30 transfer to Al Zaatari refugee camp with briefing en route on the situation of Syrian refugees in Jordan by UNHCR Representative Andrew Harper and camp manager 08:30 visit of Al Zaatari refugee camp accompanied by Jordanian government representative 09:30 transfer to Dead Sea 11:15 attending the 10th Plenary of the PA-UfM 12:15 transfer to Amman 13:00 bilateral meeting with His Royal Highness Prince Feisal Ibn Al-Hussein, Regent of the Hashemite Kingdom of Jordan 14:00 meeting with Jordanian Prime Minister Abdullah Ensour 15:00 brief lunch stop at EU Delegation 15:45 transfer to King Hussein Bridge and border-crossing to Palestine 17:00 visit of Hisham's Palace archaeological site accompanied by the Palestinian Minister of Tourism, Ms Rula Ma'ay'a 19:00 working Dinner with Dr Saeb Erekat, Palestinian Chief Negotiator for the Peace Process</p> <p>Monday 10 February: Palestine 09:00 working breakfast with representatives from EU and international organisations 10:00 transfer to Ramallah 10:45 meeting with civil society representatives 12:00 meeting with Palestinian President Mahmoud Abbas 13:00 lunch meeting with Palestinian Prime Minister Rami Hamdallah 14:00 joint press conference with Palestinian Prime Minister Rami Hamdallah 15:00 field visit accompanied by the Head of the UN Office for the Coordination of Humanitarian Affairs (OCHA) in Jerusalem, Mr Ramesh Rajasingham 16:30 transfer to East Jerusalem</p>

Destination	Start	End	President travel costs	Number of staff accompanying	Program
					<p>17:30 launch of EP Young Leaders Seminar Network 20:00 dinner offered by EU Representative John Gatt-Rutter with Palestinian personalities</p> <p>Tuesday 11 February: Israel 09:10 welcome by Ambassador Lars Faaborg-Andersen, Head of EU Delegation to Israel 09:30 visit of Yad Vashem Memorial accompanied by Judge Gabriel Bach 12:00 meeting with the Caucus of the Knesset to resolve the Arab-Israeli conflict (Two States Solution) chaired by MK Yehiel (Hilik) Bar, Deputy Speaker of the Knesset and Secretary General of the Israeli Labor Party 13:00 lunch 15:00 meeting with Labor Chairman MK Isaac Herzog 16:50 arrival at the Hebrew University and welcome by President Prof. Menachem Ben-Sasson and Rector Prof. Asher Cohen 17:00 meeting with the President of the Hebrew University, Prof. Menachem Ben-Sasson and Rector Prof. Asher Cohen 17:15 reception with guests prior to the ceremony 17:30 award ceremony of Doctor Philosophiae Honoris Causa followed by speech</p> <p>Wednesday 12 February: Israel 08:00 breakfast with European and Israeli journalists 09:00 meeting with representatives of Israeli civil society and NGOs 11:15 meeting with Israeli Minister of Strategic and Intelligence Affairs responsible for International Relations, Yuval Steinitz 12:15 official welcoming ceremony and signing of the guest book 12:30 meeting with Israeli Prime Minister Benjamin Netanyahu and MK Yuli-Yoel Edelstein, Speaker of the Knesset 13:00 official address in the Plenum of the Knesset 13:45 meeting with Israeli Minister of Justice and Chief Negotiator of the Peace Talks, Tzipi Livni 14:30 lunch 16:30 meeting with Israeli President Shimon Peres 19:00 official dinner hosted by MK Yuli-Yoel Edelstein, Speaker of the Knesset</p> <p>Thursday 13 February 01:20 departure from Tel Aviv airport</p>

Destination	Start	End	President travel costs	Number of staff accompanying	Program
KOBENHAVN	07/02/2014	07/02/2014	1.449,45	1	11.20 arrival at the airport 15.15 meeting with Prime Minister, Mrs. Helle Thorning-Schmidt 16.15 meeting with former Prime Minister, P.N. Rasmussen 18.05 departure from Copenhagen airport
PARIS	01/02/2014	01/02/2014	184,97	1	14.00 arrival in Paris 14.00 public event at Mutualite with Marylise Lebranchu, Minister of the Reform of the State, Michel Sapin, Minister of Labour, Employment and Social Dialogue, Manuel Valls, Minister of Interior and Pierre Moscovici, Minister of Finance 15.30 departure from Paris
MADRID / BILBAO	31/01/2014	31/01/2014	450,17	2	Thursday, 30 January 2014 21.40 arrival at Madrid airport Friday, 31 January 8.30 interview TVE 10.00 panel discussion at Fundacion Alternativas Conference
	30/01/2014	30/01/2014	878,38	2	12.45 lunch with journalists 14.45 departure for Bilbao 16.15 visit to the EU agency for health and safety at the workplace (OSHA) 17.15 meeting with staff of the EU Agency 20.30 departure from the airport
CoE STRASBOURG	29/01/2014	29/01/2014	1.228,12	2	10.55 arrival at Strasbourg airport 11.30 meeting with the Secretary General of the Council of Europe, Thorbjørn Jagland 12.00 speech at the Parliamentary Assembly of the Council of Europe 13.00 lunch with the group chairs and leading CoE figures 14.15 bilateral meeting with President of the Parliamentary Assembly of the Council of Europe, Mrs. Anne Brasseur 14.45 meeting with the Socialist Group of the Council of Europe 16.00 conference What can we expect from the European Union in 2014? - Institute of Political Science of Strasbourg 19.05 departure
ZURICH/DAVOS (WEF)	22/01/2014	22/01/2014	673,00	3	Wednesday, 22 January 11.10 arrival at Zurich airport 11.15 drive to Davos 13.45 meeting with Thomas Ilves, President of Estonia 14.00 working session - Scenarios for Ukraine 16.00 interview ITV 16.30 meeting with Adam Posen 17.30 meeting with Nouriel Roubini 18.15 interview Bild 20.00 dinner hosted by Klaus Schwab Thursday, 23 January 9.00 meeting with Lord Turner 9.45 meeting with Sir Michael Rake, President of CBI 10.30 meeting with Nicolas Berggruen

Destination	Start	End	President travel costs	Number of staff accompanying	Program
					<p>11.15 Sonntagszeitung ITW 12.30 panelist in interactive session "Open Forum: Immigration welcome or not?" 15.00 meeting with Dominique Cerutti (Euronext) 16.00 meeting with George Soros 17.30 meeting with Nobel Prize Winner Prof. Yunus 18.00 interview Schweizer Radio</p> <p>Friday, 24 January 9.00 meeting with Professor Stiglitz 10.00 meeting with IMF Director Christine Lagarde 10.30 meeting with US Ambassador Froman 11.00 meeting with President Draghi 11.45 IGWEL session "The reshaping of the world: defining the imperatives for 2014" 14.15 drive to airport 17.00 departure from the airport</p>

Postes organigramme par entités organisationnelles au 01/01/2015 (Sous réserve des modifications en cours)

DG/GP	Code service	Directions générales / Dieractions / Unités / services	Groupe des fonctions					Agents Contractuels hors postes TE par DG/GP
			AD	AST	HC	SC	Total	
PRES	01	Directorate-General for the Presidency	4	3			7	
	01-10	Directorate-General for the Presidency - Resources Unit	3	12			15	3
	01-30	Directorate-General for the Presidency - Protocol Unit	5	11			16	4
	01A	Directorate-General for the Presidency - Directorate for the Plenary	2	1			3	
	01A10	Directorate-General for the Presidency - Directorate for the Plenary - Plenary Records Unit	6	6			12	5
	01A20	Directorate-General for the Presidency - Directorate for the Plenary - Members' Activities Unit	2	14			16	3
	01A40	Directorate-General for the Presidency - Directorate for the Plenary - Plenary Organisation and Follow-up Unit	6	7			13	1
	01A50	Directorate-General for the Presidency - Directorate for the Plenary -Tabling Desk Unit	3	6			9	1
	01A60	Directorate-General for the Presidency - Directorate for the Plenary - Official Mail Unit	2	26		1	29	16
	01A70	Directorate-General for the Presidency - Directorate for the Plenary - Unit for Reception and Referral of Official Documents	4	12			16	3
	01A80	Directorate-General for the Presidency - Directorate for the Plenary - Members' Administration Unit	4	5			9	1
	01B	Directorate-General for the Presidency - Directorate for Legislative Acts	2	1			3	
	01B10	Directorate-General for the Presidency - Directorate for Legislative Acts - Legislative Planning and Coordination Unit	4	11			15	
	01B20	Directorate-General for the Presidency - Directorate for Legislative Acts - Legislative Quality Unit A - Economic and Scientific Policy	1	1			2	
	01B2001	Directorate-General for the Presidency - Directorate for Legislative Acts - Legislative Quality Unit A - Economic and Scientific Policy - Greek Section	3	2			5	1
	01B2002	Directorate-General for the Presidency - Directorate for Legislative Acts - Legislative Quality Unit A - Economic and Scientific Policy - English Section	8	4			12	
	01B2003	Directorate-General for the Presidency - Directorate for Legislative Acts - Legislative Quality Unit A - Economic and Scientific Policy - Irish Section	2	2			4	
	01B2004	Directorate-General for the Presidency - Directorate for Legislative Acts - Legislative Quality Unit A - Economic and Scientific Policy - Italian Section	3	1			4	
	01B30	Directorate-General for the Presidency - Directorate for Legislative Acts - Legislative Quality Unit B - Structural and Cohesion Policy	1	1			2	
	01B3001	Directorate-General for the Presidency - Directorate for Legislative Acts - Legislative Quality Unit B - Structural and Cohesion Policy - Bulgarian Section	3	2			5	1
	01B3002	Directorate-General for the Presidency - Directorate for Legislative Acts - Legislative Quality Unit B - Structural and Cohesion Policy - Maltese Section	3	2			5	
	01B3003	Directorate-General for the Presidency - Directorate for Legislative Acts - Legislative Quality Unit B - Structural and Cohesion Policy - Slovene Section	3	2			5	
	01B3004	Directorate-General for the Presidency - Directorate for Legislative Acts - Legislative Quality Unit B - Structural and Cohesion Policy - Slovak Section	3	2			5	
	01B3005	Directorate-General for the Presidency - Directorate for Legislative Acts - Legislative Quality Unit B - Structural and Cohesion Policy - Croatian Section	3	3			6	
	01B40	Directorate-General for the Presidency - Directorate for Legislative Acts - Legislative Quality Unit C - Citizens' Rights	1	1			2	
	01B4001	Directorate-General for the Presidency - Directorate for Legislative Acts - Legislative Quality Unit C - Citizens' Rights - German Section	4	3			7	
	01B4002	Directorate-General for the Presidency - Directorate for Legislative Acts - Legislative Quality Unit C - Citizens' Rights - Lithuanian Section	3	2			5	2
	01B4003	Directorate-General for the Presidency - Directorate for Legislative Acts - Legislative Quality Unit C - Citizens' Rights - Dutch Section	4	2			6	
	01B4004	Directorate-General for the Presidency - Directorate for Legislative Acts - Legislative Quality Unit C - Citizens' Rights - Polish Section	3	2			5	
	01B4005	Directorate-General for the Presidency - Directorate for Legislative Acts - Legislative Quality Unit C - Citizens' Rights - Romanian Section	3	2			5	1
	01B50	Directorate-General for the Presidency - Directorate for Legislative Acts - Legislative Quality Unit D - Budget Affairs	1	1			2	
	01B5001	Directorate-General for the Presidency - Directorate for Legislative Acts - Legislative Quality Unit D - Budget Affairs - Danish Section	3	2			5	
	01B5002	Directorate-General for the Presidency - Directorate for Legislative Acts - Legislative Quality Unit D - Budget Affairs - Spanish Section	3	2			5	
	01B5003	Directorate-General for the Presidency - Directorate for Legislative Acts - Legislative Quality Unit D - Budget Affairs - Finnish Section	3	2			5	
	01B5004	Directorate-General for the Presidency - Directorate for Legislative Acts - Legislative Quality Unit D - Budget Affairs - French Section	4	2			6	
	01B5005	Directorate-General for the Presidency - Directorate for Legislative Acts - Legislative Quality Unit D - Budget Affairs - Portuguese Section	3	2			5	
	01B60	Directorate-General for the Presidency - Directorate for Legislative Acts - Legislative Quality Unit E - External Policies	1				1	
	01B6001	Directorate-General for the Presidency - Directorate for Legislative Acts - Legislative Quality Unit E - External Policies - Czech Section	3	2			5	1
	01B6002	Directorate-General for the Presidency - Directorate for Legislative Acts - Legislative Quality Unit E - External Policies - Estonian Section	3	2			5	
	01B6003	Directorate-General for the Presidency - Directorate for Legislative Acts - Legislative Quality Unit E - External Policies - Hungarian Section	3	2			5	
	01B6004	Directorate-General for the Presidency - Directorate for Legislative Acts - Legislative Quality Unit E - External Policies - Latvian Section	3	2			5	
	01B6005	Directorate-General for the Presidency - Directorate for Legislative Acts - Legislative Quality Unit E - External Policies - Swedish Section	3	2			5	
	01C	Directorate-General for the Presidency - Directorate for Relations with National Parliaments	1	2			3	
	01C10	Directorate-General for the Presidency - Directorate for Relations with National Parliaments - Institutional Cooperation Unit	5	4			9	
	01C20	Directorate-General for the Presidency - Directorate for Relations with National Parliaments - Legislative Dialogue Unit	5	4		1	10	
Total			142	180		2	324	
IPOL	02	Directorate-General for Internal Policies of the Union	5	4			9	
	02-20	Directorate-General for Internal Policies of the Union - Strategic Planning Unit	4	1			5	1
	02A	Directorate-General for Internal Policies of the Union - Directorate for Economic and Scientific Policies	1	2			3	
	02A10	Directorate-General for Internal Policies of the Union - Directorate for Economic and Scientific Policies - Secretariat of the Committee on Employment and Social Affairs	10	8			18	
	02A20	Directorate-General for Internal Policies of the Union - Directorate for Economic and Scientific Policies - Secretariat of the Committee on Economic and Monetary Affairs	14	11			25	1
	02A30	Directorate-General for Internal Policies of the Union - Directorate for Economic and Scientific Policies - Secretariat of the Committee on the Internal Market and Consum	12	9			21	1
	02A40	Directorate-General for Internal Policies of the Union - Directorate for Economic and Scientific Policies - Secretariat of the Committee on Industry, Research and Energy	13	12			25	2
	02A50	Directorate-General for Internal Policies of the Union - Directorate for Economic and Scientific Policies - Secretariat of the Committee on the Environment, Public Health	13	10			23	1
	02A60	Directorate-General for Internal Policies of the Union - Directorate for Economic and Scientific Policies - Policy Department for Economic, Scientific and Quality of Life P	16	10			26	1
	02A70	Directorate-General for Internal Policies of the Union - Directorate for Economic and Scientific Policies - Economic Governance Support Unit	7	5			12	
	02B	Directorate-General for Internal Policies of the Union - Directorate for Structural and Cohesion Policies	1	1			2	
	02B10	Directorate-General for Internal Policies of the Union - Directorate for Structural and Cohesion Policies - Secretariat of the Committee on Agriculture and Rural Developm	11	8			19	1
	02B20	Directorate-General for Internal Policies of the Union - Directorate for Structural and Cohesion Policies - Secretariat of the Committee on Fisheries	10	9			19	
	02B30	Directorate-General for Internal Policies of the Union - Directorate for Structural and Cohesion Policies - Secretariat of the Committee on Regional Development	11	9			20	

	02B40	Directorate-General for Internal Policies of the Union - Directorate for Structural and Cohesion Policies - Secretariat of the Committee on Transport and Tourism	13	9		22	
	02B50	Directorate-General for Internal Policies of the Union - Directorate for Structural and Cohesion Policies - Secretariat of the Committee on Culture and Education	8	7		15	1
	02B70	Directorate-General for Internal Policies of the Union - Directorate for Structural and Cohesion Policies - Policy Department for Structural and Cohesion Policies	12	8		20	1
	02C	Directorate-General for Internal Policies of the Union - Directorate for Citizens' Rights and Constitutional Affairs	1	2		3	
	02C10	Directorate-General for Internal Policies of the Union - Directorate for Citizens' Rights and Constitutional Affairs - Secretariat of the Committee on Civil Liberties, Justice	16	12		28	1
	02C20	Directorate-General for Internal Policies of the Union - Directorate for Citizens' Rights and Constitutional Affairs - Secretariat of the Committee on Legal Affairs	13	6	1	20	1
	02C30	Directorate-General for Internal Policies of the Union - Directorate for Citizens' Rights and Constitutional Affairs - Secretariat of the Committee on Constitutional Affairs	7	6		13	
	02C40	Directorate-General for Internal Policies of the Union - Directorate for Citizens' Rights and Constitutional Affairs - Secretariat of the Committee on Women's Rights and C	7	7		14	
	02C50	Directorate-General for Internal Policies of the Union - Directorate for Citizens' Rights and Constitutional Affairs - Secretariat of the Committee on Petitions	9	9		18	1
	02C60	Directorate-General for Internal Policies of the Union - Directorate for Citizens' Rights and Constitutional Affairs - Policy Department for Citizens' Rights and Constitution	11	8		19	
	02D	Directorate-General for Internal Policies of the Union - Directorate for Budgetary Affairs	1	2		3	
	02D10	Directorate-General for Internal Policies of the Union - Directorate for Budgetary Affairs - Secretariat of the Committee on Budgets	12	11		23	
	02D20	Directorate-General for Internal Policies of the Union - Directorate for Budgetary Affairs - Secretariat of the Committee on Budgetary Control	8	7		15	2
	02D30	Directorate-General for Internal Policies of the Union - Directorate for Budgetary Affairs - Policy Department for Budgetary Affairs	8	5		13	
	02E	Directorate-General for Internal Policies of the Union - Directorate for Legislative Coordination and Conciliations	1	1		2	1
	02E10	Directorate-General for Internal Policies of the Union - Directorate for Legislative Coordination and Conciliations - Conciliations and Codecision Unit	9	6		15	1
	02E20	Directorate-General for Internal Policies of the Union - Directorate for Legislative Coordination and Conciliations - Unit for Legislative Coordination and Programming	9	7		16	1
	02E2001	Directorate-General for Internal Policies of the Union - Directorate for Legislative Coordination and Conciliations - Unit for Legislative Coordination and Programming - S	1	6		7	1
	02E40	Directorate-General for Internal Policies of the Union - Directorate for Legislative Coordination and Conciliations - Unit for Coordination of Editorial and Communication	4	5		9	1
	02F	Directorate-General for Internal Policies of the Union - Directorate for Resources	1	2		3	
	02F10	Directorate-General for Internal Policies of the Union - Directorate for Resources - Personnel Unit	4	14		18	1
	02F20	Directorate-General for Internal Policies of the Union - Directorate for Resources - Informatics Unit	2	13		15	
	02F30	Directorate-General for Internal Policies of the Union - Directorate for Resources - Finance Unit	2	7		9	
Total			287	259	1	547	
EXPO	03	Directorate-General for External Policies of the Union	3	3		6	
	03A	Directorate-General for External Policies of the Union - Directorate for Committees	1	1		2	
	03A10	Directorate-General for External Policies of the Union - Directorate for Committees - Secretariat of the Committee on Foreign Affairs	12	8		20	2
	03A1010	Directorate-General for External Policies of the Union - Directorate for Committees - Secretariat of the Subcommittee on Security and Defence	7	5		12	
	03A1020	Directorate-General for External Policies of the Union - Directorate for Committees - Secretariat of the Subcommittee on Human Rights / Human Rights Unit	7	6		13	1
	03A20	Directorate-General for External Policies of the Union - Directorate for Committees - Secretariat of the Committee on Development	8	7		15	1
	03A30	Directorate-General for External Policies of the Union - Directorate for Committees - Secretariat of the Committee on International Trade	15	10		25	1
	03B	Directorate-General for External Policies of the Union - Directorate for Regions	1	1		2	1
	03B10	Directorate-General for External Policies of the Union - Directorate for Regions - Unit for Europe: Enlargement and European Economic Area	4	4		8	
	03B20	Directorate-General for External Policies of the Union - Directorate for Regions - Unit for Asia, Australia and New Zealand	6	7		13	
	03B30	Directorate-General for External Policies of the Union - Directorate for Regions - Policy Department for External Relations	15	9		24	2
	03B40	Directorate-General for External Policies of the Union - Directorate for Regions - Euromed and Middle East Unit	6	6		12	
	03B50	Directorate-General for External Policies of the Union - Directorate for Regions - Latin America Unit	4	5		9	
	03B60	Directorate-General for External Policies of the Union - Directorate for Regions - Unit for Europe: Eastern Partnership and Russia	4	5		9	2
	03B70	Directorate-General for External Policies of the Union - Directorate for Regions - Unit for Africa, Caribbean and Pacific	4	4		8	
	03B80	Directorate-General for External Policies of the Union - Directorate for Regions - Transatlantic Relations and G8 Unit	4	3		7	
	03C	Directorate-General for External Policies of the Union - Directorate for Resources	1	2		3	
	03C10	Directorate-General for External Policies of the Union - Directorate for Resources - Personnel Unit	1	5	1	7	1
	03C20	Directorate-General for External Policies of the Union - Directorate for Resources - Finance Unit	2	8		10	
	03C30	Directorate-General for External Policies of the Union - Directorate for Resources - Informatics Unit	1	4		5	
	03D	Directorate-General for External Policies of the Union - Directorate for Democracy Support	1	1		2	
	03D0010	Directorate-General for External Policies of the Union - Directorate for Democracy Support - European Parliament Mediation Support Service	1	1		2	
	03D10	Directorate-General for External Policies of the Union - Directorate for Democracy Support - Democracy and Elections Actions	5	4		9	
	03D20	Directorate-General for External Policies of the Union - Directorate for Democracy Support - Pre-Accession Actions Unit	3	1		4	
	03D40	Directorate-General for External Policies of the Union - Directorate for Democracy Support - Human Rights Action Unit	3	2		5	
Total			119	112	1	232	
COMM	04	Directorate-General for Communication	5	6		11	
	04-40	Directorate-General for Communication - Public Opinion Monitoring Unit	1	3		4	3
	04A	Directorate-General for Communication - Directorate for Media	5	4		9	
	04A10	Directorate-General for Communication - Directorate for Media - Press Unit	7	6		13	3
	04A1010	Directorate-General for Communication - Directorate for Media - Press Unit - Economic and Scientific Policy Service	8	2		10	1
	04A1020	Directorate-General for Communication - Directorate for Media - Press Unit - Structural and Cohesion Policy Service	3	1		4	
	04A1030	Directorate-General for Communication - Directorate for Media - Press Unit - Constitutional Affairs and Citizens' Rights Service	4	2		6	
	04A1040	Directorate-General for Communication - Directorate for Media - Press Unit - Budgetary Affairs Service	2	1		3	
	04A1050	Directorate-General for Communication - Directorate for Media - Press Unit - External Policies Service	4	2		6	
	04A20	Directorate-General for Communication - Directorate for Media - Media Services and Monitoring Unit	34	7		41	6
	04A30	Directorate-General for Communication - Directorate for Media - Audiovisual Unit	10	48		58	4
	04A40	Directorate-General for Communication - Directorate for Media - Web Communication Unit	20	8		28	3
	04A50	Directorate-General for Communication - Directorate for Media - Europarl Webmaster Unit	4	9		13	1
	04A60	Directorate-General for Communication - Directorate for Media - Europarl TV Unit	3	4		7	1
	04A70	Directorate-General for Communication - Directorate for Media - Media Intelligence Unit	2	3	1	6	1
	04B	Directorate-General for Communication - Directorate for Information Offices	2	2		4	
	04B10	Directorate-General for Communication - Directorate for Information Offices - EP-US Congress Liaison Office in Washington	10	3		13	

	04B20	Directorate-General for Communication - Directorate for Information Offices - Coordination and Programming Unit	5	8		13	1
	04B21	Directorate-General for Communication - Directorate for Information Offices - Horizontal and Thematic Monitoring Unit	5	5		10	1
	04B22	Directorate-General for Communication - Directorate for Information Offices - European Parliament Information Office in Greece	2	7		9	
	04B23	Directorate-General for Communication - Directorate for Information Offices - European Parliament Information Office in Germany	5	9		14	
	04B2310	Directorate-General for Communication - Directorate for Information Offices - European Parliament Information Office in Germany - Munich Regional Office	2	2		4	
	04B24	Directorate-General for Communication - Directorate for Information Offices - European Parliament Information Office in Belgium	2	7		9	5
	04B25	Directorate-General for Communication - Directorate for Information Offices - European Parliament Information Office in Denmark	2	4		6	1
	04B26	Directorate-General for Communication - Directorate for Information Offices - European Parliament Information Office in Ireland	2	3		5	
	04B27	Directorate-General for Communication - Directorate for Information Offices - European Parliament Information Office in Finland	2	4		6	
	04B28	Directorate-General for Communication - Directorate for Information Offices - European Parliament Information Office in the Netherlands	2	5		7	
	04B29	Directorate-General for Communication - Directorate for Information Offices - European Parliament Information Office in Portugal	2	4		6	
	04B31	Directorate-General for Communication - Directorate for Information Offices - European Parliament Information Office in the United Kingdom	2	9		11	2
	04B3110	Directorate-General for Communication - Directorate for Information Offices - European Parliament Information Office in the United Kingdom - Edinburgh Regional Office	1	2		3	1
	04B32	Directorate-General for Communication - Directorate for Information Offices - European Parliament Information Office in Luxembourg	1	2		3	
	04B33	Directorate-General for Communication - Directorate for Information Offices - European Parliament Information Office in Spain	4	8		12	
	04B3310	Directorate-General for Communication - Directorate for Information Offices - European Parliament Information Office in Spain - Barcelona Regional Office	1	2		3	
	04B34	Directorate-General for Communication - Directorate for Information Offices - European Parliament Information Office in France	3	8		11	
	04B3410	Directorate-General for Communication - Directorate for Information Offices - European Parliament Information Office in France - Marseilles Regional Office	1	2		3	
	04B35	Directorate-General for Communication - Directorate for Information Offices - European Parliament Information Office in Italy	3	6		9	1
	04B3510	Directorate-General for Communication - Directorate for Information Offices - European Parliament Information Office in Italy - Milan Regional Office	1	2		3	
	04B36	Directorate-General for Communication - Directorate for Information Offices - European Parliament Information Office in Sweden	2	4		6	
	04B37	Directorate-General for Communication - Directorate for Information Offices - European Parliament Information Office in Strasbourg	2	7		9	12
	04B38	Directorate-General for Communication - Directorate for Information Offices - European Parliament Information Office in Austria	2	4		6	1
	04B39	Directorate-General for Communication - Directorate for Information Offices - European Parliament Information Office in Cyprus	2	3		5	
	04B40	Directorate-General for Communication - Directorate for Information Offices - European Parliament Information Office in Estonia	1	3		4	
	04B41	Directorate-General for Communication - Directorate for Information Offices - European Parliament Information Office in Hungary	2	4		6	
	04B42	Directorate-General for Communication - Directorate for Information Offices - European Parliament Information Office in Latvia	1	3		4	2
	04B43	Directorate-General for Communication - Directorate for Information Offices - European Parliament Information Office in Lithuania	1	3		4	
	04B44	Directorate-General for Communication - Directorate for Information Offices - European Parliament Information Office in Malta	1	3		4	
	04B45	Directorate-General for Communication - Directorate for Information Offices - European Parliament Information Office in Poland	3	4		7	
	04B4510	Directorate-General for Communication - Directorate for Information Offices - European Parliament Information Office in Poland - Wroclaw Regional Office	1	2		3	
	04B46	Directorate-General for Communication - Directorate for Information Offices - European Parliament Information Office in the Czech Republic	2	4		6	1
	04B47	Directorate-General for Communication - Directorate for Information Offices - European Parliament Information Office in Slovakia	2	3		5	1
	04B48	Directorate-General for Communication - Directorate for Information Offices - European Parliament Information Office in Slovenia	1	3		4	1
	04B49	Directorate-General for Communication - Directorate for Information Offices - European Parliament Information Office in Bulgaria	2	3		5	
	04B50	Directorate-General for Communication - Directorate for Information Offices - European Parliament Information Office in Romania	2	3		5	
	04B51	Directorate-General for Communication - Directorate for Information Offices - European Parliament Information Office in Croatia	2	1		3	
	04B60	Directorate-General for Communication - Directorate for Information Offices - Support Unit for Information Offices	1	1		2	
	04C	Directorate-General for Communication - Directorate for Relations with the Citizens	3	4		7	
	04C10	Directorate-General for Communication - Directorate for Relations with the Citizens - Parliamentarium	4	15		19	2
	04C20	Directorate-General for Communication - Directorate for Relations with the Citizens - Visits and Seminars Unit	26	20		46	21
	04C30	Directorate-General for Communication - Directorate for Relations with the Citizens - Visitors Services Coordination Unit	1		1	2	1
	04C40	Directorate-General for Communication - Directorate for Relations with the Citizens - Events and Exhibitions Unit	4	6		10	4
	04C50	Directorate-General for Communication - Directorate for Relations with the Citizens - Information Campaigns Unit	6	5		11	2
	04C60	Directorate-General for Communication - Directorate for Relations with the Citizens - House of European History	19	7		26	7
	04C70	Directorate-General for Communication - Directorate for Relations with the Citizens - European Union Visitors Programme Unit (EUVP)	1	4		5	2
	04D	Directorate-General for Communication - Directorate for Resources	1	2		3	
	04D10	Directorate-General for Communication - Directorate for Resources - Personnel Unit	2	10		12	1
	04D20	Directorate-General for Communication - Directorate for Resources - Finance Unit	4	10	1	15	5
	04D30	Directorate-General for Communication - Directorate for Resources - Informatics Unit	2	11		13	
	04D40	Directorate-General for Communication - Directorate for Resources - Planning and Strategic Management Unit	1	4		5	
Total			276	366	3	645	
PERS	05	Directorate-General for Personnel	3	3		6	1
	05-0010	Directorate-General for Personnel - Internal Communication Service	1	3		4	
	05-50	Directorate-General for Personnel - Equality and Diversity Unit	3	5		8	1
	05A	Directorate-General for Personnel - Directorate for Human Resources Development	3	2		5	
	05A10	Directorate-General for Personnel - Directorate for Human Resources Development - Unit for Internal Organisation and Human Resource Planning	5	8		13	
	05A20	Directorate-General for Personnel - Directorate for Human Resources Development - Competitions and Selection Procedures Unit	4	13		17	1
	05A30	Directorate-General for Personnel - Directorate for Human Resources Development - Recruitment and Transfers Unit **	4	28	2	34	1
	05A40	Directorate-General for Personnel - Directorate for Human Resources Development - Staff Management and Careers Unit	3	18		21	1
	05A50	Directorate-General for Personnel - Directorate for Human Resources Development - Professional Training Unit	9	21	1	31	1
	05A5010	Directorate-General for Personnel - Directorate for Human Resources Development - Professional Training Unit - Training Budget Service	1	2		3	
	05B	Directorate-General for Personnel - Directorate for Administrative Management	3	1		4	1
	05B10	Directorate-General for Personnel - Directorate for Administrative Management - Individual Entitlements and Payroll Unit	2	2		4	
	05B1010	Directorate-General for Personnel - Directorate for Administrative Management - Individual Entitlements and Payroll Unit - Pay and Verification Service	1	9	1	11	1
	05B1020	Directorate-General for Personnel - Directorate for Administrative Management - Individual Entitlements and Payroll Unit - Individual Entitlements Service	1	15		16	1
	05B1030	Directorate-General for Personnel - Directorate for Administrative Management - Individual Entitlements and Payroll Unit - Privileges and Documentation Service	2	10		12	2

	05B30	Directorate-General for Personnel - Directorate for Administrative Management - Missions Unit	2	14		16	3
	05B40	Directorate-General for Personnel - Directorate for Administrative Management - Pensions and Social Insurance Unit	2	19		21	1
	05B50	Directorate-General for Personnel - Directorate for Administrative Management - Unit for Relations with Personnel	3	19		22	
	05C	Directorate-General for Personnel - Directorate for Management of Support and Social Services	2	2		4	
	05C0010	Directorate-General for Personnel - Directorate for Management of Support and Social Services - Medical Leave Service	1	3		4	
	05C10	Directorate-General for Personnel - Directorate for Management of Support and Social Services - Medical Service, Luxembourg	4	14		18	2
	05C20	Directorate-General for Personnel - Directorate for Management of Support and Social Services - Medical Service, Brussels	6	19	1	26	3
	05C30	Directorate-General for Personnel - Directorate for Management of Support and Social Services - Social Services Unit	2	10		12	8
	05C3001	Directorate-General for Personnel - Directorate for Management of Support and Social Services - Social Services Unit - Service for Luxembourg Crèches		3		3	38
	05C3002	Directorate-General for Personnel - Directorate for Management of Support and Social Services - Social Services Unit - Service for Brussels Crèches	1	3		4	
	05C40	Directorate-General for Personnel - Directorate for Management of Support and Social Services - Risk Prevention and Well-being at Work Unit	4	6		10	
	05D	Directorate-General for Personnel - Directorate for Resources	2	1		3	2
	05D10	Directorate-General for Personnel - Directorate for Resources - Human Resources Unit	2	6		8	1
	05D20	Directorate-General for Personnel - Directorate for Resources - Financial Resources Management and Controls Unit	4	11		15	
	05D30	Directorate-General for Personnel - Directorate for Resources - Information Technology and IT Support Unit	6	13	1	20	4
Total			86	283	6	375	
INLO	06	Directorate-General for Infrastructure and Logistics	3	4		7	
	06-10	Directorate-General for Infrastructure and Logistics - Buildings Policy Unit	5	4		9	3
	06A	Directorate-General for Infrastructure and Logistics - Directorate for Infrastructure	2	2		4	
	06A20	Directorate-General for Infrastructure and Logistics - Directorate for Infrastructure - Luxembourg Buildings Management and Maintenance Unit	4	16	1	21	4
	06A40	Directorate-General for Infrastructure and Logistics - Directorate for Infrastructure - Information Offices Buildings Management and Maintenance Unit	4	11		15	3
	06A50	Directorate-General for Infrastructure and Logistics - Directorate for Infrastructure - Brussels Buildings Management and Maintenance Unit	6	33		39	13
	06A70	Directorate-General for Infrastructure and Logistics - Directorate for Infrastructure - Strasbourg Buildings Management and Maintenance Unit	6	18		24	5
	06B	Directorate-General for Infrastructure and Logistics - Directorate for Logistics	4	4		8	1
	06B10	Directorate-General for Infrastructure and Logistics - Directorate for Logistics - People Transport Unit	4	25	1	30	13
	06B20	Directorate-General for Infrastructure and Logistics - Directorate for Logistics - Conference Ushers Unit	1	41	2	44	21
	06B30	Directorate-General for Infrastructure and Logistics - Directorate for Logistics - Purchases, management of goods and inventory Unit	1	3		4	3
	06B3001	Directorate-General for Infrastructure and Logistics - Directorate for Logistics - Purchases, management of goods and inventory Unit - Inventory Service		6		6	2
	06B3002	Directorate-General for Infrastructure and Logistics - Directorate for Logistics - Purchases, management of goods and inventory Unit - Stores and Warehouses Service		5		5	18
	06B3003	Directorate-General for Infrastructure and Logistics - Directorate for Logistics - Purchases, management of goods and inventory Unit - Purchases Service		13		13	1
	06B40	Directorate-General for Infrastructure and Logistics - Directorate for Logistics - Catering and Staff Shop Unit	3	16	1	20	8
	06B50	Directorate-General for Infrastructure and Logistics - Directorate for Logistics - Goods Transport Unit	1	24		25	23
	06B60	Directorate-General for Infrastructure and Logistics - Directorate for Logistics - Mail Ushers Unit	1	26		27	78
	06B70	Directorate-General for Infrastructure and Logistics - Directorate for Logistics - One-Stop Shop for Members Unit	1	8		9	3
	06C	Directorate-General for Infrastructure and Logistics - Directorate for Resources	2	1		3	
	06C10	Directorate-General for Infrastructure and Logistics - Directorate for Resources - Personnel Unit	2	5		7	1
	06C1010	Directorate-General for Infrastructure and Logistics - Directorate for Resources - Personnel Unit - Recruitment and Careers Service	1	3		4	
	06C20	Directorate-General for Infrastructure and Logistics - Directorate for Resources - Budgetary Planning, Execution and Control Unit	1	2		3	
	06C2010	Directorate-General for Infrastructure and Logistics - Directorate for Resources - Budgetary Planning, Execution and Control Unit - Budgetary Planning and Execution S	1	3		4	
	06C2020	Directorate-General for Infrastructure and Logistics - Directorate for Resources - Budgetary Planning, Execution and Control Unit - Internal Control Service	3	5		8	3
	06C30	Directorate-General for Infrastructure and Logistics - Directorate for Resources - Contracts and Procurement Unit	9	11	1	21	7
	06C40	Directorate-General for Infrastructure and Logistics - Directorate for Resources - Information Technology and IT Support Unit	2	8		10	5
	06D	Directorate-General for Infrastructure and Logistics - Directorate for Building Projects	2	2		4	
	06D10	Directorate-General for Infrastructure and Logistics - Directorate for Building Projects - Luxembourg Building Projects Unit	9	13	1	23	4
	06D20	Directorate-General for Infrastructure and Logistics - Directorate for Building Projects - Brussels Building Projects Unit	6	12		18	11
	06D30	Directorate-General for Infrastructure and Logistics - Directorate for Building Projects - Strasbourg Building Projects Unit	2	8		10	5
Total			86	332	7	425	
TRAD	07	Directorate-General for Translation	1	2		3	
	07-30	Directorate-General for Translation - Multilingualism and External Relations Unit	5	5		10	1
	07-3010	Directorate-General for Translation - Multilingualism and External Relations Unit - Quality Coordination Service	2	3		5	
	07A	Directorate-General for Translation - Directorate for Support and Technological Services for Translation	4	5		9	
	07A10	Directorate-General for Translation - Directorate for Support and Technological Services for Translation - Applications and IT Systems Development Unit	4	2	1	7	
	07A1010	Directorate-General for Translation - Directorate for Support and Technological Services for Translation - Applications and IT Systems Development Unit - Workflow App	3	2		5	
	07A1020	Directorate-General for Translation - Directorate for Support and Technological Services for Translation - Applications and IT Systems Development Unit - CAT and Coll	3	7		10	2
	07A20	Directorate-General for Translation - Directorate for Support and Technological Services for Translation - External Translation Unit	1	1		2	
	07A2010	Directorate-General for Translation - Directorate for Support and Technological Services for Translation - External Translation Unit - Placement Service	1	14		15	
	07A2020	Directorate-General for Translation - Directorate for Support and Technological Services for Translation - External Translation Unit - Contracts Execution Service	3	5		8	
	07A30	Directorate-General for Translation - Directorate for Support and Technological Services for Translation - Euramis Pre-Translation Unit	7	8		15	2
	07A40	Directorate-General for Translation - Directorate for Support and Technological Services for Translation - Terminology Coordination Unit	6	4		10	
	07B	Directorate-General for Translation - Directorate for Translation	5	3		8	
	07B11	Directorate-General for Translation - Directorate for Translation - Danish Translation Unit	30	12		42	1
	07B12	Directorate-General for Translation - Directorate for Translation - German Translation Unit	37	16		53	2
	07B13	Directorate-General for Translation - Directorate for Translation - Greek Translation Unit	30	15		45	
	07B14	Directorate-General for Translation - Directorate for Translation - English and Irish Translation Unit	20	14		34	
	07B1401	Directorate-General for Translation - Directorate for Translation - English and Irish Translation Unit - Irish Translation Service	5	1		6	1
	07B15	Directorate-General for Translation - Directorate for Translation - Spanish Translation Unit	31	17		48	1
	07B16	Directorate-General for Translation - Directorate for Translation - French Translation Unit	36	15		51	1

	07B17	Directorate-General for Translation - Directorate for Translation - Italian Translation Unit	31	13		44	
	07B18	Directorate-General for Translation - Directorate for Translation - Dutch Translation Unit	29	13		42	
	07B19	Directorate-General for Translation - Directorate for Translation - Portuguese Translation Unit	28	14		42	
	07B20	Directorate-General for Translation - Directorate for Translation - Finnish Translation Unit	30	13		43	1
	07B21	Directorate-General for Translation - Directorate for Translation - Swedish Translation Unit	27	14		41	
	07B22	Directorate-General for Translation - Directorate for Translation - Czech Translation Unit	30	11		41	2
	07B23	Directorate-General for Translation - Directorate for Translation - Estonian Translation Unit	28	11		39	3
	07B24	Directorate-General for Translation - Directorate for Translation - Hungarian Translation Unit	29	11		40	
	07B25	Directorate-General for Translation - Directorate for Translation - Lithuanian Translation Unit	29	12		41	1
	07B26	Directorate-General for Translation - Directorate for Translation - Latvian Translation Unit	29	10		39	1
	07B27	Directorate-General for Translation - Directorate for Translation - Maltese Translation Unit	27	11		38	1
	07B28	Directorate-General for Translation - Directorate for Translation - Polish Translation Unit	32	12		44	1
	07B29	Directorate-General for Translation - Directorate for Translation - Slovene Translation Unit	28	11		39	1
	07B30	Directorate-General for Translation - Directorate for Translation - Slovak Translation Unit	28	11		39	3
	07B31	Directorate-General for Translation - Directorate for Translation - Bulgarian Translation Unit	29	12		41	1
	07B32	Directorate-General for Translation - Directorate for Translation - Romanian Translation Unit	29	11		40	1
	07B33	Directorate-General for Translation - Directorate for Translation - Croatian Translation Unit	27	11		38	2
	07B34	Directorate-General for Translation - Directorate for Translation - Planning Unit	1	1		2	
	07B3410	Directorate-General for Translation - Directorate for Translation - Planning Unit - Demand Management Service	2	20		22	1
	07B3420	Directorate-General for Translation - Directorate for Translation - Planning Unit - Quality Service	1	3		4	
	07B3430	Directorate-General for Translation - Directorate for Translation - Planning Unit - Client Liaison Service	7	1		8	
	07B40	Directorate-General for Translation - Directorate for Translation - Editing Unit	9	2		11	
	07C	Directorate-General for Translation - Directorate for Resources	2	1		3	
	07C10	Directorate-General for Translation - Directorate for Resources - Human Resources Unit	2	7		9	
	07C20	Directorate-General for Translation - Directorate for Resources - Financial Resources Management and Controls Unit	2	11		13	
	07C30	Directorate-General for Translation - Directorate for Resources - Training and Traineeships Unit	2	6		8	
	07C40	Directorate-General for Translation - Directorate for Resources - Information Technology and IT Support Unit	1	1		2	
	07C4010	Directorate-General for Translation - Directorate for Resources - Information Technology and IT Support Unit - TRAD Service Desk		11		11	
	07C4020	Directorate-General for Translation - Directorate for Resources - Information Technology and IT Support Unit - System Administration Service		3		3	
	07C4030	Directorate-General for Translation - Directorate for Resources - Information Technology and IT Support Unit - Project Coordination Service	1	3		4	
	07C4040	Directorate-General for Translation - Directorate for Resources - Information Technology and IT Support Unit - IT Service Management	1	1		2	
Total			755	423	1	1179	
INTE	08	Directorate-General for Interpretation and Conferences	2	3		5	
	08-10	Directorate-General for Interpretation and Conferences - ACI Payment Unit	2	9		11	2
	08-40	Directorate-General for Interpretation and Conferences - External Communication Unit	2	2		4	1
	08-60	Directorate-General for Interpretation and Conferences - Quality Management Unit	3	2		5	1
	08A	Directorate-General for Interpretation and Conferences - Directorate for Interpretation	1	3		4	1
	08A01	Directorate-General for Interpretation and Conferences - Directorate for Interpretation - Danish Interpretation Unit	11			11	
	08A02	Directorate-General for Interpretation and Conferences - Directorate for Interpretation - German Interpretation Unit	28			28	
	08A03	Directorate-General for Interpretation and Conferences - Directorate for Interpretation - Greek Interpretation Unit	16			16	
	08A04	Directorate-General for Interpretation and Conferences - Directorate for Interpretation - English Interpretation Unit	30			30	
	08A05	Directorate-General for Interpretation and Conferences - Directorate for Interpretation - Spanish Interpretation Unit	21			21	
	08A06	Directorate-General for Interpretation and Conferences - Directorate for Interpretation - Finnish Interpretation Unit	16			16	
	08A07	Directorate-General for Interpretation and Conferences - Directorate for Interpretation - French Interpretation Unit	25			25	
	08A08	Directorate-General for Interpretation and Conferences - Directorate for Interpretation - Italian Interpretation Unit	22			22	
	08A09	Directorate-General for Interpretation and Conferences - Directorate for Interpretation - Dutch Interpretation Unit	15			15	
	08A10	Directorate-General for Interpretation and Conferences - Directorate for Interpretation - Portuguese Interpretation Unit	16			16	
	08A11	Directorate-General for Interpretation and Conferences - Directorate for Interpretation - Swedish Interpretation Unit	13			13	
	08A12	Directorate-General for Interpretation and Conferences - Directorate for Interpretation - Polish Interpretation Unit	20			20	
	08A13	Directorate-General for Interpretation and Conferences - Directorate for Interpretation - Czech Interpretation Unit	10			10	
	08A14	Directorate-General for Interpretation and Conferences - Directorate for Interpretation - Hungarian Interpretation Unit	17			17	
	08A15	Directorate-General for Interpretation and Conferences - Directorate for Interpretation - Slovak Interpretation Unit	9			9	
	08A16	Directorate-General for Interpretation and Conferences - Directorate for Interpretation - Slovene Interpretation Unit	6			6	
	08A17	Directorate-General for Interpretation and Conferences - Directorate for Interpretation - Estonian Interpretation Unit	8			8	
	08A18	Directorate-General for Interpretation and Conferences - Directorate for Interpretation - Lithuanian Interpretation Unit	10			10	
	08A19	Directorate-General for Interpretation and Conferences - Directorate for Interpretation - Latvian Interpretation Unit	9			9	
	08A20	Directorate-General for Interpretation and Conferences - Directorate for Interpretation - Maltese Interpretation Unit	4			4	
	08A21	Directorate-General for Interpretation and Conferences - Directorate for Interpretation - Bulgarian Interpretation Unit	13			13	
	08A22	Directorate-General for Interpretation and Conferences - Directorate for Interpretation - Romanian Interpretation Unit	12			12	
	08A23	Directorate-General for Interpretation and Conferences - Directorate for Interpretation - Croatian Interpretation Unit	8	1		9	
	08B	Directorate-General for Interpretation and Conferences - Directorate for Organisation and Planning	1	2		3	
	08B10	Directorate-General for Interpretation and Conferences - Directorate for Organisation and Planning - Unit for the Recruitment of Auxiliary Conference Interpreters	6	3		9	1
	08B20	Directorate-General for Interpretation and Conferences - Directorate for Organisation and Planning - Programming Unit	11	9		20	2
	08B30	Directorate-General for Interpretation and Conferences - Directorate for Organisation and Planning - Meetings and Conferences Unit	6	13		19	5
	08B40	Directorate-General for Interpretation and Conferences - Directorate for Organisation and Planning - Conference Technicians Unit	2	46		48	4
	08B50	Directorate-General for Interpretation and Conferences - Directorate for Organisation and Planning - Multilingualism Support Unit	3	3		6	1
	08B60	Directorate-General for Interpretation and Conferences - Directorate for Organisation and Planning - Interpreter Training Unit	3	2		5	2

	08B70	Directorate-General for Interpretation and Conferences - Directorate for Organisation and Planning - E-Learning Unit	2	2		4	
	08C	Directorate-General for Interpretation and Conferences - Directorate for Resources	1	1		2	
	08C10	Directorate-General for Interpretation and Conferences - Directorate for Resources - Human Resources Unit	2	10		12	
	08C20	Directorate-General for Interpretation and Conferences - Directorate for Resources - Information Technology and IT Support Unit	4	7		11	2
	08C30	Directorate-General for Interpretation and Conferences - Directorate for Resources - Budget Unit	2	4		6	
Total			392	122		514	
FINS	09	Directorate-General for Finance	3	5		8	
	09-0010	Directorate-General for Finance - Budget and Verification Service	3	4		7	1
	09A	Directorate-General for Finance - Directorate for Budget and Financial Services	1		1	2	
	09A10	Directorate-General for Finance - Directorate for Budget and Financial Services - Budget Unit	5	4		9	
	09A20	Directorate-General for Finance - Directorate for Budget and Financial Services - Accounting and Treasury Unit	3	3		6	
	09A2010	Directorate-General for Finance - Directorate for Budget and Financial Services - Accounting and Treasury Unit - Treasury Service	1	9		10	1
	09A2020	Directorate-General for Finance - Directorate for Budget and Financial Services - Accounting and Treasury Unit - Accounting Service	1	10		11	
	09A30	Directorate-General for Finance - Directorate for Budget and Financial Services - Central Financial Unit	4	2		6	
	09A40	Directorate-General for Finance - Directorate for Budget and Financial Services - Unit for Reengineering of the Financial Information Systems	4	1		5	
	09B	Directorate-General for Finance - Directorate for Members' Financial and Social Entitlements	2	2		4	1
	09B10	Directorate-General for Finance - Directorate for Members' Financial and Social Entitlements - Members' Salaries and Social Entitlements Unit	3	1		4	
	09B1001	Directorate-General for Finance - Directorate for Members' Financial and Social Entitlements - Members' Salaries and Social Entitlements Unit - Members' Pensions and Insurance S		4		4	
	09B1002	Directorate-General for Finance - Directorate for Members' Financial and Social Entitlements - Members' Salaries and Social Entitlements Unit - Members' Sickness Expenses Servi		4		4	
	09B1003	Directorate-General for Finance - Directorate for Members' Financial and Social Entitlements - Members' Salaries and Social Entitlements Unit - Members' Salaries Service		3		3	
	09B20	Directorate-General for Finance - Directorate for Members' Financial and Social Entitlements - Parliamentary Assistance and Members' General Expenditure Unit	3	21		24	5
	09B30	Directorate-General for Finance - Directorate for Members' Financial and Social Entitlements - Members' Travel and Subsistence Expenses Unit	3	28		31	8
	09C	Directorate-General for Finance - Directorate for Political Structures Financing and Resources	1	2		3	1
	09C0010	Directorate-General for Finance - Directorate for Political Structures Financing and Resources - Travel Organisation Service	2	8		10	1
	09C10	Directorate-General for Finance - Directorate for Political Structures Financing and Resources - Political Structures Financing Unit	5	6		11	1
	09C20	Directorate-General for Finance - Directorate for Political Structures Financing and Resources - Information Technology and Inventory Unit	2			2	
	09C2010	Directorate-General for Finance - Directorate for Political Structures Financing and Resources - Information Technology and Inventory Unit - Informatics and Logistics S	2	4		6	3
	09C2020	Directorate-General for Finance - Directorate for Political Structures Financing and Resources - Information Technology and Inventory Unit - Inventory Service		5		5	
	09C30	Directorate-General for Finance - Directorate for Political Structures Financing and Resources - Human Resources and Members' Professional Training Unit	1			1	
	09C3010	Directorate-General for Finance - Directorate for Political Structures Financing and Resources - Human Resources and Members' Professional Training Unit - Human Resources Se		2		2	
	09C3020	Directorate-General for Finance - Directorate for Political Structures Financing and Resources - Human Resources and Members' Professional Training Unit - Members' P	5	2		7	1
	09C3030	Directorate-General for Finance - Directorate for Political Structures Financing and Resources - Human Resources and Members' Professional Training Unit - Procurement	1			1	
Total			55	130	1	186	
ITEC	10	Directorate-General for Innovation and Technological Support	2	4		6	
	10A	Directorate-General for Innovation and Technological Support - Directorate for Development and Support	10	3		13	
	10A10	Directorate-General for Innovation and Technological Support - Directorate for Development and Support - Users Support Unit	2	4		6	1
	10A1010	Directorate-General for Innovation and Technological Support - Directorate for Development and Support - Users Support Unit - ITEC Service Desk	5	26	1	32	
	10A1020	Directorate-General for Innovation and Technological Support - Directorate for Development and Support - Users Support Unit - Members Service Desk	1	5		6	
	10A1030	Directorate-General for Innovation and Technological Support - Directorate for Development and Support - Users Support Unit - IT Access & Asset Management & LSU	2	12		14	
	10A30	Directorate-General for Innovation and Technological Support - Directorate for Development and Support - Unit ICT Conception & Development	1	2		3	
	10A3010	Directorate-General for Innovation and Technological Support - Directorate for Development and Support - Unit ICT Conception & Development - Planning and Evaluation	2	3		5	
	10A3020	Directorate-General for Innovation and Technological Support - Directorate for Development and Support - Unit ICT Conception & Development - Project Management	7	4		11	
	10A3030	Directorate-General for Innovation and Technological Support - Directorate for Development and Support - Unit ICT Conception & Development - Reception Testing	3	2		5	
	10A3040	Directorate-General for Innovation and Technological Support - Directorate for Development and Support - Unit ICT Conception & Development - Project Methodologies	2			2	
	10A40	Directorate-General for Innovation and Technological Support - Directorate for Development and Support - Unit ICT Evolution and Maintenance	2	3		5	1
	10A4010	Directorate-General for Innovation and Technological Support - Directorate for Development and Support - Unit ICT Evolution and Maintenance - Parliamentary Services	4	5		9	
	10A4020	Directorate-General for Innovation and Technological Support - Directorate for Development and Support - Unit ICT Evolution and Maintenance - Legislative Services	3	4		7	
	10A4030	Directorate-General for Innovation and Technological Support - Directorate for Development and Support - Unit ICT Evolution and Maintenance - Human Resources Serv	3	5		8	1
	10A4040	Directorate-General for Innovation and Technological Support - Directorate for Development and Support - Unit ICT Evolution and Maintenance - Administrative Services	3	7		10	
	10A4050	Directorate-General for Innovation and Technological Support - Directorate for Development and Support - Unit ICT Evolution and Maintenance - Web Services	2	3		5	
	10B	Directorate-General for Innovation and Technological Support - Directorate for Publishing and Distribution	1	2		3	
	10B10	Directorate-General for Innovation and Technological Support - Directorate for Publishing and Distribution - Intranet Services Unit	1	5		6	
	10B1010	Directorate-General for Innovation and Technological Support - Directorate for Publishing and Distribution - Intranet Services Unit - Service for Client Relations and Proj	2	15		17	2
	10B1020	Directorate-General for Innovation and Technological Support - Directorate for Publishing and Distribution - Intranet Services Unit - Intranet Service	3	7		10	
	10B20	Directorate-General for Innovation and Technological Support - Directorate for Publishing and Distribution - Document Production Unit	3	9		12	
	10B2010	Directorate-General for Innovation and Technological Support - Directorate for Publishing and Distribution - Document Production Unit - Document Production Processes Service		6		6	1
	10B2020	Directorate-General for Innovation and Technological Support - Directorate for Publishing and Distribution - Document Production Unit - Proof-reading and Document Preparation S		27		27	
	10B30	Directorate-General for Innovation and Technological Support - Directorate for Publishing and Distribution - Crossmedia Printing Unit	1	2		3	
	10B3010	Directorate-General for Innovation and Technological Support - Directorate for Publishing and Distribution - Crossmedia Printing Unit - Colour and Crossmedia Products Service		35		35	7
	10B3020	Directorate-General for Innovation and Technological Support - Directorate for Publishing and Distribution - Crossmedia Printing Unit - Legislative Printing Service		14		14	5
	10B3030	Directorate-General for Innovation and Technological Support - Directorate for Publishing and Distribution - Crossmedia Printing Unit - Administration, Logistics and Innovation Se		7		7	35
	10B40	Directorate-General for Innovation and Technological Support - Directorate for Publishing and Distribution - Dissemination Unit	1	1		2	
	10B4010	Directorate-General for Innovation and Technological Support - Directorate for Publishing and Distribution - Dissemination Unit - Counters Service		17	1	18	7
	10B4020	Directorate-General for Innovation and Technological Support - Directorate for Publishing and Distribution - Dissemination Unit - Crossmedia Dissemination Service		13		13	
	10C	Directorate-General for Innovation and Technological Support - Directorate for Resources	1	2		3	
	10C0010	Directorate-General for Innovation and Technological Support - Directorate for Resources - Ex-Ante Verification Service	1	4		5	
	10C10	Directorate-General for Innovation and Technological Support - Directorate for Resources - Human Resources Unit	2	6		8	

	10C20	Directorate-General for Innovation and Technological Support - Directorate for Resources - Financial Resources Management Unit	2	11		13	1
	10C30	Directorate-General for Innovation and Technological Support - Directorate for Resources - Procurement and Contract Management Unit	2	1		3	
	10C3010	Directorate-General for Innovation and Technological Support - Directorate for Resources - Procurement and Contract Management Unit - Procurement Administration D	1	5		6	
	10C3020	Directorate-General for Innovation and Technological Support - Directorate for Resources - Procurement and Contract Management Unit - Contract Administration Depa	1	5		6	
	10C40	Directorate-General for Innovation and Technological Support - Directorate for Resources - Customer Relationship and Communication Unit	2	1		3	
	10C4010	Directorate-General for Innovation and Technological Support - Directorate for Resources - Customer Relationship and Communication Unit - Customer Relationship Ma	5	8		13	2
	10C4020	Directorate-General for Innovation and Technological Support - Directorate for Resources - Customer Relationship and Communication Unit - Communication Service	2	2		4	
	10D	Directorate-General for Innovation and Technological Support - Directorate for Infrastructure and Equipment	1	1		2	
	10D10	Directorate-General for Innovation and Technological Support - Directorate for Infrastructure and Equipment - Infrastructure Management Unit	1	1		2	
	10D1010	Directorate-General for Innovation and Technological Support - Directorate for Infrastructure and Equipment - Infrastructure Management Unit - Systems Network Engin	2	8		10	
	10D1020	Directorate-General for Innovation and Technological Support - Directorate for Infrastructure and Equipment - Infrastructure Management Unit - Network Infrastructure D	6	6		12	
	10D1030	Directorate-General for Innovation and Technological Support - Directorate for Infrastructure and Equipment - Infrastructure Management Unit - Hosting Infrastructure D	3			3	
	10D20	Directorate-General for Innovation and Technological Support - Directorate for Infrastructure and Equipment - Individual Equipment and Logistics Unit	2	7		9	1
	10D2010	Directorate-General for Innovation and Technological Support - Directorate for Infrastructure and Equipment - Individual Equipment and Logistics Unit - Support for Cha	2	10		12	
	10D2020	Directorate-General for Innovation and Technological Support - Directorate for Infrastructure and Equipment - Individual Equipment and Logistics Unit - Individual Infras	2	7		9	
	10D30	Directorate-General for Innovation and Technological Support - Directorate for Infrastructure and Equipment - ICT Operations and Hosting Unit	1	5		6	
	10D3010	Directorate-General for Innovation and Technological Support - Directorate for Infrastructure and Equipment - ICT Operations and Hosting Unit - Supervision and Operat	3	11		14	
	10D3020	Directorate-General for Innovation and Technological Support - Directorate for Infrastructure and Equipment - ICT Operations and Hosting Unit - Capacity & Continuity	3	4		7	
	10D3030	Directorate-General for Innovation and Technological Support - Directorate for Infrastructure and Equipment - ICT Operations and Hosting Unit - Hosting & Service Requi	3	2		5	
	10D40	Directorate-General for Innovation and Technological Support - Directorate for Infrastructure and Equipment - Standards & ICT Security Unit	1	2		3	1
	10D4010	Directorate-General for Innovation and Technological Support - Directorate for Infrastructure and Equipment - Standards & ICT Security Unit - ICT Security	8	2		10	
	10D4020	Directorate-General for Innovation and Technological Support - Directorate for Infrastructure and Equipment - Standards & ICT Security Unit - Standard Configurations	1	7		8	
Total			124	370	2	496	
EPRS	11	Directorate-General for Parliamentary Research Services	2	2		4	
	11-0010	Directorate-General for Parliamentary Research Services - BUDGET RESERVE COMITES	25	12		37	
	11-10	Directorate-General for Parliamentary Research Services - Resources Unit	4	13		17	2
	11-20	Directorate-General for Parliamentary Research Services - Strategy and Coordination Unit	10	1	1	12	1
	11A	Directorate-General for Parliamentary Research Services - Directorate Members' Research Service	1	1		2	
	11A0010	Directorate-General for Parliamentary Research Services - Directorate Members' Research Service - Publications Management and Editorial Service	4	5		9	1
	11A10	Directorate-General for Parliamentary Research Services - Directorate Members' Research Service - Economic Policies Unit	20	4		24	1
	11A20	Directorate-General for Parliamentary Research Services - Directorate Members' Research Service - Structural Policies Unit	19	3		22	1
	11A30	Directorate-General for Parliamentary Research Services - Directorate Members' Research Service - Citizens' Policies Unit	10	6		16	3
	11A40	Directorate-General for Parliamentary Research Services - Directorate Members' Research Service - External Policies Unit	17	6		23	3
	11A50	Directorate-General for Parliamentary Research Services - Directorate Members' Research Service - Budgetary Policies Unit	3	1		4	1
	11B	Directorate-General for Parliamentary Research Services - Directorate for the Library	3	4		7	
	11B10	Directorate-General for Parliamentary Research Services - Directorate for the Library - On-site and Online Library Services Unit	14	30		44	
	11B20	Directorate-General for Parliamentary Research Services - Directorate for the Library - Historical Archives Unit	2	19		21	1
	11B30	Directorate-General for Parliamentary Research Services - Directorate for the Library - Citizens' Enquiries Unit	9	11		20	2
	11B40	Directorate-General for Parliamentary Research Services - Directorate for the Library - Transparency Unit	4	4		8	3
	11C	Directorate-General for Parliamentary Research Services - Directorate for Impact Assessment and European Added Value	1	2		3	
	11C10	Directorate-General for Parliamentary Research Services - Directorate for Impact Assessment and European Added Value - Ex-Ante Impact Assessment Unit	5	1		6	1
	11C20	Directorate-General for Parliamentary Research Services - Directorate for Impact Assessment and European Added Value - European Added Value Unit	4			4	1
	11C30	Directorate-General for Parliamentary Research Services - Directorate for Impact Assessment and European Added Value - Scientific Foresight Unit	3	3		6	1
	11C3010	Directorate-General for Parliamentary Research Services - Directorate for Impact Assessment and European Added Value - Scientific Foresight Unit - Scientific Foresigh	1			1	
	11C3020	Directorate-General for Parliamentary Research Services - Directorate for Impact Assessment and European Added Value - Scientific Foresight Unit - STOA Secretariat	1			1	
	11C40	Directorate-General for Parliamentary Research Services - Directorate for Impact Assessment and European Added Value - Ex-Post Impact Assessment Unit	6			6	2
	11C50	Directorate-General for Parliamentary Research Services - Directorate for Impact Assessment and European Added Value - Policy Performance Appraisal Unit	2	1	1	4	
	11C60	Directorate-General for Parliamentary Research Services - Directorate for Impact Assessment and European Added Value - European Council Oversight Unit	2			2	1
Total			172	129	2	303	
SAFE	12	Directorate-General for Security and Safety	1			1	
	12-10	Directorate-General for Security and Safety - Risk Assessment Unit	3	13		16	
	12A	Directorate-General for Security and Safety - Directorate for Proximity and Assistance, Security and Safety	1	2		3	
	12A10	Directorate-General for Security and Safety - Directorate for Proximity and Assistance, Security and Safety - Accreditation Unit	2	27	1	30	25
	12A20	Directorate-General for Security and Safety - Directorate for Proximity and Assistance, Security and Safety - Security and Safety Brussels Unit	6	29		35	185
	12A30	Directorate-General for Security and Safety - Directorate for Proximity and Assistance, Security and Safety - Security and Safety Strasbourg Unit	1	1	1	3	1
	12A40	Directorate-General for Security and Safety - Directorate for Proximity and Assistance, Security and Safety - Security and Safety Luxembourg Unit	1	2		3	
	12B	Directorate-General for Security and Safety - Directorate for Prevention, First Aid and Fire Safety	1	1		2	
	12B10	Directorate-General for Security and Safety - Directorate for Prevention, First Aid and Fire Safety - Fire Prevention Brussels Unit	1	2		3	1
	12B20	Directorate-General for Security and Safety - Directorate for Prevention, First Aid and Fire Safety - Fire Prevention Strasbourg Unit	1	3		4	1
	12B30	Directorate-General for Security and Safety - Directorate for Prevention, First Aid and Fire Safety - Fire Prevention Luxembourg Unit	1	3		4	
	12B40	Directorate-General for Security and Safety - Directorate for Prevention, First Aid and Fire Safety - Fire and Safety Training Unit	1	1		2	1
	12C	Directorate-General for Security and Safety - Directorate for Strategy and Resources	1			1	3
	12C10	Directorate-General for Security and Safety - Directorate for Strategy and Resources - Dispatching Unit	2	4		6	102
	12C20	Directorate-General for Security and Safety - Directorate for Strategy and Resources - Personnel and Planning Unit	3	8		11	11
	12C30	Directorate-General for Security and Safety - Directorate for Strategy and Resources - Budget Unit	1	13		14	2
	12C40	Directorate-General for Security and Safety - Directorate for Strategy and Resources - Technologies and Information Security Unit	4	19		23	3
Total			31	128	2	161	

COPERS	20	Staff Committee	4	10			14	3
PPE	51	Group of the European People's Party (Christian Democrats)	123	171			294	34
S&D	52	Group of the Progressive Alliance of Socialists and Democrats in the European Parliament	107	150			257	33
ALDE	53	Group of the Alliance of Liberals and Democrats for Europe	41	57			98	10
VERTS	54	Group of the Greens / European Free Alliance	32	46			78	16
ERC	55	European Conservatives and Reformists Group	42	59			101	26
GUE	56	Confederal Group of the European United Left - Nordic Green Left	33	46			79	20
EFDD	57	Europe of Freedom and Direct Democracy Group	32	45			77	16
NI	60	Non-attached Members	5	27			32	3
CP	CP	President's Office	17	22			39	2
QS	QS	Quaestors' Secretariat		7			7	
VP	VP	Vice-Presidents' Secretariat	1	18			19	1
SH	SH	Directorate for Relations with the Political Groups	14	9			23	
SA	SA	Deputy Secretary-General	2	3			5	
	SAA	Deputy Secretary-General - Office of the Deputy Secretary-General	2	2			4	
	SAA10	Deputy Secretary-General - Office of the Deputy Secretary-General - Legislative Planning and Coordination Unit	5	4			9	2
	SAA20	Deputy Secretary-General - Office of the Deputy Secretary-General - Classified Information Unit	3	4			7	
	SAA30	Deputy Secretary-General - Office of the Deputy Secretary-General - Interinstitutional Relations Unit	5	4			9	
Total			17	17			34	
SG	SG	Parliament's Secretariat			1		1	
	SG-00	Parliament's Secretariat - Office of the Secretary-General	14	15			29	5
	SG-10	Parliament's Secretariat - Secretariat of the Bureau and the Quaestors	6	12			18	
	SG-20	Parliament's Secretariat - Internal Audit Unit	11	1			12	
	SG-40	Parliament's Secretariat - Secretariat of the Conference of Presidents	5	4			9	1
	SG-5010	Parliament's Secretariat - Office of the Secretary-General - Data Protection	1	1			2	
	SG-60	Parliament's Secretariat - Office of the Secretary-General - Management Team Support Office	6	5			11	
	SG-70	Parliament's Secretariat - Eco-management and audit scheme Unit (EMAS)	4	4			8	1
Total			47	42	1		90	
SJ	SJ	Legal Service	3	4			7	1
	SJ-0010	Legal Service - Resources Service	1	4			5	
	SJ-10	Legal Service - Legislative and Judicial Coordination Unit	3	4			7	1
	SJA	Legal Service - Directorate for Institutional and Parliamentary Affairs	1	1			2	
	SJA10	Legal Service - Directorate for Institutional and Parliamentary Affairs - Unit for Institutional and Budgetary Law	4	2			6	
	SJA20	Legal Service - Directorate for Institutional and Parliamentary Affairs - Unit for External Relations	4	2			6	1
	SJA30	Legal Service - Directorate for Institutional and Parliamentary Affairs - Unit for Rules and Parliamentary Law	8	4			12	
	SJB	Legal Service - Directorate for Legislative Affairs	4	2			6	
	SJB10	Legal Service - Directorate for Legislative Affairs - Unit for Economic and Scientific Policies	7	1			8	
	SJB20	Legal Service - Directorate for Legislative Affairs - Unit for Structural and Cohesion Policies	4	2			6	
	SJB30	Legal Service - Directorate for Legislative Affairs - Unit for Justice and Civil Liberties	8	2			10	
	SJC	Legal Service - Directorate for Administrative and Financial Affairs	1	1			2	
	SJC10	Legal Service - Directorate for Administrative and Financial Affairs - Unit for Staff rights and obligations	4	2			6	
	SJC20	Legal Service - Directorate for Administrative and Financial Affairs - Unit for Staff Careers	4	2			6	1
	SJC30	Legal Service - Directorate for Administrative and Financial Affairs - Unit for Contract and Financial Law	7	3			10	1
	SJC40	Legal Service - Directorate for Administrative and Financial Affairs - Real Estate Projects Unit	7	4			11	
Total			70	40			110	
Total général			3110	3600	1	28	6739	1159

** le tableau ne tient pas compte de la restructuration de l'Unité recrutement qui doit avoir lieu le 01/01/2015

Officials and temporary agents on 01/01/2015

NATION	GENDER	SERVICE	Official		Temporary Servant			Grand Total
			AD	AST	AD	AST	SC	
AL	FEMALE	INTE - ACI RECRUITMENT			1			1
AT	MALE	COMM - EDINBURGH REG OFFICE		1				1
		COMM - EUROPART TV		1				1
		COMM - PARLAMENTARIUM	1					1
		COMM - VIENNA OFFICE	2	1				3
		COMM - VISITS/SEMINARS						0
		EPRS - CITIZENS' ENQUIRIES	1					1
		EXPO	1					1
		EXPO - LATIN AMERICA	1					1
		FINS - GE - PARL ASSIST		1				1
		IPOL - DEPT STRUCTURAL POL	1					1
		IPOL - PERSONNEL		1				1
		IPOL - SEC/ EMPL COMMITTEE	1					1
		IPOL - SEC/ ITRE COMMITTEE	2					2
		ITEC - DOCUMENT PRODUCTION	1					1
		NI				2		2
		PERS	1					1
		PERS - PROF TRAINING						0
		PERS - STAFF MANAGEMENT		1				1
		PPE	1					1
		PRES - LEGISLATIVE DIALOGUE	1					1
		PRES - OFFICIAL MAIL		1				1
		President's Office	1					1
		SG - OFFICE	1					1
		SG - SEC/CONF PRESIDENTS	1					1
	FEMALE	ALDE/ADLE				1		1
		COMM - FINANCE	1					1
		COMM - MEDIA SERVICES	1					1
		COMM - PUBLIC OPINION						0
		COMM - STRUCTURAL POL	1					1
		COMM - VIENNA OFFICE		2				2
		EPRS - EC POL	1					1
		EPRS - EX-POST IMPACT ASSESSMENT	1					1
		EPRS - ON-SITE/ONLINE		1				1
		EXPO - ASIA / AUSTRALIA		1				1
		EXPO - EUROMED/MIDDLE EAST		1				1
		INLO - CATERING/STAFF SHOP		1				1
		INLO - MAIL USHERS		1				1
		INLO - PROJECTS LUXEMBOURG		1				1
		INLO - RECRUITMENT AND CAREERS		1				1
		INTE - RESOURCES	1					1
		IPOL - SEC/ AFCO COMMITTEE		1				1
		IPOL - SEC/ EMPL COMMITTEE		1				1
		IPOL - SEC/ ENVI COMMITTEE		1				1
		IPOL - SEC/ ITRE COMMITTEE		1				1
		IPOL - SEC/ REGI COMMITTEE		1				1
		ITEC - CAPAC	1					1
		ITEC - INTRANET	1					1
		JURI - INSTITUTIONAL LAW	1					1
		PERS - INTERNAL COMMUNICAT		1				1
		PERS - MISSIONS		1				1
		PPE		1		1		2
		PRES - PROTOCOL	1					1
		PRES - TABLING DESK		1				1
		President's Office		1				1
		S D			1			1
		TRAD - DE TRANSLATION	2	1				3
		TRAD - WORKFLOW APPLICATIONS	1					1
		VERTS/ALE				1		1
		Vice-Presidents' Secretariat				1		1

Annex Q87 bis

BE	MALE	ALDE/ADLE	1	2	2	5	
		COMM - AUDIOVISUAL	1	11	1	5	18
		COMM - BRUSSELS OFFICE		1	1	2	
		COMM - COORD/PROGRAMMING			1	1	
		COMM - DIRECTORATE FOR MEDIA		1		1	
		COMM - EUROPARL WEBMASTER		2		2	
		COMM - EVENTS / EXHIBITIONS				0	
		COMM - FINANCE	1	1	1	3	
		COMM - HOUSE OF EUR HISTORY	1		1	2	
		COMM - INFORMATICS		1		1	
		COMM - INFORMATION CAMPAIGNS	1			1	
		COMM - LONDON OFFICE		1		1	
		COMM - MEDIA INTELLIGENCE	1	1		2	
		COMM - MEDIA SERVICES	1			1	
		COMM - PARLAMENTARIUM		1		1	
		COMM - PERSONNEL		1		1	
		COMM - PLANNING/STRATEGIC MANAGEMENT		1		1	
		COMM - VISITS/SEMINARS	1			1	
		COMM - WASHINGTON OFFICE	1			1	
		ECR			2	3	5
		EFDD		2	1	3	
		EPRS - BUDGPOL	1			1	
		EPRS - CITIZENS		1		1	
		EPRS - ECPOL	1			1	
		EPRS - EXPOL	1			1	
		EPRS - RESOURCES UNIT	1	3		4	
		EPRS - SCIENTIFIC FORESIGHT / STOA	1	1		2	
		EPRS - SCPOL		1		1	
		EPRS - STRATEGY COORDINATION	1			1	
		EXPO - ACP	1			1	
		EXPO - FINANCE		1		1	
		EXPO - HUMAN RIGHTS	1			1	
		EXPO - PERSONNEL				0	
		EXPO - POLICY DEPT EXPO	1			1	
		EXPO - SEC/ DEVE COMMITTEE	1			1	
		FINS - ACCOUNTING/TREASURY	1			1	
		FINS - CFU CENTRAL FINANC	1			1	
		FINS - GE - PARL ASSIST		1		1	
		FINS - INFORMATICS / LOGISTICS		1		1	
		FINS - PENSIONS/INSURANCE		1		1	
		FINS - TRAVEL/SUBSISTENCE EXP		7		7	
		GUE/NGL		1	2	3	
		INLO	1			1	
		INLO - BRUSSELS PROJECTS	2	5	2	9	
		INLO - CATERING/STAFF SHOP	1	1		2	
		INLO - CONFERENCE USHERS		6		6	
		INLO - DIR INFRASTRUCTURE	1			1	
		INLO - DIR RESOURCES	1			1	
		INLO - GOODS TRANSPORT	1			1	
		INLO - INFORMATICS	1	5		6	
		INLO - INFORMATION OFFICES	2	1		3	
		INLO - INVENTORY		1		1	
		INLO - MAIL USHERS	1	2		3	
		INLO - MAINTENANCE BRUSSELS	2	11		13	
		INLO - MAINTENANCE LUXEMBOURG	2	2		4	
		INLO - MAINTENANCE STRASBOURG		1		1	
		INLO - ONE STOP SHOP		1		1	
		INLO - PEOPLE TRANSPORT	1	6		7	
		INLO - POLITIQUE IMMOBILIERE	2			2	
		INLO - PROJECTS LUXEMBOURG		2	1	3	
		INLO - PROJECTS STRASBOURG		1		1	
		INLO - RECRUITMENT AND CAREERS		1		1	
		INLO - STORES/WAREHOUSES				0	

Annex Q87 bis

INTE - ACI PAYMENT	1	1		2
INTE - CONFER TECHNICIANS	2	10		12
INTE - DE INTERPRETATION	1			1
INTE - FR INTERPRETATION	5			5
INTE - INFORMATICS	2	3		5
INTE - MEETINGS/CONFERENCES	2			2
INTE - NL INTERPRETATION	1			1
INTE - PROGRAMMING	1			1
IPOL - DEPT ECONOMIC POL	1	1		2
IPOL - FINANCE		1		1
IPOL - INFORMATICS		2		2
IPOL - PERSONNEL		1		1
IPOL - SCHEDULE OF MEETINGS		1		1
IPOL - SEC/ AFCO COMMITTEE	1			1
IPOL - SEC/ CONT COMMITTEE	1			1
IPOL - SEC/ ECON COMMITTEE	1	1		2
IPOL - SEC/ EMPL COMMITTEE		1		1
IPOL - SEC/ ENVI COMMITTEE	1			1
IPOL - SEC/ IMCO COMMITTEE	1			1
IPOL - SEC/ LIBE COMMITTEE	2			2
ITEC - ACAS	1	5		6
ITEC - ADMINISTRATION		2		2
ITEC - ARCNET	1	4	1	6
ITEC - CAPAC		1		1
ITEC - CLIENT RELATIONS		4		4
ITEC - COM		1		1
ITEC - CONFIG		1		1
ITEC - CONTRACT ADMINISTRATION	1	1		2
ITEC - COUNTERS		2		2
ITEC - CRM	1	2		3
ITEC - CROSSMEDIA DISSEMINATION		3		3
ITEC - CROSSMEDIA PRODUCTS		5		5
ITEC - DEPNET	1	3		4
ITEC - DIR PUBLISHING	1			1
ITEC - EQUILOG		2		2
ITEC - EVOLAD	1			1
ITEC - EVOLEG	1			1
ITEC - EVOLUTION	1			1
ITEC - EVOPARL		2		2
ITEC - EVORES		1		1
ITEC - EVOWEB		1	1	2
ITEC - FINANCES		1		1
ITEC - HOSTING	2	1		3
ITEC - ICTSEC	2	1		3
ITEC - INDMAN		2		2
ITEC - INDSUP	1	3		4
ITEC - INFRAMGMT	1			1
ITEC - INTRANET SERVICES		1	1	2
ITEC - ITSD	1	5		6
ITEC - LEGISLATIVE PRINTING		3		3
ITEC - MSD		2		2
ITEC - OPERATIONS		1		1
ITEC - PAC	1			1
ITEC - PROCUREMENT ADMINISTRATION		1		1
ITEC - PRODUCTION		1		1
ITEC - PROOF-READING		1		1
ITEC - RESOURCES UNIT	1			1
ITEC - SUPOP		4		4
ITEC - SUPPORT		2		2
JURI - REAL ESTATE PROJECTS	2			2
NI			1	1
PERS - COMPETITIONS/SELECT	1			1
PERS - CRECHES Luxembourg				0

Annex Q87 bis

	PERS - DIR SOCIAL SERVICES	1				1
	PERS - ENTITLEMENTS/PAYROLL		1			1
	PERS - FINANCE	1				1
	PERS - INDIVID ENTITLEMENTS		1			1
	PERS - INFORMATICS		2			2
	PERS - INTERNAL COMMUNICAT			1		1
	PERS - INTERNAL ORGANISAT	1				1
	PERS - MEDICAL SERVICE BRU		1	2		3
	PERS - MEDICAL SERVICE LUX		1			1
	PERS - MISSIONS	1	1			2
	PERS - PAY/VERIFICATION		1			1
	PERS - PENSIONS / INSURANCE		2			2
	PERS - PREVENTION/WELLBEING		1			1
	PERS - PROF TRAINING	1	3			4
	PERS - RELATION PERSONNEL		2			2
	PERS - RESOURCES		1			1
	PPE		1	1	5	7
	PRES - DIR LEGISLATIVE ACTS	1				1
	PRES - FR SECTION	1				1
	PRES - LEGISLATIVE PLANNING		1			1
	PRES - MEMBERS' ACTIVITIES	1				1
	PRES - NL SECTION	1				1
	PRES - OFFICIAL MAIL					0
	PRES - PROTOCOL		1		1	2
	PRES - RESSOURCES	1				1
	President's Office		1			1
	S_D	2	2		9	13
	SAFE - ACCREDITATION		3			3
	SAFE - BUDGET		2			2
	SAFE - DIR PASS	1				1
	SAFE - DISPATCHING					0
	SAFE - FIRE PREVENTION BRU		1			1
	SAFE - PERSONNEL AND PLANNING		1			1
	SAFE - RISK ASSESSMENT		4			4
	SAFE - SECURITY / SAFETY BRU	1	2			3
	SAFE - SECURITY SECTION 1					0
	SAFE - SECURITY SECTION 2					0
	SAFE - SECURITY SECTION 3					0
	SAFE - TECHNOLOGIES		4			4
	SG - OFFICE					0
	Staff Committee				1	1
	TRAD - DAS	1				1
	TRAD - FINANCE		2			2
	TRAD - FR TRANSLATION	7		1		8
	TRAD - INFORMATICS	1				1
	TRAD - NL TRANSLATION	6				6
	TRAD - PLACEMENT SERVICE		1			1
	TRAD - SYSTEM ADMINISTRATION		1			1
	TRAD - TRAD SERVICE DESK		2			2
	TRAD -MULTILINGUALISM	1	1			2
	VERTS/ALE	1		3	2	6
FEMALE	ALDE/ADLE		3	1	18	22
	COMM		1			1
	COMM - AUDIOVISUAL		2	1	2	5
	COMM - BRUSSELS OFFICE	1	4			5
	COMM - CITIZENS'RIGHTS		1			1
	COMM - COORD/PROGRAMMING		4			4
	COMM - DIR INFO OFFICES		1			1
	COMM - DIR RELAT CITIZENS		1			1
	COMM - EUROPARL TV		1			1
	COMM - EUROPARL WEBMASTER		2			2
	COMM - EUVP PROGRAMME		1			1
	COMM - EVENTS / EXHIBITIONS		1			1

Annex Q87 bis

COMM - FINANCE		3		1	4
COMM - HORIZONTAL/THEMATIC MONIT	1	2			3
COMM - HOUSE OF EUR HISTORY			2		2
COMM - INFORMATICS		1			1
COMM - INFORMATION CAMPAIGNS	1				1
COMM - MARSEILLE REG OFFICE		1			1
COMM - PARLAMENTARIUM		1			1
COMM - PERSONNEL		1			1
COMM - PRESS	1		1		2
COMM - PUBLIC OPINION		2			2
COMM - VISITORS SERVICES COORDINATION					0
COMM - VISITS/SEMINARS		1			1
EFDD			2		2
EPRS		1			1
EPRS - ECOS	1				1
EPRS - EXPOL	1				1
EPRS - HISTORICAL ARCHIVES		3			3
EPRS - ON-SITE/ONLINE	4	3			7
EPRS - PMES	1	1			2
EPRS - RESOURCES UNIT		2			2
EPRS - SCIENTIFIC FORESIGHT / STOA		1			1
EPRS - SCIENTIFIC FORESIGHT SERVICE	1				1
EPRS - SCPOL	1				1
EPRS - STRATEGY COORDINATION					0
EPRS - TRANSPARENCY					0
EXPO - ACP			1		1
EXPO - ASIA / AUSTRALIA		1			1
EXPO - EASTERN PARTN/RUSSIA					0
EXPO - ENLARGEMENT AND EEA	1				1
EXPO - EUROMED/MIDDLE EAST		2			2
EXPO - HUMAN RIGHTS ACTION	1				1
EXPO - INFORMATICS		1			1
EXPO - LATIN AMERICA		1			1
EXPO - PAAC			1		1
EXPO - PERSONNEL		3			3
EXPO - POLICY DEPT EXPO	1	1			2
EXPO - SEC/ DEVE COMMITTEE	1	3			4
EXPO - SEC/ SEDE SUBCOMM		1			1
EXPO - TRANSATLANTIC REL/G8		1			1
FINS		1			1
FINS - ACCOUNTING		2			2
FINS - BUDGET ET VERIFICATION		1			1
FINS - CFU CENTRAL FINANC		1			1
FINS - GE - PARL ASSIST		3	1		4
FINS - INFORMATICS / LOGISTICS					0
FINS - INVENTORY		1			1
FINS - MEDICAL EXPENSES		2			2
FINS - MEMBERS' COURSES		1			1
FINS - RESOURCES SERVICE		1			1
FINS - TI / INVENTAIRE UNIT	1				1
FINS - TRAVEL SERVICE		1			1
FINS - TRAVEL/SUBSISTENCE EXP		1			1
FINS - TREASURY		1			1
GUE/NGL			1	1	2
INLO		1			1
INLO - BRUSSELS PROJECTS		3	1		4
INLO - CATERING/STAFF SHOP		1			1
INLO - CONFERENCE USHERS		1			1
INLO - CONTRACTS		2			2
INLO - DIR INFRASTRUCTURE		2			2
INLO - DIR LOGISTICS	1				1
INLO - GOODS TRANSPORT		1			1
INLO - INFORMATICS		1			1

Annex Q87 bis

INLO - INFORMATION OFFICES			1				1
INLO - MAIL USHERS			1				1
INLO - MAINTENANCE BRUSSELS			8				8
INLO - MAINTENANCE STRASBOURG	1						1
INLO - MOVABLE PROPERTY			1				1
INLO - ONE STOP SHOP			1				1
INLO - PEOPLE TRANSPORT			2				2
INLO - PLANNING/EXECUTION			1				1
INLO - POLITIQUE IMMOBILIERE			2				2
INLO - PROJECTS LUXEMBOURG			1				1
INLO - STORES/WAREHOUSES			1				1
INTE			1				1
INTE - ACI PAYMENT			1				1
INTE - ACI RECRUITMENT							0
INTE - BUDGET			1				1
INTE - DIR ORGANISATION			1				1
INTE - EXTERNAL COMMUNICATION			1				1
INTE - FR INTERPRETATION	3						3
INTE - INFORMATICS	1						1
INTE - INTERPRETER TRAINING			1				1
INTE - IT INTERPRETATION	1						1
INTE - MEETINGS/CONFERENCES			1				1
INTE - NL INTERPRETATION	6						6
INTE - PL INTERPRETATION	1						1
INTE - PROGRAMMING	3	1					4
INTE - RESOURCES			3				3
IPOL			1				1
IPOL - DEPT BUDGETARY AFF			1				1
IPOL - DEPT ECONOMIC POL	1	1					2
IPOL - DEPT STRUCTURAL POL			1				1
IPOL - DIR ECONOMIC POL	1						1
IPOL - DIR LEGISLAT COORD	1						1
IPOL - EDITORIAL ACTIVITIES			1				1
IPOL - FINANCE			2				2
IPOL - LEGISLATIVE COORD			1				1
IPOL - PERSONNEL			3				3
IPOL - SCHEDULE OF MEETINGS			1				1
IPOL - SEC/ AFCO COMMITTEE			3				3
IPOL - SEC/ AGRI COMMITTEE			1				1
IPOL - SEC/ BUDG COMMITTEE			3				3
IPOL - SEC/ CONT COMMITTEE			1				1
IPOL - SEC/ CULT COMMITTEE	1	2					3
IPOL - SEC/ ENVI COMMITTEE			2				2
IPOL - SEC/ FEMM COMMITTEE			1				1
IPOL - SEC/ IMCO COMMITTEE	2	4					6
IPOL - SEC/ ITRE COMMITTEE			3				3
IPOL - SEC/ JURI COMMITTEE						1	1
IPOL - SEC/ LIBE COMMITTEE	1	3					4
IPOL - SEC/ PETI COMMITTEE			1				1
IPOL - SEC/ TRAN COMMITTEE	1	2					3
ITEC			2				2
ITEC - ACAS			1				1
ITEC - ADMINISTRATION			1				1
ITEC - CLIENT RELATIONS			2				2
ITEC - COUNTERS							0
ITEC - CRC			1				1
ITEC - CRM			1				1
ITEC - DOCUMENT PRODUCTION			1				1
ITEC - EX-ANTE VERIFICATION			1				1
ITEC - INFRAMGMT			1				1
ITEC - INTRANET			2				2
ITEC - ITSD			2				2
ITEC - OPERATIONS			1				1

Annex Q87 bis

ITEC - PAC		1			1
ITEC - PRINTING		1			1
ITEC - PROCUREMENT ADMINISTRATION	1	1			2
ITEC - RESOURCES UNIT		2			2
ITEC - STANDARDS		1			1
ITEC - SUPPORT					0
JURI		1			1
JURI - COORDINATION LEG/JUD		1			1
JURI - INSTITUTIONAL LAW		1			1
JURI - JUSTICE & LIBERTIES				1	1
JURI - LEGISLATIVE AFFAIRS	1	1			2
JURI - PARLIAMENTARY LAW		1			1
JURI - RESOURCES SERVICE		1			1
JURI - STRUCTURAL POLICIES		1			1
NI			1	1	2
PERS - COMPETITIONS/SELECT		3			3
PERS - CRECHES Luxembourg		1			1
PERS - DIR RESOURCES					0
PERS - INDIVID ENTITLEMENTS		1			1
PERS - INTERNAL COMMUNICAT		1			1
PERS - MEDICAL SERVICE BRU		5	2		7
PERS - MEDICAL SERVICE LUX				1	1
PERS - MISSIONS		1			1
PERS - PRIVILEGES/DOCUMENTATION	1				1
PERS - PROF TRAINING	1	4			5
PERS - RECRUITMENT / OTHER STAFF		3			3
PERS - RELATION PERSONNEL		4			4
PERS - STAFF MANAGEMENT		2			2
PPE		3	3	9	15
PRES - EN SECTION		1			1
PRES - FR SECTION	2	1			3
PRES - LEGISLATIVE DIALOGUE		1			1
PRES - MEMBERS' ACTIVITIES					0
PRES - NL SECTION		2			2
PRES - OFFICIAL MAIL		3			3
PRES - PLENARY ORGANISATION		1			1
PRES - PROTOCOL		2			2
PRES - RECEPTION/REFERRAL		4			4
PRES - RESSOURCES		2			2
PRES - TABLING DESK		2			2
President's Office		3			3
S_D		3	2	14	19
SAFE - ACCREDITATION		3			3
SAFE - BUDGET		3			3
SAFE - DIR PASS		2			2
SAFE - DIR PREVENTION		1			1
SAFE - DIR STRATEGY / RESSOURCES				1	1
SAFE - DISPATCHING					0
SAFE - FIRE TRAINING/SAFETY					0
SAFE - PERSONNEL AND PLANNING		2			2
SAFE - SECURITY / SAFETY BRU		1			1
SAFE - SECURITY SECTION 1					0
SAFE - SECURITY SECTION 2					0
SAFE - SECURITY SECTION 3					0
SG - SEC/BUREAU-QUESTEURS		2			2
SGAD - CLASSIFIED INFORMATION		1			1
SGAD - OFFICE		1			1
SGAD - PLANNING/COORDINATION		2			2
Staff Committee		1			1
TRAD - DIR SUPPORT/TECHNO		1			1
TRAD - EL TRANSLATION	1				1
TRAD - FR TRANSLATION	3	4		1	8
TRAD - NL TRANSLATION	3	4		1	8

Annex Q87 bis

		JURI - STRUCTURAL POLICIES			1			1
		PERS - COMPETITIONS/SELECT			1			1
		PERS - CRECHES Luxembourg						0
		PERS - INDIVID ENTITLEMENTS			1			1
		PERS - PENSIONS / INSURANCE			1			1
		PERS - PROF TRAINING			1			1
		PERS - RELATION PERSONNEL	1	1				2
		PPE				1	2	3
		PRES - BG SECTION	3	1			1	5
		PRES - LEGISLATIVE PLANNING		1				1
		PRES - OFFICIAL MAIL					1	1
		PRES - QUALITY - B		1				1
		PRES - RECEPTION/REFERRAL		1				1
		Quaestors' Secretariat					1	1
		S_D					2	2
		SAFE - ACCREDITATION						0
		SG - SEC/BUREAU-QUESTEURS		1				1
		SGAD		1				1
		TRAD - BG TRANSLATION	22	7			2	31
		TRAD - CLIENT LIAISON	1					1
		TRAD - DEMAND MANAGEMENT		2				2
		TRAD - EURAMIS	1	2				3
		TRAD - RESOURCES		1				1
		TRAD - TERMINOLOGY	1					1
		TRAD - TRAD SERVICE DESK		1				1
CA	MALE	VERTS/ALE					1	1
CY	MALE	COMM - NICOSIA OFFICE		1				1
		COMM - VISITS/SEMINARS	1					1
		EXPO - SEC/ SEDE SUBCOMM	1					1
		GUE/NGL					1	1
		PRES - LEGISLATIVE DIALOGUE	1					1
		PRES - PROTOCOL	1					1
		PRES - TABLING DESK		1				1
		S_D				1		1
	FEMALE	COMM - MEDIA SERVICES						0
		COMM - NICOSIA OFFICE		2				2
		EPRS - TRANSPARENCY		1				1
		GUE/NGL				1		1
		JURI - COORDINATION LEG/JUD	1					1
		PERS - INTERNAL ORGANISAT		1				1
		PPE					1	1
		PRES - MEMBERS' ACTIVITIES		1				1
CZ	MALE	COMM - EXTERNAL POLICIES	1					1
		COMM - INFORMATICS		2				2
		COMM - INFORMATION CAMPAIGNS	1					1
		COMM - PRAGUE OFFICE	2					2
		COMM - VISITS/SEMINARS	1					1
		ECR				1	1	2
		EXPO - SEC/ SEDE SUBCOMM	1					1
		GUE/NGL					1	1
		INLO - CONTRACTS	1					1
		INTE - CS INTERPRETATION				3		3
		IPOL - DEPT CITIZENS' RIGHTS	1					1
		IPOL - SEC/ TRAN COMMITTEE	1					1
		PERS - COMPETITIONS/SELECT		1				1
		PPE				1		1
		PRES - LEGISLATIVE PLANNING	1					1
		PRES - PLENARY ORGANISATION						0
		S_D				1		1
		SGAD - CLASSIFIED INFORMATION	1					1
		TRAD - CS TRANSLATION	7			1		8
		TRAD - PLACEMENT SERVICE		2				2
		TRAD - TRAD SERVICE DESK		1				1

Annex Q87 bis

FEMALE	ALDE/ADLE	1				1
	COMM - DIR RELAT CITIZENS		1			1
	COMM - HOUSE OF EUR HISTORY					0
	COMM - INFORMATION CAMPAIGNS		1			1
	COMM - MEDIA SERVICES	2				2
	COMM - PRAGUE OFFICE		4			4
	COMM - VISITS/SEMINARS		1			1
	COMM - WEB COMMUNICATIONS	1				1
	ECR			1	2	3
	EPRS - HISTORICAL ARCHIVES		1			1
	EPRS - SCPOL	1				1
	EPRS - STRATEGY COORDINATION	1				1
	EXPO - EPMS		1			1
	EXPO - LATIN AMERICA	1				1
	EXPO - SEC/ INTA COMMITTEE		1			1
	FINS - ACCOUNTING		1			1
	FINS - BUDGET UNIT		1			1
	FINS - GE - PARL ASSIST		2			2
	FINS - TRAVEL/SUBSISTENCE EXP				1	1
	GUE/NGL			1	1	2
	INLO - CATERING/STAFF SHOP		1			1
	INLO - CONTRACTS		1			1
	INTE - CS INTERPRETATION	6				6
	INTE - SK INTERPRETATION	1				1
	IPOL - CONCILIATIONS/CODE		1			1
	IPOL - DIR LEGISLAT COORD		1			1
	IPOL - SEC/ BUDG COMMITTEE		1			1
	IPOL - SEC/ REGI COMMITTEE		1			1
	ITEC - INDMAN		1			1
	ITEC - PLANNING	1				1
	ITEC - PROOF-READING		1			1
	JURI - JUSTICE & LIBERTIES	1				1
	JURI - PARLIAMENTARY LAW	1				1
	PERS		1			1
	PERS - COMPETITIONS/SELECT		1			1
	PERS - INTERNAL ORGANISAT	1				1
	PERS - PENSIONS / INSURANCE	1				1
	PERS - RECRUITMENT / OFFICIALS & TEMPORARY STAFF		1			1
	PERS - RECRUITMENT / OTHER STAFF					0
	PERS - RELATION PERSONNEL		1			1
	PPE		1			1
	PRES - CS SECTION	3	2			5
	PRES - LEGISLATIVE DIALOGUE	1				1
	PRES - MEMBERS' ACTIVITIES		1			1
	PRES - PROTOCOL	1	1			2
	S_D				1	1
	SAFE - ACCREDITATION		1			1
	SG - EMAS		1			1
	TRAD - CONTRACTS EXECUTION	1				1
	TRAD - CS TRANSLATION	21	11	1		33
	TRAD - DEMAND MANAGEMENT		2			2
	TRAD - TRAINING		2			2
DE	MALE			2	1	3
	COMM - AUDIOVISUAL		2			2
	COMM - BERLIN OFFICE	1		1		2
	COMM - COORD/PROGRAMMING	1				1
	COMM - HOUSE OF EUR HISTORY					0
	COMM - LUXEMBOURG OFFICE	1				1
	COMM - MEDIA SERVICES					0
	COMM - MUNICH REG OFFICE	1				1
	COMM - STRUCTURAL POL	1				1
	COMM - VISITS/SEMINARS	1				1
	ECR					0

Annex Q87 bis

EPRS - CITIZENS	1			1
EPRS - CITIZENS' ENQUIRIES	2			2
EPRS - ECPOL	1			1
EPRS - EXPOL	1			1
EPRS - EX-POST IMPACT ASSESSMENT	1			1
EPRS - HISTORICAL ARCHIVES	1			1
EPRS - ON-SITE/ONLINE		1		1
EPRS - POPA	1			1
EPRS - STRATEGY COORDINATION	1			1
EPRS - TRANSPARENCY	1			1
EXPO - ASIA / AUSTRALIA	1			1
EXPO - DIR DEMOCRACY SUPPORT	1			1
EXPO - ENLARGEMENT AND EEA	1			1
EXPO - EUROMED/MIDDLE EAST	1			1
EXPO - POLICY DEPT EXPO	1			1
EXPO - SEC/ AFET COMMITTEE	2			2
EXPO - SEC/ DEVE COMMITTEE	1			1
EXPO - SEC/ INTA COMMITTEE	2			2
EXPO - TRANSATLANTIC REL/G8			1	1
FINS - BUDGET UNIT	2			2
FINS - INVENTORY		1		1
FINS - POLITIC STRUCT FINANC	2			2
GUE/NGL			1	1
INLO	1			1
INLO - BUDGET	1			1
INLO - CATERING/STAFF SHOP	2			2
INLO - CONFERENCE USHERS		1		1
INLO - CONTRACTS	1			1
INLO - GOODS TRANSPORT		3		3
INLO - INFORMATION OFFICES	1			1
INLO - MAIL USHERS		3		3
INLO - MAINTENANCE BRUSSELS		1		1
INLO - MAINTENANCE LUXEMBOURG		1		1
INLO - MAINTENANCE STRASBOURG		1		1
INLO - POLITIQUE IMMOBILIERE	1			1
INTE - ACI RECRUITMENT	1			1
INTE - CONFER TECHNICIANS		1		1
INTE - DE INTERPRETATION	6			6
INTE - MULTILINGUALISM			1	1
INTE - SV INTERPRETATION	1			1
IPOL - CONCILIATIONS/CODE	2			2
IPOL - DEPT BUDGETARY AFF	1			1
IPOL - DEPT CITIZENS'RIGHTS	1			1
IPOL - DEPT ECONOMIC POL	2			2
IPOL - DEPT STRUCTURAL POL	1			1
IPOL - EGOV	2			2
IPOL - PERSONNEL	1			1
IPOL - PLANNING	1			1
IPOL - SCHEDULE OF MEETINGS		1		1
IPOL - SEC/ AGRI COMMITTEE				0
IPOL - SEC/ BUDG COMMITTEE	1			1
IPOL - SEC/ CONT COMMITTEE			1	1
IPOL - SEC/ ECON COMMITTEE	2			2
IPOL - SEC/ EMPL COMMITTEE	1			1
IPOL - SEC/ ENVI COMMITTEE	1			1
IPOL - SEC/ REGI COMMITTEE	1			1
IPOL - SEC/ TRAN COMMITTEE	1			1
ITEC - CLIENT RELATIONS	1			1
ITEC - COM	1			1
ITEC - CRM	1	1		2
ITEC - CROSSMEDIA DISSEMINATION		2		2
ITEC - CROSSMEDIA PRODUCTS		5		5
ITEC - INTRANET		1		1

Annex Q87 bis

	ITEC - MSD		1			1
	ITEC - SUPOP	1				1
	ITEC - TESTING	1				1
	JURI - ADMIN/FINANCIAL AFF	1				1
	JURI - ECONOMIC POLICIES	1				1
	JURI - INSTITUTIONAL LAW	1				1
	JURI - PARLIAMENTARY LAW	1				1
	NI				1	1
	PERS - DIR HR DEVELOPMENT	1				1
	PERS - FINANCE		2			2
	PERS - INDIVID ENTITLEMENTS	1				1
	PERS - MEDICAL SERVICE BRU			1		1
	PERS - MEDICAL SERVICE LUX	1				1
	PERS - MISSIONS					0
	PERS - PAY/VERIFICATION		2			2
	PERS - PENSIONS / INSURANCE		1			1
	PERS - PREVENTION/WELLBEING		1			1
	PPE	4		8	2	14
	PRES - COOPERATION INSTITUTIONNELLE	1				1
	PRES - DE SECTION	2				2
	PRES - OFFICIAL MAIL		1			1
	PRES - PLENARY ORGANISATION	1				1
	PRES - QUALITY - C	1				1
	PRES - RESSOURCES	1				1
	President's Office	3		2		5
	Quaestors' Secretariat				1	1
	RELATIONS/GROUPS	1				1
	S_D	1		3		4
	SAFE - FIRE PREVENTION BRU	1				1
	SAFE - RISK ASSESSMENT		2			2
	SG	1				1
	SG - EMAS	1				1
	SG - INTERNAL AUDIT	1				1
	SG - MT-SUPPORT OFFICE	1				1
	SG - OFFICE	1	1			2
	SG - SEC/CONF PRESIDENTS					0
	TRAD - CAT / CTS		1			1
	TRAD - DE TRANSLATION	13		1	3	17
	TRAD - DIR TRANSLATION		1			1
	TRAD - ES TRANSLATION	1				1
	TRAD - EURAMIS	2				2
	TRAD -MULTILINGUALISM	1				1
	VERTS/ALE	1		2	3	6
	Vice-Presidents' Secretariat				1	1
FEMALE	ALDE/ADLE		1	2		3
	COMM - AUDIOVISUAL		2			2
	COMM - BERLIN OFFICE	1	8			9
	COMM - COORD/PROGRAMMING	1				1
	COMM - DIR INFO OFFICES	1	1			2
	COMM - DIR RESOURCES	1				1
	COMM - HOUSE OF EUR HISTORY	1	1	1		3
	COMM - LUXEMBOURG OFFICE		1			1
	COMM - MEDIA SERVICES		1			1
	COMM - MUNICH REG OFFICE		2			2
	COMM - PARLAMENTARIUM	1				1
	COMM - PERSONNEL	1	1			2
	COMM - PLANNING/STRATEGIC MANAGEMENT		1			1
	COMM - PRESS	1				1
	COMM - STRASBOURG OFFICE	1	1			2
	COMM - VISITS/SEMINARS	1				1
	EPRS - CITIZENS' ENQUIRIES		1			1
	EPRS - DIR LIBRARY		1			1
	EPRS - ECPOL	1				1

Annex Q87 bis

EPRS - EXPOL	1	1			2
EPRS - HISTORICAL ARCHIVES		2			2
EPRS - RESOURCES UNIT	1	2			3
EPRS - SCPOL		1			1
EPRS - STRATEGY COORDINATION	1				1
EPRS - TRANSPARENCY					0
EXPO - ACP		1			1
EXPO - EASTERN PARTN/RUSSIA		1			1
EXPO - ENLARGEMENT AND EEA		1			1
EXPO - EUROMED/MIDDLE EAST	1				1
EXPO - FINANCE		1			1
EXPO - HUMAN RIGHTS		2			2
EXPO - LATIN AMERICA		1			1
EXPO - PERSONNEL		1			1
EXPO - POLICY DEPT EXPO	1				1
EXPO - SEC/ DEVE COMMITTEE		1			1
EXPO - SEC/ SEDE SUBCOMM		2			2
FINS - MEDICAL EXPENSES		1			1
FINS - MEMBERS' COURSES			1		1
FINS - RESOURCES UNIT	1				1
FINS - TRAVEL SERVICE	1				1
FINS - TRAVEL/SUBSISTENCE EXP		1			1
GUE/NGL	1		1	3	5
INLO	1				1
INLO - DIR RESOURCES	1				1
INLO - INFORMATION OFFICES	1				1
INLO - PROJECTS STRASBOURG		1			1
INLO - PURCHASES		1			1
INTE	1				1
INTE - DE INTERPRETATION	13		3		16
INTE - E-LEARNING			1		1
INTE - EN INTERPRETATION	1				1
INTE - ES INTERPRETATION	1				1
INTE - INTERPRETER TRAINING	1				1
INTE - MEETINGS/CONFERENCES		1			1
INTE - MULTILINGUALISM	1				1
INTE - PL INTERPRETATION	1				1
INTE - RESOURCES	1				1
IPOL - DEPT CITIZENS' RIGHTS	1	2	1		4
IPOL - DEPT ECONOMIC POL	3	1			4
IPOL - DIR STRUCTURAL POL	1				1
IPOL - FINANCE	1				1
IPOL - INFORMATICS				1	1
IPOL - PERSONNEL	1	1			2
IPOL - SEC/ AGRI COMMITTEE	1	1			2
IPOL - SEC/ BUDG COMMITTEE		2			2
IPOL - SEC/ CULT COMMITTEE	1	1	1		3
IPOL - SEC/ ECON COMMITTEE	1	2			3
IPOL - SEC/ EMPL COMMITTEE		1			1
IPOL - SEC/ ENVI COMMITTEE	1				1
IPOL - SEC/ FEMM COMMITTEE		1			1
IPOL - SEC/ IMCO COMMITTEE	2				2
IPOL - SEC/ ITRE COMMITTEE	1				1
IPOL - SEC/ LIBE COMMITTEE	1	2			3
IPOL - SEC/ REGI COMMITTEE	1				1
IPOL - SEC/ TRAN COMMITTEE	1				1
ITEC - CLIENT RELATIONS		1			1
ITEC - CONTRACT ADMINISTRATION		1			1
ITEC - EVOLAD		1			1
ITEC - FINANCES		2			2
ITEC - ITSD		1			1
ITEC - PRODUCTION				1	1
ITEC - RESOURCES UNIT		1			1

Annex Q87 bis

		PRES - PLEINARY RECORDS	2				2
		President's Office		1			1
		SG - OFFICE			1		1
		SG - SEC/BUREAU-QUESTEURS	1				1
		TRAD - DA TRANSLATION	9		1		10
		TRAD - DIR TRANSLATION	1				1
FEMALE		COMM - AUDIOVISUAL		1			1
		COMM - COPENHAGEN OFFICE	1	1			2
		COMM - DIRECTORATE FOR MEDIA	1				1
		COMM - ECONOMIC POL	1				1
		COMM - SUPPORT INFO OFFICES		1			1
		COMM - WASHINGTON OFFICE	1				1
		COMM - WEB COMMUNICATIONS		1			1
		EPRS - EXPOL	1				1
		EPRS - ON-SITE/ONLINE		2			2
		EXPO - ENLARGEMENT AND EEA		1			1
		EXPO - SEC/ DEVE COMMITTEE		1			1
		GUE/NGL			1		1
		INLO - ONE STOP SHOP	1	1			2
		INTE - DA INTERPRETATION	7				7
		IPOL - FINANCE		1			1
		IPOL - SEC/ BUDG COMMITTEE	1				1
		IPOL - SEC/ ITRE COMMITTEE		1			1
		IPOL - SEC/ JURI COMMITTEE		1			1
		ITEC - PROOF-READING		1			1
		JURI - STRUCTURAL POLICIES	1				1
		PERS - CRECHES BRUXELLES	1				1
		PERS - ENTITLEMENTS/PAYROLL	1				1
		PERS - MEDICAL SERVICE LUX		1			1
		PERS - PAY/VERIFICATION		1			1
		PERS - PROF TRAINING		1			1
		PERS - RECRUITMENT / OTHER STAFF		2			2
		PERS - SOCIAL SERVICES		1			1
		PPE		1			1
		PRES - DA SECTION	1	1	1		3
		PRES - MEMBERS' ACTIVITIES		1			1
		PRES - OFFICIAL MAIL		1			1
		PRES - RESSOURCES		1			1
		S_D		1	1		2
		SG - OFFICE			1		1
		SG - SEC/BUREAU-QUESTEURS		1			1
		TRAD - DA TRANSLATION	18	6	1	3	28
		TRAD - ES TRANSLATION	1				1
		TRAD - EXTERNAL TRANSLATION		1			1
		TRAD - IT TRANSLATION		1			1
		TRAD - TRAINING		1			1
		VERTS/ALE				1	1
EE	MALE	COMM - STRUCTURAL POL			1		1
		COMM - WEB COMMUNICATIONS					0
		EXPO - SEC/ INTA COMMITTEE	1				1
		IPOL - DEPT STRUCTURAL POL	1				1
		IPOL - SEC/ ITRE COMMITTEE	1				1
		JURI - EXTERNAL RELATIONS	1				1
		S_D			1		1
		SAFE - TECHNOLOGIES		1			1
		TRAD - DAS	1				1
		TRAD - ET TRANSLATION	6	1			7
		TRAD - IT SERVICE MANAGEMENT	1				1
		VERTS/ALE					0
FEMALE	ALDE/ADLE				1		1
		COMM - INFORMATION CAMPAIGNS		1			1
		COMM - LONDON OFFICE		1			1
		COMM - MEDIA SERVICES	1				1

Annex Q87 bis

		COMM - TALLINN OFFICE	1	3			4
		COMM - VISITS/SEMINARS	1	1			2
		EPRS - CITIZENS	1	1		1	3
		EPRS - PMES		1			1
		EPRS - SCPOL	1				1
		EXPO - HUMAN RIGHTS ACTION		1			1
		EXPO - POLICY DEPT EXPO		1			1
		EXPO - SEC/ DEVE COMMITTEE	1				1
		EXPO - SEC/ INTA COMMITTEE		1			1
		FINS - BUDGET UNIT		1			1
		INTE - ET INTERPRETATION	5		1		6
		INTE - MEETINGS/CONFERENCES	1				1
		INTE - PROGRAMMING		1			1
		IPOL - DEPT STRUCTURAL POL		1			1
		IPOL - EGOV		1			1
		IPOL - LEGISLATIVE COORD	1				1
		IPOL - SEC/ BUDG COMMITTEE		1			1
		IPOL - SEC/ IMCO COMMITTEE		1			1
		IPOL - SEC/ LIBE COMMITTEE	1				1
		IPOL - SEC/ REGI COMMITTEE		1			1
		ITEC - CRM	1				1
		ITEC - PROOF-READING		1			1
		PERS - PRIVILEGES/DOCUMENTATION		1			1
		PERS - RECRUITMENT / OTHER STAFF	1				1
		PPE			1		1
		PRES - ET SECTION	3	1		1	5
		S_D				1	1
		TRAD - DA TRANSLATION				1	1
		TRAD - DEMAND MANAGEMENT				1	1
		TRAD - ET TRANSLATION	22	10	1		33
		TRAD - FINANCE		1			1
		TRAD - QUALITY COORDINATION	1				1
ES	MALE	ALDE/ADLE					0
		COMM - AUDIOVISUAL	2	1			3
		COMM - BARCELONA REG OFFICE		1			1
		COMM - COORD/PROGRAMMING	2	1			3
		COMM - DIRECTORATE FOR MEDIA	1				1
		COMM - EUROPARL WEBMASTER	2				2
		COMM - EVENTS / EXHIBITIONS					0
		COMM - FINANCE	1	1			2
		COMM - HORIZONTAL/THEMATIC MONIT	1				1
		COMM - HOUSE OF EUR HISTORY	1		1		2
		COMM - MADRID OFFICE	1	2			3
		COMM - MEDIA SERVICES	1		1		2
		COMM - PARIS OFFICE		1			1
		COMM - PERSONNEL		1			1
		COMM - PLANNING/STRATEGIC MANAGEMENT		1			1
		COMM - STRASBOURG OFFICE	1				1
		COMM - VISITS/SEMINARS			1		1
		EPRS - CITIZENS	1				1
		EPRS - CITIZENS' ENQUIRIES		1		1	2
		EPRS - DIR LIBRARY		1			1
		EPRS - EXPOL	2				2
		EPRS - EX-POST IMPACT ASSESSMENT	1				1
		EPRS - HISTORICAL ARCHIVES		1			1
		EPRS - ON-SITE/ONLINE		2			2
		EPRS - RESOURCES UNIT	1				1
		EXPO	1				1
		EXPO - ASIA / AUSTRALIA	1				1
		EXPO - INFORMATICS		1			1
		EXPO - LATIN AMERICA	1				1
		EXPO - POLICY DEPT EXPO	2				2
		EXPO - SEC/ AFET COMMITTEE	1	1			2

Annex Q87 bis

EXPO - SEC/ DEVE COMMITTEE	1			1
EXPO - SEC/ INTA COMMITTEE	1			1
FINS - DIR BUDGET/FINANCES	1			1
FINS - PENSIONS/INSURANCE		1		1
FINS - PROCUREMENT SERVICE	1			1
FINS - REENGINEERING IT FINS	1			1
FINS - TRAVEL SERVICE		1		1
FINS - TRAVEL/SUBSISTENCE EXP	2	2		4
GUE/NGL				0
INLO - CATERING/STAFF SHOP		2		2
INLO - CONFERENCE USHERS		4		4
INLO - GOODS TRANSPORT		1		1
INLO - MAIL USHERS				0
INLO - MAINTENANCE BRUSSELS		1		1
INLO - MAINTENANCE LUXEMBOURG		1		1
INLO - MAINTENANCE STRASBOURG		3		3
INLO - PEOPLE TRANSPORT		5		5
INLO - POLITIQUE IMMOBILIERE	1			1
INLO - PROJECTS STRASBOURG			1	1
INLO - STORES/WAREHOUSES				0
INTE	1			1
INTE - BG INTERPRETATION	1			1
INTE - CONFER TECHNICIANS		8		8
INTE - DIR ORGANISATION	1			1
INTE - ES INTERPRETATION	9			9
INTE - INFORMATICS		1		1
IPOL - CONCILIATIONS/CODE	1			1
IPOL - DEPT CITIZENS'RIGHTS	1			1
IPOL - DEPT ECONOMIC POL	1			1
IPOL - DEPT STRUCTURAL POL	1			1
IPOL - EGOV		1		1
IPOL - FINANCE		1		1
IPOL - INFORMATICS			2	2
IPOL - SEC/ ECON COMMITTEE	1			1
IPOL - SEC/ ITRE COMMITTEE				0
IPOL - SEC/ LIBE COMMITTEE	2			2
IPOL - SEC/ PECH COMMITTEE	2			2
IPOL - SEC/ PETI COMMITTEE		1		1
IPOL - SEC/ REGI COMMITTEE	1	1		2
ITEC - CAPAC		1		1
ITEC - CLIENT RELATIONS		3		3
ITEC - COUNTERS		3		3
ITEC - CRM		1		1
ITEC - CROSSMEDIA DISSEMINATION		2		2
ITEC - CROSSMEDIA PRODUCTS		2		2
ITEC - DIR DEVELOPPEMENT / SUPPORT		1		1
ITEC - DOCUMENT PRODUCTION		1		1
ITEC - EVOLAD	1			1
ITEC - EVOLEG	1			1
ITEC - INTRANET		1		1
ITEC - ITSD		1		1
ITEC - LEGISLATIVE PRINTING				0
ITEC - OPERATIONS	1	1		2
ITEC - PROJECTS		1		1
ITEC - PROOF-READING		1		1
ITEC - RESOURCES UNIT		1		1
ITEC - SUPPORT	2			2
ITEC - TESTING		1		1
JURI - COORDINATION LEG/JUD		1		1
JURI - PARLIAMENTARY LAW	1			1
PERS - ENTITLEMENTS/PAYROLL	1			1
PERS - FINANCE		1		1
PERS - INFORMATICS		1		1

Annex Q87 bis

	PERS - RECRUITMENT / OFFICIALS & TEMPORARY STAFF		1			1
	PPE	5			1	6
	PRES - COOPERATION INSTITUTIONNELLE	1				1
	PRES - DIR PLENARY	1				1
	PRES - ES SECTION	1				1
	PRES - LEGISLATIVE DIALOGUE			1		1
	PRES - OFFICIAL MAIL	1	1			2
	PRES - PLENARY RECORDS	1				1
	PRES - PROTOCOL					0
	PRES - RECEPTION/REFERRAL	1				1
	PRES - RESSOURCES	1	1			2
	RELATIONS/GROUPS	1				1
	S D			4		4
	SAFE - DISPATCHING					0
	SAFE - FIRE TRAINING/SAFETY	1				1
	SAFE - PERSONNEL AND PLANNING		1			1
	SAFE - RISK ASSESSMENT	1	2			3
	SAFE - SECURITY / SAFETY BRU					0
	SAFE - SECURITY / SAFETY LUX		1			1
	SAFE - SECURITY SECTION 1					0
	SAFE - SECURITY SECTION 2					0
	SAFE - SECURITY SECTION 3					0
	SAFE - TECHNOLOGIES	1	1			2
	SG - OFFICE	1				1
	SG - SEC/BUREAU-QUESTEURS		1			1
	SGAD - CLASSIFIED INFORMATION	1				1
	SGAD - PLANNING/COORDINATION	1				1
	TRAD - CAT / CTS	1				1
	TRAD - DAS	1				1
	TRAD - ES TRANSLATION	12	3			15
	TRAD - EURAMIS	1				1
	TRAD - PROJECT COORDINATION		1			1
	TRAD - WORKFLOW APPLICATIONS	1				1
	VERTS/ALE				1	1
FEMALE	ALDE/ADLE			1	2	3
	COMM	3	2			5
	COMM - AUDIOVISUAL	1	2		1	4
	COMM - BARCELONA REG OFFICE	1	1			2
	COMM - DIRECTORATE FOR MEDIA		1			1
	COMM - EUROPART TV	1				1
	COMM - EUROPART WEBMASTER		1			1
	COMM - EVENTS / EXHIBITIONS			1		1
	COMM - FINANCE		2			2
	COMM - HOUSE OF EUR HISTORY		1			1
	COMM - MADRID OFFICE	2	6			8
	COMM - MEDIA INTELLIGENCE	1				1
	COMM - MEDIA SERVICES	1				1
	COMM - PARLAMENTARIUM		1			1
	COMM - PERSONNEL		2			2
	COMM - STRASBOURG OFFICE					0
	COMM - SUPPORT INFO OFFICES	1				1
	COMM - VISITS/SEMINARS		2			2
	COMM - WEB COMMUNICATIONS	1	1			2
	EPRS - CITIZENS' ENQUIRIES	1	1			2
	EPRS - DIR RESEARCH		1			1
	EPRS - ECPOL	2				2
	EPRS - EUROPEAN ADDED VALUE			1		1
	EPRS - ON-SITE/ONLINE	1	2			3
	EPRS - PMES		1			1
	EPRS - SCPOL	1				1
	EPRS - STRATEGY COORDINATION	1	1			2
	EPRS - TRANSPARENCY	1	1			2
	EXPO - ASIA / AUSTRALIA		4			4

Annex Q87 bis

EXPO - DEAC	1	1			2
EXPO - LATIN AMERICA		1			1
EXPO - POLICY DEPT EXPO		1			1
EXPO - SEC/ AFET COMMITTEE		1			1
EXPO - SEC/ DEVE COMMITTEE		1			1
EXPO - SEC/ INTA COMMITTEE	1	1			2
FINS - ACCOUNTING/TREASURY	1				1
FINS - GE - PARL ASSIST		3			3
FINS - MEMBERS' COURSES			1		1
FINS - SALARIES/SOCIAL ENTITL	1				1
FINS - TRAVEL/SUBSISTENCE EXP		2			2
FINS - TREASURY	1				1
GUE/NGL		1	1		2
INLO - CATERING/STAFF SHOP		1			1
INLO - CONFERENCE USHERS	1				1
INLO - GOODS TRANSPORT					0
INLO - MAIL USHERS		1			1
INLO - MAINTENANCE BRUSSELS	1				1
INLO - MAINTENANCE LUXEMBOURG		1			1
INLO - MAINTENANCE STRASBOURG			1		1
INLO - POLITIQUE IMMOBILIERE					0
INLO - PROJECTS LUXEMBOURG					0
INTE - ACI PAYMENT		2			2
INTE - BUDGET		1			1
INTE - DIR ORGANISATION		1			1
INTE - ES INTERPRETATION	9				9
INTE - INFORMATICS	1				1
INTE - MEETINGS/CONFERENCES		1			1
INTE - PROGRAMMING	1	1			2
INTE - QUALITY MANAGEMENT	1				1
IPOL - DEPT ECONOMIC POL		1			1
IPOL - DIR ECONOMIC POL		1			1
IPOL - DIR RESOURCES	1				1
IPOL - LEGISLATIVE COORD		1			1
IPOL - PERSONNEL		2			2
IPOL - SEC/ CONT COMMITTEE	1	1			2
IPOL - SEC/ EMPL COMMITTEE		1			1
IPOL - SEC/ FEMM COMMITTEE		1			1
IPOL - SEC/ JURI COMMITTEE	1				1
IPOL - SEC/ LIBE COMMITTEE	1				1
IPOL - SEC/ PECH COMMITTEE		2			2
IPOL - SEC/ PETI COMMITTEE	1		1		2
IPOL - SEC/ TRAN COMMITTEE	1				1
ITEC		1			1
ITEC - ACAS	1				1
ITEC - CRM		1			1
ITEC - DEPNET		1			1
ITEC - EQUILOG		2			2
ITEC - EVOWEB	1				1
ITEC - EX-ANTE VERIFICATION		1			1
ITEC - INTRANET SERVICES		1			1
ITEC - ITSD		2			2
ITEC - PAC			1		1
ITEC - STANDARDS		1			1
JURI		1			1
JURI - CONTRACTS/FINANCE	1	1			2
JURI - COORDINATION LEG/JUD	1				1
JURI - LEGISLATIVE AFFAIRS	1				1
JURI - RESOURCES SERVICE		1			1
PERS - COMPETITIONS/SELECT		3			3
PERS - DIR ADM MANAGEMENT	1				1
PERS - DIR HR DEVELOPMENT		1			1
PERS - DIR RESOURCES	1				1

Annex Q87 bis

	SAFE - DISPATCHING		1			1
	SG - MT-SUPPORT OFFICE	1				1
	SG - SEC/BUREAU-QUESTEURS		1			1
	TRAD		1			1
	TRAD - CAT / CTS		1			1
	TRAD - CONTRACTS EXECUTION		1			1
	TRAD - FI TRANSLATION	9	2			11
	TRAD - SV TRANSLATION	2				2
FEMALE	ALDE/ADLE			1	1	2
	COMM - CITIZENS'RIGHTS	1				1
	COMM - FINANCE		1			1
	COMM - HELSINKI OFFICE	1	3			4
	COMM - HOUSE OF EUR HISTORY	1	1			2
	COMM - MEDIA SERVICES	1	1			2
	COMM - VISITS/SEMINARS	1	1			2
	COMM - WEB COMMUNICATIONS	1				1
	EPRS - ECOS	1				1
	EPRS - ECPOL	1				1
	EPRS - HISTORICAL ARCHIVES	1				1
	EPRS - ON-SITE/ONLINE		1			1
	EPRS - RESOURCES UNIT		1			1
	EXPO - ACP	1	2			3
	EXPO - HUMAN RIGHTS		1			1
	EXPO - HUMAN RIGHTS ACTION		1			1
	EXPO - SEC/ AFET COMMITTEE		1			1
	EXPO - SEC/ INTA COMMITTEE	1				1
	FINS - GE - PARL ASSIST		1			1
	FINS - TRAVEL/SUBSISTENCE EXP		1			1
	GUE/NGL			1		1
	INLO - CATERING/STAFF SHOP		1			1
	INLO - CONTRACTS	1				1
	INLO - DIR LOGISTICS	1				1
	INTE - ACI RECRUITMENT	1				1
	INTE - FI INTERPRETATION	12				12
	INTE - INFORMATICS		1			1
	INTE - MEETINGS/CONFERENCES		1			1
	INTE - SV INTERPRETATION	1				1
	IPOL - CONCILIATIONS/CODE		2			2
	IPOL - INFORMATICS		2			2
	IPOL - PERSONNEL		1			1
	IPOL - SEC/ CULT COMMITTEE	1	1			2
	IPOL - SEC/ ITRE COMMITTEE	1				1
	IPOL - SEC/ PETI COMMITTEE		1			1
	IPOL - SEC/ TRAN COMMITTEE		1			1
	ITEC - CROSSMEDIA PRODUCTS		1			1
	ITEC - EVOWEB	1				1
	ITEC - INTRANET SERVICES	1				1
	ITEC - PLANNING		1			1
	ITEC - PRODUCTION		1			1
	ITEC - PROOF-READING		2			2
	JURI - REAL ESTATE PROJECTS	1				1
	PERS - CRECHES BRUXELLES		1			1
	PERS - FINANCE		1			1
	PERS - INDIVID ENTITLEMENTS		2			2
	PERS - MEDICAL SERVICE BRU		1			1
	PERS - MISSIONS		1			1
	PERS - PROF TRAINING		1			1
	PERS - RECRUITMENT / OTHER STAFF		1			1
	PERS - RELATION PERSONNEL		1			1
	PERS - STAFF MANAGEMENT		1			1
	PPE				1	1
	PRES - FI SECTION	1	2			3
	PRES - MEMBERS' ACTIVITIES		1			1

Annex Q87 bis

		PRES - OFFICIAL MAIL				1				1
		PRES - PLENARY ORGANISATION				1				1
		PRES - PLENARY RECORDS	1							1
		PRES - TABLING DESK	1							1
		S_D				1	1			2
		SG - MT-SUPPORT OFFICE	1							1
		TRAD - DAS				1				1
		TRAD - DEMAND MANAGEMENT				2				2
		TRAD - DIR SUPPORT/TECHNO				1				1
		TRAD - EURAMIS				1				1
		TRAD - FI TRANSLATION	21			11				32
		TRAD - PLANNING				1				1
		TRAD - SV TRANSLATION	3			3				6
		VERTS/ALE	1							1
		Vice-Presidents' Secretariat						1		1
FR	MALE	ALDE/ADLE					2	2		4
		COMM					1			1
		COMM - AUDIOVISUAL	1			1				2
		COMM - BRUSSELS OFFICE								0
		COMM - COORD/PROGRAMMING	1			1				2
		COMM - DIRECTORATE FOR MEDIA	1							1
		COMM - ECONOMIC POL								0
		COMM - EUROPARL WEBMASTER	1			1				2
		COMM - EVENTS / EXHIBITIONS	1							1
		COMM - HOUSE OF EUR HISTORY						1		1
		COMM - INFORMATICS				2				2
		COMM - LUXEMBOURG OFFICE						1		1
		COMM - MARSEILLE REG OFFICE								0
		COMM - PARIS OFFICE				1	1			2
		COMM - PARLAMENTARIUM				3	1			4
		COMM - PLANNING/STRATEGIC MANAGEMENT				1				1
		COMM - PRESS								0
		COMM - PUBLIC OPINION	1			1				2
		COMM - STRASBOURG OFFICE								0
		COMM - VISITS/SEMINARS	1							1
		COMM - WASHINGTON OFFICE	1							1
		COMM - WEB COMMUNICATIONS	1							1
		ECR						1		1
		EFDD	1							1
		EPRS - CITIZENS' ENQUIRIES	1			1				2
		EPRS - DIR RESEARCH	1							1
		EPRS - ECOS								0
		EPRS - EXPOL	1							1
		EPRS - HISTORICAL ARCHIVES				1				1
		EPRS - ON-SITE/ONLINE	1			1				2
		EPRS - PMES								0
		EPRS - SCPOL	2							2
		EXPO - DIR RESOURCES	1							1
		EXPO - EASTERN PARTN/RUSSIA	2							2
		EXPO - EUROMED/MIDDLE EAST	2							2
		EXPO - FINANCE	1							1
		EXPO - PAAC	1							1
		EXPO - POLICY DEPT EXPO								0
		EXPO - SEC/ AFET COMMITTEE	2							2
		EXPO - SEC/ INTA COMMITTEE	1							1
		FINS	1			1				2
		FINS - ACCOUNTING				1				1
		FINS - BUDGET ET VERIFICATION				1				1
		FINS - GE - PARL ASSIST	1							1
		FINS - INVENTORY				1				1
		FINS - SALARIES/SOCIAL ENTITL	1							1
		FINS - TRAVEL/SUBSISTENCE EXP				1				1
		FINS - TREASURY				1				1

Annex Q87 bis

GUE/NGL				1		1
INLO - BRUSSELS PROJECTS		1	1			2
INLO - CATERING/STAFF SHOP		1		1		2
INLO - CONFERENCE USHERS		1				1
INLO - CONTRACTS	1	1				2
INLO - GOODS TRANSPORT		1				1
INLO - INFORMATICS	1					1
INLO - INFORMATION OFFICES		1				1
INLO - INVENTORY		1				1
INLO - MAIL USHERS						0
INLO - MAINTENANCE BRUSSELS	1	2				3
INLO - MAINTENANCE LUXEMBOURG		4		1		5
INLO - MAINTENANCE STRASBOURG	1	4	1	2		8
INLO - MOVABLE PROPERTY		1				1
INLO - PEOPLE TRANSPORT		1				1
INLO - PERSONNEL UNIT		1				1
INLO - PROJECTS LUXEMBOURG	2	2	2	2		8
INLO - PROJECTS STRASBOURG						0
INLO - PURCHASES		3				3
INLO - RECRUITMENT AND CAREERS	1					1
INLO - STORES/WAREHOUSES		2				2
INTE - CONFER TECHNICIANS		5				5
INTE - FR INTERPRETATION	7					7
INTE - MEETINGS/CONFERENCES				1		1
INTE - QUALITY MANAGEMENT	2					2
IPOL - DEPT BUDGETARY AFF	2					2
IPOL - DEPT ECONOMIC POL	1					1
IPOL - DEPT STRUCTURAL POL	2					2
IPOL - DIR CITIZENS' RIGHTS	1					1
IPOL - INFORMATICS		1				1
IPOL - SCHEDULE OF MEETINGS	1					1
IPOL - SEC/ AFCO COMMITTEE	1					1
IPOL - SEC/ AGRI COMMITTEE	2					2
IPOL - SEC/ BUDG COMMITTEE	2					2
IPOL - SEC/ CONT COMMITTEE	1					1
IPOL - SEC/ ECON COMMITTEE	1					1
IPOL - SEC/ IMCO COMMITTEE	1					1
IPOL - SEC/ ITRE COMMITTEE	1					1
IPOL - SEC/ LIBE COMMITTEE	1	1				2
IPOL - SEC/ PECH COMMITTEE	1					1
IPOL - SEC/ TRAN COMMITTEE	1					1
ITEC - ADMINISTRATION		1				1
ITEC - ARCNET		2				2
ITEC - CONCEPT	1					1
ITEC - COUNTERS		1				1
ITEC - CROSSMEDIA PRODUCTS		3				3
ITEC - DIR PUBLISHING		1				1
ITEC - EQUILOG	1	1				2
ITEC - EVOLAD		1		1		2
ITEC - EVOLEG		3				3
ITEC - EVORES		1				1
ITEC - EX-ANTE VERIFICATION		2				2
ITEC - HOSTDEP	2					2
ITEC - HOSTING		1				1
ITEC - ICTSEC	1					1
ITEC - INDMAN	1	2				3
ITEC - INDSUP	1			1		2
ITEC - ITSD	2	1				3
ITEC - METHODS	1					1
ITEC - MSD	1					1
ITEC - PRINTING	1					1
ITEC - PRODUCTION		1				1
ITEC - PROJECTS	4					4

Annex Q87 bis

	ITEC - PROOF-READING			1			1
	ITEC - SUPOP	1	4		1		6
	ITEC - TESTING	1					1
	JURI	2					2
	JURI - JUSTICE & LIBERTIES	1					1
	NI	1			1		2
	PERS - COMPETITIONS/SELECT	1					1
	PERS - DIR ADM MANAGEMENT						0
	PERS - EQUALITY / DIVERSITY						0
	PERS - FINANCE	1			1		2
	PERS - INDIVID ENTITLEMENTS		1				1
	PERS - INFORMATICS		1	2			3
	PERS - MEDICAL SERVICE LUX			1			1
	PERS - MISSIONS						0
	PERS - PAY/VERIFICATION	1	1				2
	PERS - PENSIONS / INSURANCE	1	1				2
	PERS - PROF TRAINING	1					1
	PERS - RECRUITMENT / OTHER STAFF	2	1				3
	PERS - RELATION PERSONNEL		1				1
	PERS - SOCIAL SERVICES		2				2
	PERS - STAFF MANAGEMENT		1				1
	PPE		1	2	2		5
	PRES - MEMBERS' ADMINISTRATION	1					1
	PRES - OFFICIAL MAIL		1				1
	PRES - PLENARY ORGANISATION		1				1
	PRES - PLENARY RECORDS	1					1
	President's Office	1	1				2
	Quaestors' Secretariat				1		1
	S_D	1		3	3		7
	SAFE - BUDGET		1				1
	SAFE - DIR PREVENTION	1					1
	SAFE - DISPATCHING		1				1
	SAFE - FIRE PREVENTION LUX		2				2
	SAFE - FIRE PREVENTION STR		2				2
	SAFE - FIRE TRAINING/SAFETY		1				1
	SAFE - PERSONNEL AND PLANNING	1					1
	SAFE - RISK ASSESSMENT		1				1
	SAFE - SECURITY / SAFETY LUX		1				1
	SAFE - SECURITY / SAFETY STR						0
	SAFE - SECURITY SECTION 1						0
	SAFE - SECURITY SECTION 2						0
	SAFE - SECURITY SECTION 3						0
	SAFE - TECHNOLOGIES	1	3				4
	SG - EMAS						0
	SG - INTERNAL AUDIT	1					1
	SG - MT-SUPPORT OFFICE	1					1
	SG - OFFICE			1			1
	SGAD - PLANNING/COORDINATION						0
	TRAD - CAT / CTS		1				1
	TRAD - CONTRACTS EXECUTION		1				1
	TRAD - EURAMIS		1				1
	TRAD - FINANCE	1					1
	TRAD - FR TRANSLATION	5		1			6
	TRAD - RESOURCES		1				1
	TRAD - WORKFLOW APPLICATIONS			1			1
	VERTS/ALE		1	2	2		5
FEMALE	ALDE/ADLE		1	2	1		4
	COMM - AUDIOVISUAL		1		2		3
	COMM - BERLIN OFFICE		1				1
	COMM - BUDGETARY AFFAIRS		1				1
	COMM - DIR RELAT CITIZENS	1					1
	COMM - DIR RESOURCES		2				2
	COMM - EUVP PROGRAMME		1				1

Annex Q87 bis

COMM - EVENTS / EXHIBITIONS					0
COMM - FINANCE					0
COMM - HOUSE OF EUR HISTORY		1			1
COMM - INFORMATICS		1			1
COMM - MARSEILLE REG OFFICE	1	1			2
COMM - MEDIA SERVICES		1			1
COMM - PARIS OFFICE		4			4
COMM - PARLAMENTARIUM		1			1
COMM - PERSONNEL		1			1
COMM - STRASBOURG OFFICE		3			3
COMM - VISITS/SEMINARS		3			3
EFDD			1	3	4
EPRS - CITIZENS' ENQUIRIES		1			1
EPRS - DIR IMPACT ASSESSMENT		1			1
EPRS - ECPOL	2				2
EPRS - EXPOL	1				1
EPRS - HISTORICAL ARCHIVES	1	1			2
EPRS - ON-SITE/ONLINE		1			1
EPRS - RESOURCES UNIT					0
EPRS - SCPOL	4				4
EPRS - STRATEGY COORDINATION			1		1
EXPO - DEAC		1			1
EXPO - DIR RESOURCES				1	1
EXPO - EASTERN PARTN/RUSSIA	1				1
EXPO - EUROMED/MIDDLE EAST		1			1
EXPO - FINANCE		1			1
EXPO - POLICY DEPT EXPO	1				1
EXPO - SEC/ AFET COMMITTEE	1				1
EXPO - SEC/ SEDE SUBCOMM	1	1			2
FINS		2			2
FINS - ACCOUNTING		1			1
FINS - BUDGET ET VERIFICATION		1			1
FINS - BUDGET UNIT	1				1
FINS - CFU CENTRAL FINANC	1	1			2
FINS - MEMBERS' COURSES			2		2
FINS - POLITIC STRUCT FINANC		1			1
FINS - RESOURCES SERVICE		1			1
FINS - TRAVEL/SUBSISTENCE EXP		2			2
GUE/NGL				1	1
INLO		2			2
INLO - CATERING/STAFF SHOP		1			1
INLO - CONFERENCE USHERS		2			2
INLO - CONTRACTS	1	5			6
INLO - DIR INFRASTRUCTURE			1		1
INLO - DIR LOGISTICS		2			2
INLO - DIR BUILDING PROJECTS		1			1
INLO - DIR RESOURCES		1			1
INLO - GOODS TRANSPORT					0
INLO - INFORMATICS					0
INLO - INFORMATION OFFICES		2			2
INLO - INTERNAL CONTROL		2			2
INLO - MAIL USHERS		1			1
INLO - MAINTENANCE BRUSSELS		2	1		3
INLO - MAINTENANCE LUXEMBOURG		1		1	2
INLO - MAINTENANCE STRASBOURG		3		1	4
INLO - MOVABLE PROPERTY		2			2
INLO - ONE STOP SHOP		1			1
INLO - PEOPLE TRANSPORT		1			1
INLO - PLANNING/EXECUTION	1	1			2
INLO - POLITIQUE IMMOBILIERE		1			1
INLO - PROJECTS LUXEMBOURG		1		1	2
INLO - PROJECTS STRASBOURG		2		1	3
INLO - PURCHASES		1			1

Annex Q87 bis

INTE		1			1
INTE - DA INTERPRETATION	1				1
INTE - DIR INTERPRETATION		1	1		2
INTE - FR INTERPRETATION	8		1		9
INTE - MEETINGS/CONFERENCES		3			3
INTE - MULTILINGUALISM	1				1
INTE - PROGRAMMING	1	1			2
INTE - RESOURCES		3			3
INTE - RO INTERPRETATION	1				1
IPOL	1	1			2
IPOL - CONCILIATIONS/CODE		1			1
IPOL - DEPT BUDGETARY AFF		1			1
IPOL - DEPT CITIZENS'RIGHTS	1				1
IPOL - DEPT ECONOMIC POL		1			1
IPOL - DEPT STRUCTURAL POL		1			1
IPOL - DIR BUDGETARY AFF	1				1
IPOL - DIR CITIZENS'RIGHTS		1			1
IPOL - DIR RESOURCES		1			1
IPOL - EGOV		1			1
IPOL - INFORMATICS		1			1
IPOL - LEGISLATIVE COORD		1			1
IPOL - PERSONNEL		2			2
IPOL - SEC/ AGRI COMMITTEE	1	3			4
IPOL - SEC/ BUDG COMMITTEE	2				2
IPOL - SEC/ CONT COMMITTEE		1			1
IPOL - SEC/ CULT COMMITTEE	1	1	1		3
IPOL - SEC/ EMPL COMMITTEE	1	1			2
IPOL - SEC/ ENVI COMMITTEE	1	1			2
IPOL - SEC/ FEMM COMMITTEE			1		1
IPOL - SEC/ JURI COMMITTEE	1				1
IPOL - SEC/ PECH COMMITTEE		1			1
IPOL - SEC/ PETI COMMITTEE		1			1
IPOL - SEC/ REGI COMMITTEE		1			1
I TEC - ADMINISTRATION					0
I TEC - CLIENT RELATIONS		1			1
I TEC - CONCEPT		1			1
I TEC - CONFIG				1	1
I TEC - CONTRACT ADMINISTRATION		1			1
I TEC - COUNTERS					0
I TEC - CROSSMEDIA DISSEMINATION		1			1
I TEC - CROSSMEDIA PRODUCTS		1			1
I TEC - DEPNET		1			1
I TEC - DIR DEVELOPPEMENT / SUPPORT		1			1
I TEC - DIR INFRASTRUCTURES / EQUIPEMENTS		1			1
I TEC - DIR RESOURCES		1			1
I TEC - DISSEMINATION		1			1
I TEC - DOCUMENT PRODUCTION		1			1
I TEC - EQUILOG		1			1
I TEC - EVOLAD		1			1
I TEC - EVOLEG		1			1
I TEC - EVOLUTION		1			1
I TEC - EVORES		2			2
I TEC - FINANCES	1	1			2
I TEC - ICTSEC		1			1
I TEC - INDSUP		1			1
I TEC - ITSD		1			1
I TEC - LEGISLATIVE PRINTING					0
I TEC - OPERATIONS		1			1
I TEC - PROJECTS				1	1
I TEC - RESOURCES UNIT		1		1	2
I TEC - STANDARDS					0
I TEC - SUPPORT		1			1
IURI - ECONOMIC POLICIES		1			1

Annex Q87 bis

JURI - INSTIT/PARLIAM AFF			1			1
JURI - REAL ESTATE PROJECTS			2	1		3
JURI - RESOURCES SERVICE			1			1
JURI - STAFF CAREERS	1	1	1			3
NI					1	1
PERS	1					1
PERS - CRECHES BRUXELLES			1			1
PERS - CRECHES Luxembourg			1			1
PERS - DIR HR DEVELOPMENT			1			1
PERS - DIR SOCIAL SERVICES			1			1
PERS - FINANCE	1	3				4
PERS - INDIVID ENTITLEMENTS			4			4
PERS - INFORMATICS			1			1
PERS - MEDICAL SERVICE BRU			1		1	2
PERS - MEDICAL SERVICE LUX			2		1	3
PERS - MISSIONS			2		1	3
PERS - PAY/VERIFICATION					1	1
PERS - PENSIONS / INSURANCE			5			5
PERS - PRIVILEGES/DOCUMENTATION						0
PERS - PROF TRAINING	1	1				2
PERS - RECRUITMENT / OFFICIALS & TEMPORARY STAFF			2		1	3
PERS - RECRUITMENT / OTHER STAFF			2		1	3
PERS - RELATION PERSONNEL			1			1
PERS - RESOURCES			2			2
PERS - SOCIAL SERVICES			1			1
PERS - STAFF MANAGEMENT			4			4
PERS - TRAINING BUDGET			1			1
PPE	3	5	2	5		15
PRES			1			1
PRES - COOPERATION INSTITUTIONNELLE			1			1
PRES - DIR NAT PARLIAMENTS	1					1
PRES - FR SECTION	1	1				2
PRES - LEGISLATIVE PLANNING			1			1
PRES - MEMBERS' ACTIVITIES			1			1
PRES - OFFICIAL MAIL			1			1
PRES - PLENARY ORGANISATION	1	1				2
PRES - PLENARY RECORDS			3			3
PRES - PROTOCOL	1				1	2
PRES - RECEPTION/REFERRAL			1			1
PRES - RESSOURCES						0
President's Office	2			1	1	4
RELATIONS/GROUPS	1					1
S_D	1	4	3	7		15
SAFE - ACCREDITATION			1			1
SAFE - BUDGET	1	1				2
SAFE - DISPATCHING						0
SAFE - FIRE PREVENTION STR			1			1
SAFE - PERSONNEL AND PLANNING						0
SAFE - SECURITY SECTION 1	1					1
SAFE - SECURITY SECTION 2						0
SAFE - TECHNOLOGIES						0
SG - EMAS			1	1		2
SG - INTERNAL AUDIT	1					1
SGAD - PLANNING/COORDINATION						0
Staff Committee					1	1
TRAD - DAS	1	1				2
TRAD - DIR TRANSLATION	2	1				3
TRAD - FINANCE			2			2
TRAD - FR TRANSLATION	17	9			1	27
TRAD - RESOURCES	1	1				2
TRAD - TRAD SERVICE DESK			4			4
TRAD -MULTILINGUALISM						0
VERTS/ALE					4	4

Annex Q87 bis

		Vice-Presidents' Secretariat				1		1
GB	MALE	ALDE/ADLE			2	1		3
		COMM - DIR RELAT CITIZENS	1					1
		COMM - DUBLIN OFFICE	1					1
		COMM - LONDON OFFICE	1					1
		COMM - MADRID OFFICE	1					1
		COMM - MEDIA SERVICES	1					1
		COMM - PARIS OFFICE	1					1
		COMM - PARLAMENTARIUM		1				1
		COMM - PRESS			1			1
		COMM - ROME OFFICE	1					1
		COMM - VISITS/SEMINARS						0
		COMM - WASHINGTON OFFICE	2					2
		ECR	1		4	3		8
		EFDD			3	4		7
		EPRS	1					1
		EPRS - BUDGPOL	1					1
		EPRS - CITIZENS		1				1
		EPRS - CITIZENS' ENQUIRIES						0
		EPRS - ECPOL	1					1
		EPRS - EXPOL	1					1
		EPRS - EX-POST IMPACT ASSESSMENT						0
		EPRS - ON-SITE/ONLINE	1					1
		EPRS - PMES	1					1
		EPRS - SCPOL	1					1
		EXPO	1					1
		EXPO - ACP	1					1
		EXPO - DEAC	1					1
		EXPO - EPMS			1			1
		EXPO - INFORMATICS		1				1
		FINS - MEMBERS' COURSES			1			1
		FINS - POLITIC STRUCT FINANC		1				1
		FINS - TRAVEL/SUBSISTENCE EXP		1				1
		GUE/NGL						0
		INLO - MAINTENANCE BRUSSELS		1				1
		INLO - PEOPLE TRANSPORT		1				1
		INLO - PERSONNEL UNIT	1					1
		INTE - ACI RECRUITMENT	1					1
		INTE - EN INTERPRETATION	14		1			15
		INTE - ET INTERPRETATION	1					1
		INTE - IT INTERPRETATION	1					1
		IPOL - CONCILIATIONS/CODE						0
		IPOL - DEPT CITIZENS' RIGHTS	1					1
		IPOL - SEC/ ECON COMMITTEE	1					1
		IPOL - SEC/ IMCO COMMITTEE	1					1
		IPOL - SEC/ ITRE COMMITTEE	2					2
		IPOL - SEC/ JURI COMMITTEE	2					2
		IPOL - SEC/ PETI COMMITTEE	1					1
		IPOL - SEC/ REGI COMMITTEE	1					1
		IPOL - SEC/ TRAN COMMITTEE	1					1
		ITEC - COM		1				1
		ITEC - CONFIG		1				1
		ITEC - COUNTERS		1				1
		ITEC - CROSSMEDIA PRODUCTS		1				1
		ITEC - EQUILOG		1				1
		ITEC - INTRANET		1				1
		ITEC - LEGISLATIVE PRINTING		1				1
		ITEC - PROOF-READING		1		1		2
		JURI - JUSTICE & LIBERTIES	1					1
		JURI - RIGHTS / OBLIGATIONS	1					1
		PERS - DIR HR DEVELOPMENT	1					1
		PERS - INFORMATICS						0
		PERS - INTERNAL COMMUNICAT			1			1

Annex Q87 bis

	PERS - PREVENTION/WELLBEING	1				1
	PPE	1		2		3
	PRES - EN SECTION	3		1		4
	PRES - LEGISLATIVE PLANNING		1			1
	PRES - RESSOURCES		1			1
	PRES - TABLING DESK	1				1
	RELATIONS/GROUPS		1			1
	S D	1		2		3
	SAFE - DISPATCHING					0
	SG - OFFICE	1				1
	SG - SEC/BUREAU-QUESTEURS	1				1
	SG - SEC/CONF PRESIDENTS	1				1
	SGAD - OFFICE	1				1
	TRAD - EDITING	3				3
	TRAD - EN-GA TRANSLATION	12				12
	VERTS/ALE			1	4	5
FEMALE	ALDE/ADLE		1		3	4
	COMM - AUDIOVISUAL		1			1
	COMM - EDINBURGH REG OFFICE		1			1
	COMM - HOUSE OF EUR HISTORY	1				1
	COMM - LONDON OFFICE		2			2
	COMM - PLANNING/STRATEGIC MANAGEMENT	1				1
	COMM - PRESS	1				1
	COMM - WASHINGTON OFFICE		1			1
	ECR			4	3	7
	EPRS - CITIZENS	1				1
	EPRS - CITIZENS' ENQUIRIES	1				1
	EPRS - EX-ANTE IMPACT ASSESSMENT	1				1
	EPRS - ON-SITE/ONLINE		1			1
	EPRS - RESOURCES UNIT		1			1
	EXPO - DEAC		1			1
	EXPO - HUMAN RIGHTS	1	1			2
	EXPO - PERSONNEL		1			1
	EXPO - SEC/ AFET COMMITTEE		1			1
	EXPO - SEC/ DEVE COMMITTEE	1	1			2
	EXPO - TRANSATLANTIC REL/G8		1			1
	FINS - POLITIC STRUCT FINANC		1			1
	FINS - TREASURY		1			1
	GUE/NGL				1	1
	INLO - INFORMATION OFFICES		1			1
	INLO - INTERNAL CONTROL		1			1
	INLO - MAINTENANCE LUXEMBOURG		1			1
	INLO - ONE STOP SHOP		1			1
	INTE		1			1
	INTE - BUDGET	1				1
	INTE - EN INTERPRETATION	5		3		8
	INTE - HU INTERPRETATION	1				1
	INTE - INTERPRETER TRAINING	1				1
	INTE - MEETINGS/CONFERENCES		1			1
	INTE - PROGRAMMING	1				1
	IPOL - DEPT BUDGETARY AFF		1			1
	IPOL - DEPT ECONOMIC POL		1			1
	IPOL - EDITORIAL ACTIVITIES	1				1
	IPOL - LEGISLATIVE COORD		1			1
	IPOL - SEC/ AGRI COMMITTEE	1				1
	IPOL - SEC/ BUDG COMMITTEE			1		1
	IPOL - SEC/ ENVI COMMITTEE	1				1
	IPOL - SEC/ ITRE COMMITTEE		1			1
	IPOL - SEC/ JURI COMMITTEE		1			1
	IPOL - SEC/ TRAN COMMITTEE	1				1
	ITEC - INTRANET		1			1
	ITEC - MSD		1			1
	ITEC - PROOF-READING		1			1

Annex Q87 bis

		ITEC - SUPPORT				1				1
		JURI - JUSTICE & LIBERTIES				1				1
		JURI - LEGISLATIVE AFFAIRS						1		1
		JURI - RIGHTS / OBLIGATIONS				1				1
		JURI - STAFF CAREERS		1						1
		NI						1		1
		PERS - EQUALITY / DIVERSITY				1				1
		PERS - INDIVID ENTITLEMENTS				1				1
		PERS - INTERNAL COMMUNICAT				1				1
		PERS - PENSIONS / INSURANCE				1				1
		PERS - RECRUITMENT / OTHER STAFF				1				1
		PERS - RELATION PERSONNEL				1				1
		PERS - STAFF MANAGEMENT				1				1
		PPE				1				1
		PRES - COOPERATION INSTITUTIONNELLE				1				1
		PRES - EN SECTION		3						3
		PRES - QUALITY - A		1						1
		President's Office				2				2
		S D		1	3	2	9			15
		SAFE - DISPATCHING								0
		SG - SEC/CONF PRESIDENTS				1				1
		TRAD - CLIENT LIAISON				1				1
		TRAD - DA TRANSLATION						1		1
		TRAD - DIR SUPPORT/TECHNO				1				1
		TRAD - EDITING		3	1					4
		TRAD - EN-GA TRANSLATION		7	7		1			15
		VERTS/ALE					1			1
GR	MALE	COMM - ATHENS OFFICE		1	1					2
		COMM - AUDIOVISUAL			1					1
		COMM - EUROPARL TV		1						1
		COMM - HOUSE OF EUR HISTORY		1						1
		COMM - INFORMATICS		1						1
		COMM - LONDON OFFICE			1					1
		COMM - MEDIA SERVICES		3						3
		COMM - NICOSIA OFFICE					1			1
		COMM - STRASBOURG OFFICE			1					1
		COMM - VISITS/SEMINARS		1						1
		COMM - WEB COMMUNICATIONS		1						1
		ECR					1			1
		EPRS - ECPOL		1						1
		EPRS - RESOURCES UNIT			1					1
		EPRS - SCIENTIFIC FORESIGHT / STOA		1						1
		EXPO - PAAC		1						1
		FINS - BUDGET ET VERIFICATION		1	1					2
		FINS - INVENTORY			1					1
		GUE/NGL								0
		INLO - CATERING/STAFF SHOP			1					1
		INLO - CONFERENCE USHERS			1					1
		INLO - INFORMATION OFFICES			1					1
		INLO - INTERNAL CONTROL		1						1
		INLO - INVENTORY			2					2
		INLO - MAIL USHERS			1					1
		INLO - MAINTENANCE BRUSSELS			1					1
		INLO - PEOPLE TRANSPORT		1	1					2
		INLO - POLITIQUE IMMOBILIERE								0
		INLO - PROJECTS LUXEMBOURG		2						2
		INLO - PROJECTS STRASBOURG		1						1
		INTE - ACI PAYMENT		1						1
		INTE - ACI RECRUITMENT		1			1			2
		INTE - CONFER TECHNICIANS			1					1
		INTE - EL INTERPRETATION		7		1				8
		INTE - INFORMATICS								0
		INTE - PROGRAMMING		1						1

Annex Q87 bis

	IPOL - CONCILIATIONS/CODE		1				1
	IPOL - LEGISLATIVE COORD	1					1
	IPOL - SEC/ AGRI COMMITTEE	1					1
	IPOL - SEC/ ENVI COMMITTEE	1					1
	IPOL - SEC/ IMCO COMMITTEE	1					1
	IPOL - SEC/ TRAN COMMITTEE	1					1
	ITEC - ACAS		1				1
	ITEC - CAPAC		1				1
	ITEC - CLIENT RELATIONS	1					1
	ITEC - COUNTERS		2				2
	ITEC - DEPNET	1					1
	ITEC - DOCUMENT PRODUCTION		1				1
	ITEC - EVOPARL		1				1
	ITEC - ICTSEC	2					2
	ITEC - LEGISLATIVE PRINTING						0
	ITEC - PROOF-READING		1				1
	JURI - COORDINATION LEG/JUD	1					1
	NI			1	1		2
	PERS - PRIVILEGES/DOCUMENTATION		1				1
	PERS - PROF TRAINING	1					1
	PPE	1	1	2			4
	PRES - EL SECTION	1					1
	PRES - OFFICIAL MAIL		1				1
	PRES - PLENARY ORGANISATION	1					1
	PRES - QUALITY - A		1				1
	PRES - RESSOURCES		1				1
	S_D	3					3
	SAFE - ACCREDITATION						0
	SAFE - BUDGET		1				1
	SAFE - DISPATCHING						0
	SAFE - SECURITY SECTION 1						0
	SAFE - SECURITY SECTION 2						0
	SG - SEC/BUREAU-QUESTEURS	2					2
	SGAD - CLASSIFIED INFORMATION		1				1
	Staff Committee	1	1				2
	TRAD - EL TRANSLATION	15					15
	TRAD - TERMINOLOGY	1					1
	Vice-Presidents' Secretariat				1		1
FEMALE	ALDE/ADLE			1			1
	COMM - ATHENS OFFICE		6				6
	COMM - AUDIOVISUAL		1				1
	COMM - ECONOMIC POL	1					1
	COMM - EUROPARL TV		1				1
	COMM - EUROPARL WEBMASTER		1				1
	COMM - EXTERNAL POLICIES		1				1
	COMM - INFORMATICS		1				1
	COMM - INFORMATION CAMPAIGNS						0
	COMM - PARLAMENTARIUM						0
	COMM - PRESS		1				1
	COMM - STRASBOURG OFFICE						0
	COMM - VISITS/SEMINARS		1				1
	ECR				2		2
	EFDD				1		1
	EPRS - ECPOL	1	1				2
	EPRS - EX-ANTE IMPACT ASSESSMENT	1					1
	EPRS - HISTORICAL ARCHIVES		1				1
	EPRS - ON-SITE/ONLINE		1				1
	EPRS - TRANSPARENCY		1				1
	EXPO - INFORMATICS		1				1
	EXPO - POLICY DEPT EXPO		1				1
	EXPO - SEC/ SEDE SUBCOMM	1					1
	FINS - INFORMATICS / LOGISTICS						0
	FINS - MEMBERS' SALARIES		1				1

Annex Q87 bis

		FINS - PROCUREMENT SERVICE						0
		FINS - TRAVEL/SUBSISTENCE EXP		2				2
		GUE/NGL	1	1				2
		INLO - BRUSSELS PROJECTS						0
		INLO - CONFERENCE USHERS						0
		INLO - MAIL USHERS		1				1
		INLO - PEOPLE TRANSPORT						0
		INLO - PERSONNEL UNIT		1				1
		INLO - PURCHASES		1				1
		INTE - ACI PAYMENT		1				1
		INTE - EL INTERPRETATION	8					8
		INTE - E-LEARNING	1					1
		INTE - EN INTERPRETATION	1					1
		INTE - INFORMATICS		1				1
		INTE - MEETINGS/CONFERENCES		2				2
		INTE - MULTILINGUALISM		1				1
		INTE - PROGRAMMING	1					1
		IPOL - PLANNING			1			1
		IPOL - SCHEDULE OF MEETINGS		1				1
		IPOL - SEC/ EMPL COMMITTEE	1					1
		IPOL - SEC/ FEMM COMMITTEE		1				1
		IPOL - SEC/ IMCO COMMITTEE		1				1
		IPOL - SEC/ ITRE COMMITTEE						0
		IPOL - SEC/ LIBE COMMITTEE	1	2				3
		IPOL - SEC/ PETI COMMITTEE	1	1				2
		ITEC - CONCEPT		1				1
		ITEC - CROSSMEDIA DISSEMINATION		2				2
		ITEC - EVORES	1					1
		JURI - CONTRACTS/FINANCE		1				1
		JURI - REAL ESTATE PROJECTS		1				1
		NI						0
		PERS - COMPETITIONS/SELECT		1				1
		PERS - CRECHES Luxembourg						0
		PERS - PENSIONS / INSURANCE		1				1
		PERS - RECRUITMENT / OTHER STAFF		1			1	2
		PERS - STAFF MANAGEMENT		1				1
		PPE		1	2		5	8
		PRES - COOPERATION INSTITUTIONNELLE		1				1
		PRES - DIR LEGISLATIVE ACTS		1				1
		PRES - EL SECTION	2	2				4
		PRES - RECEPTION/REFERRAL		1				1
		S_D		2	2		2	6
		SAFE - RISK ASSESSMENT		1				1
		SAFE - SECURITY SECTION 2						0
		SG - OFFICE	1	1				2
		SGAD - INTERINSTIT RELATIONS		1				1
		SGAD - PLANNING/COORDINATION	1	1				2
		TRAD - CONTRACTS EXECUTION		1				1
		TRAD - DEMAND MANAGEMENT		1				1
		TRAD - EL TRANSLATION	12	15	1			28
		TRAD - TERMINOLOGY	1					1
		TRAD -MULTILINGUALISM	1					1
		VERTS/ALE			2			2
HR	MALE	COMM - EVENTS / EXHIBITIONS					1	1
		COMM - HORIZONTAL/THEMATIC MONIT						0
		COMM - MEDIA SERVICES	1					1
		ECR						0
		EPRS - SCIENTIFIC FORESIGHT / STOA		1				1
		EXPO - EUROMED/MIDDLE EAST					1	1
		GUE/NGL						0
		INTE - CONFER TECHNICIANS					1	1
		INTE - HR INTERPRETATION			2		1	3
		IPOL - SEC/ CONT COMMITTEE	1					1

Annex Q87 bis

		IPOL - SEC/ REGI COMMITTEE	1			1
		ITEC - CAPAC			1	1
		ITEC - CRM		1		1
		ITEC - FINANCES			1	1
		ITEC - INDMAN	1			1
		ITEC - ITSD			1	1
		ITEC - PROJECTS		1		1
		PRES - HR SECTION	2			2
		SG - EMAS	1			1
		TRAD - HR TRANSLATION	5		3	8
FEMALE		COMM		1		1
		COMM - CITIZENS'RIGHTS		1		1
		COMM - DIRECTORATE FOR MEDIA			1	1
		COMM - FINANCE		1		1
		COMM - HORIZONTAL/THEMATIC MONIT		1		1
		COMM - INFORMATION CAMPAIGNS	1			1
		COMM - WEB COMMUNICATIONS		1		1
		COMM - ZAGREB OFFICE		1	1	2
		ECR			1	1
		EPRS - CITIZENS	1			1
		EPRS - EX-POST IMPACT ASSESSMENT				0
		EPRS - SCIENTIFIC FORESIGHT / STOA	1			1
		EXPO - SEC/ AFET COMMITTEE	1			1
		FINS - CFU CENTRAL FINANC		1		1
		INTE - ACI PAYMENT			1	1
		INTE - DIR RESOURCES			1	1
		INTE - E-LEARNING			1	1
		INTE - EXTERNAL COMMUNICATION			1	1
		INTE - HR INTERPRETATION	1	6		7
		INTE - PROGRAMMING			1	1
		INTE - QUALITY MANAGEMENT			1	1
		IPOL - DEPT BUDGETARY AFF	1			1
		IPOL - SEC/ ENVI COMMITTEE	1			1
		ITEC - METHODS	1			1
		ITEC - PLANNING			1	1
		ITEC - PROOF-READING		1		1
		JURI - ECONOMIC POLICIES	1			1
		JURI - JUSTICE & LIBERTIES			1	1
		PERS - EQUALITY / DIVERSITY	1			1
		PERS - PREVENTION/WELLBEING	1			1
		PERS - PRIVILEGES/DOCUMENTATION			1	1
		PERS - RECRUITMENT / OFFICIALS & TEMPORARY STAFF			1	1
		PPE		1		1
		PRES - HR SECTION	1		2	3
		PRES - LEGISLATIVE PLANNING	1			1
		PRES - RECEPTION/REFERRAL			1	1
		S_D			1	1
		SAFE - ACCREDITATION			4	4
		SG - EMAS			1	1
		SGAD - PLANNING/COORDINATION	1			1
		TRAD - HR TRANSLATION	14	5	8	27
HU	MALE	COMM - MEDIA SERVICES	1			1
		COMM - VISITS/SEMINARS	1			1
		COMM - WEB COMMUNICATIONS	1	1		2
		EPRS - DIR LIBRARY	1			1
		EPRS - ON-SITE/ONLINE	1	1		2
		EPRS - STOA SECRETARIAT	1			1
		EXPO - HUMAN RIGHTS	1			1
		EXPO - SEC/ AFET COMMITTEE	1			1
		EXPO - SEC/ SEDE SUBCOMM	1			1
		FINS - BUDGET UNIT	1			1
		INTE - HU INTERPRETATION	5			5
		IPOL - DEPT STRUCTURAL POL	1			1

Annex Q87 bis

	IPOL - EDITORIAL ACTIVITIES			1			1
	IPOL - INFORMATICS			1		1	2
	IPOL - SEC/ EMPL COMMITTEE	1					1
	IPOL - SEC/ TRAN COMMITTEE	1					1
	ITEC - DOCUMENT PRODUCTION			1			1
	JURI - CONTRACTS/FINANCE	1					1
	JURI - ECONOMIC POLICIES	1					1
	JURI - JUSTICE & LIBERTIES	1					1
	NI						0
	PERS - INFORMATICS					1	1
	PERS - SOCIAL SERVICES	1					1
	PPE				2		2
	PRES - HU SECTION	1					1
	S D	1			2		3
	SAFE - TECHNOLOGIES			1			1
	SG - EMAS			1			1
	TRAD - CLIENT LIAISON	1					1
	TRAD - FINANCE			1			1
	TRAD - HU TRANSLATION	12	2			1	15
	TRAD - PLACEMENT SERVICE	1					1
	TRAD - QUALITY COORDINATION			1			1
	TRAD - QUALITY SERVICE	1	1				2
	Vice-Presidents' Secretariat					1	1
FEMALE	COMM - BERLIN OFFICE	1					1
	COMM - BUDAPEST OFFICE	2	4				6
	COMM - BUDGETARY AFFAIRS	1					1
	COMM - EVENTS / EXHIBITIONS	1					1
	COMM - FINANCE						0
	COMM - LONDON OFFICE			1			1
	COMM - MEDIA SERVICES			1			1
	COMM - PARLAMENTARIUM	1					1
	COMM - VIENNA OFFICE			1			1
	COMM - WEB COMMUNICATIONS			1			1
	EPRS - BUDGPOL			1			1
	EPRS - ECPOL	2					2
	EPRS - EXPOL	1					1
	EXPO - FINANCE			1			1
	EXPO - HUMAN RIGHTS			1			1
	EXPO - POLICY DEPT EXPO			1			1
	FINS	1					1
	FINS - BUDGET UNIT			1			1
	FINS - CFU CENTRAL FINANC	1					1
	FINS - GE - PARL ASSIST						0
	FINS - TREASURY			1			1
	INLO - CATERING/STAFF SHOP						0
	INLO - MAIL USHERS						0
	INLO - PROJECTS LUXEMBOURG				1		1
	INTE - HU INTERPRETATION	9					9
	INTE - MEETINGS/CONFERENCES	1					1
	IPOL - DEPT CITIZENS'RIGHTS			1			1
	IPOL - DEPT STRUCTURAL POL	1	2				3
	IPOL - EDITORIAL ACTIVITIES			1			1
	IPOL - EGOV					1	1
	IPOL - PERSONNEL	1					1
	IPOL - SEC/ BUDG COMMITTEE			1			1
	IPOL - SEC/ CONT COMMITTEE			1			1
	IPOL - SEC/ ECON COMMITTEE						0
	IPOL - SEC/ EMPL COMMITTEE	1					1
	IPOL - SEC/ PETI COMMITTEE			1			1
	IPOL - SEC/ REGI COMMITTEE			1			1
	IPOL - SEC/ TRAN COMMITTEE			1			1
	ITEC - PROOF-READING			1			1
	JURI - CONTRACTS/FINANCE	1					1

Annex Q87 bis

EXPO - ASIA / AUSTRALIA	1			1
EXPO - DEAC	1			1
EXPO - INFORMATICS	1			1
EXPO - POLICY DEPT EXPO	1			1
EXPO - SEC/ AFET COMMITTEE	1			1
FINS - ACCOUNTING		2		2
FINS - DIR MEMBERS ENTITLEMENTS	1			1
FINS - GE - PARL ASSIST	1	2		3
FINS - INFORMATICS / LOGISTICS	1	1		2
FINS - INVENTORY		1		1
FINS - MEMBERS SALARIES		1		1
FINS - PENSIONS/INSURANCE		1		1
FINS - POLITIC STRUCT FINANC	1			1
FINS - TRAVEL/SUBSISTENCE EXP	1	3	1	5
GUE/NGL		1	1	2
INLO - BRUSSELS PROJECTS				0
INLO - CONFERENCE USHERS		5		5
INLO - CONTRACTS	2			2
INLO - DIR LOGISTICS		1		1
INLO - DIR BUILDING PROJECTS	1			1
INLO - GOODS TRANSPORT		5		5
INLO - INFORMATICS		1		1
INLO - INTERNAL CONTROL	1	2		3
INLO - INVENTORY				0
INLO - MAIL USHERS		5		5
INLO - MAINTENANCE LUXEMBOURG		3		3
INLO - MAINTENANCE STRASBOURG	1			1
INLO - MOVABLE PROPERTY	1			1
INLO - ONE STOP SHOP		1		1
INLO - PEOPLE TRANSPORT	1	2		3
INLO - PERSONNEL UNIT	1	1		2
INLO - PLANNING/EXECUTION		1		1
INLO - POLITIQUE IMMOBILIERE	1	1		2
INLO - PROJECTS LUXEMBOURG	1			1
INLO - STORES/WAREHOUSES				0
INTE - ACI PAYMENT		1		1
INTE - CONFER TECHNICIANS		8		8
INTE - IT INTERPRETATION	6			6
INTE - MULTILINGUALISM		1		1
INTE - PT INTERPRETATION	1			1
IPOL	1			1
IPOL - DEPT CITIZENS' RIGHTS	2			2
IPOL - DEPT ECONOMIC POL	1			1
IPOL - DEPT STRUCTURAL POL	1			1
IPOL - EDITORIAL ACTIVITIES	1			1
IPOL - LEGISLATIVE COORD	1			1
IPOL - SEC/ AFCO COMMITTEE	1			1
IPOL - SEC/ AGRI COMMITTEE	1			1
IPOL - SEC/ CULT COMMITTEE				0
IPOL - SEC/ ECON COMMITTEE	1			1
IPOL - SEC/ ENVI COMMITTEE	2			2
IPOL - SEC/ FEMM COMMITTEE	1			1
IPOL - SEC/ JURI COMMITTEE	1			1
IPOL - SEC/ PECH COMMITTEE	1			1
IPOL - SEC/ PETI COMMITTEE	1			1
IPOL - SEC/ REGI COMMITTEE	1			1
I TEC	2			2
I TEC - ACAS		1		1
I TEC - ADMINISTRATION		1		1
I TEC - CLIENT RELATIONS		2		2
I TEC - CONFIG		1		1
I TEC - COUNTERS		3		3
I TEC - CROSSMEDIA DISSEMINATION		1		1

Annex Q87 bis

ITEC - CROSSMEDIA PRODUCTS		5			5
ITEC - DIR RESOURCES	1				1
ITEC - DOCUMENT PRODUCTION	1				1
ITEC - EVOPARL	1				1
ITEC - EVORES		1			1
ITEC - INDMAN		2			2
ITEC - INDSUP		2			2
ITEC - INTRANET	1				1
ITEC - ITSD		1			1
ITEC - LEGISLATIVE PRINTING		2			2
ITEC - MSD		1			1
ITEC - PLANNING	1				1
ITEC - PROCUREMENT ADMINISTRATION		1			1
ITEC - PROJECTS	1				1
ITEC - STANDARDS	1				1
ITEC - SUPOP		1			1
ITEC - TESTING	1				1
JURI - ECONOMIC POLICIES	1				1
JURI - JUSTICE & LIBERTIES	1				1
JURI - LEGISLATIVE AFFAIRS	2				2
JURI - STRUCTURAL POLICIES			1		1
NI			1	2	3
PERS - DIR HR DEVELOPMENT	1				1
PERS - EQUALITY / DIVERSITY	1	1			2
PERS - FINANCE		1			1
PERS - INFORMATICS		2			2
PERS - INTERNAL ORGANISAT	1				1
PERS - MEDICAL SERVICE BRU		1			1
PERS - MEDICAL SERVICE LUX			1		1
PERS - MISSIONS	1	1			2
PERS - PENSIONS / INSURANCE		1			1
PERS - PRIVILEGES/DOCUMENTATION		1			1
PERS - PROF TRAINING		2			2
PERS - RECRUITMENT / OTHER STAFF		1			1
PERS - RELATION PERSONNEL	1				1
PERS - SOCIAL SERVICES	1	1			2
PERS - STAFF MANAGEMENT	1				1
PPE		1	4	7	12
PRES - COOPERATION INSTITUTIONNELLE	1				1
PRES - IT SECTION	1	1			2
PRES - MEMBERS' ACTIVITIES		1			1
PRES - OFFICIAL MAIL		3			3
PRES - PLENARY ORGANISATION	1				1
PRES - RECEPTION/REFERRAL					0
PRES - RESSOURCES		1			1
President's Office			1		1
RELATIONS/GROUPS	2	1			3
S_D	1		6	3	10
SAFE - ACCREDITATION					0
SAFE - DIR STRATEGY / RESSOURCES	1				1
SAFE - DISPATCHING	1				1
SAFE - PERSONNEL AND PLANNING		1			1
SAFE - SECURITY / SAFETY BRU					0
SAFE - SECURITY SECTION 1					0
SAFE - SECURITY SECTION 2					0
SAFE - SECURITY SECTION 3	1				1
SAFE - TECHNOLOGIES	1	2			3
SG - DATA PROTECTION	1				1
SG - OFFICE		1			1
SG - SEC/BUREAU-QUESTEURS	1	1			2
SG - SEC/CONF PRESIDENTS	1				1
SGAD - OFFICE		1			1
Staff Committee	2	1			3

Annex Q87 bis

	TRAD - EDITING				1		1
	TRAD - IT TRANSLATION	8	2	2			12
	TRAD - PLANNING	1					1
	TRAD - QUALITY SERVICE		1				1
	TRAD - RESOURCES		1				1
	TRAD - TRAD SERVICE DESK		1				1
	TRAD -MULTILINGUALISM		1				1
	VERTS/ALE	1			2		3
	Vice-Presidents' Secretariat				3		3
FEMALE	ALDE/ADLE		1		4		5
	COMM		1				1
	COMM - AUDIOVISUAL		1				1
	COMM - DIR RELAT CITIZENS			1			1
	COMM - EUROPARL WEBMASTER		1				1
	COMM - EXTERNAL POLICIES		1				1
	COMM - HOUSE OF EUR HISTORY						0
	COMM - INFORMATION CAMPAIGNS			1			1
	COMM - MEDIA INTELLIGENCE		1				1
	COMM - MEDIA SERVICES	1					1
	COMM - MILAN REG OFFICE		2				2
	COMM - PARIS OFFICE		1				1
	COMM - PERSONNEL				1		1
	COMM - PLANNING/STRATEGIC MANAGEMENT				1		1
	COMM - PUBLIC OPINION				1		1
	COMM - ROME OFFICE	1	5				6
	COMM - VISITS/SEMINARS						0
	COMM - WASHINGTON OFFICE	1					1
	ECR		1				1
	EFDD				1		1
	EPRS - CITIZENS' ENQUIRIES	1					1
	EPRS - DIR LIBRARY	1	1				2
	EPRS - DIR IMPACT ASSESSMENT		1				1
	EPRS - EUROPEAN ADDED VALUE						0
	EPRS - EXPOL						0
	EPRS - HISTORICAL ARCHIVES		2				2
	EPRS - ON-SITE/ONLINE	1					1
	EPRS - RESOURCES UNIT	1					1
	EPRS - SCPOL	1					1
	EPRS - TRANSPARENCY	1					1
	EXPO - ACP	1					1
	EXPO - EASTERN PARTN/RUSSIA	1					1
	EXPO - ENLARGEMENT AND EEA		1				1
	EXPO - PERSONNEL						0
	EXPO - SEC/ INTA COMMITTEE		1				1
	EXPO - SEC/ SEDE SUBCOMM	1					1
	FINS - ACCOUNTING/TREASURY		1				1
	FINS - DIR MEMBERS ENTITLEMENTS		1				1
	FINS - MEMBERS' COURSES			1			1
	FINS - POLITIC STRUCT FINANC		1				1
	FINS - REENGINEERING IT FINS		1				1
	FINS - SALARIES/SOCIAL ENTITL		1				1
	FINS - TRAVEL/SUBSISTENCE EXP		1				1
	GUE/NGL	1			2		3
	INLO - CATERING/STAFF SHOP						0
	INLO - CONFERENCE USHERS		1				1
	INLO - GOODS TRANSPORT						0
	INLO - INFORMATION OFFICES					1	1
	INLO - MAIL USHERS		1				1
	INLO - MAINTENANCE LUXEMBOURG		1				1
	INLO - ONE STOP SHOP						0
	INLO - PURCHASES		3				3
	INTE - ACI RECRUITMENT		1				1
	INTE - DE INTERPRETATION	1					1

Annex Q87 bis

INTE - DIR INTERPRETATION		1			1
INTE - ES INTERPRETATION	1				1
INTE - EXTERNAL COMMUNICATION	1				1
INTE - INFORMATICS					0
INTE - INTERPRETER TRAINING					0
INTE - IT INTERPRETATION	14				14
INTE - MEETINGS/CONFERENCES	1	1			2
INTE - MULTILINGUALISM					0
INTE - PROGRAMMING					0
INTE - QUALITY MANAGEMENT					0
IPOL		2			2
IPOL - DEPT CITIZENS'RIGHTS	2	3			5
IPOL - DEPT ECONOMIC POL					0
IPOL - DIR CITIZENS'RIGHTS		1			1
IPOL - EDITORIAL ACTIVITIES		1			1
IPOL - EGOV	1				1
IPOL - INFORMATICS	1	1			2
IPOL - LEGISLATIVE COORD	1	1			2
IPOL - PERSONNEL		1			1
IPOL - PLANNING	1		1		2
IPOL - SEC/ AFCD COMMITTEE	1				1
IPOL - SEC/ BUDG COMMITTEE	2				2
IPOL - SEC/ CONT COMMITTEE		1			1
IPOL - SEC/ CULT COMMITTEE	1				1
IPOL - SEC/ ECON COMMITTEE		1			1
IPOL - SEC/ EMPL COMMITTEE	2				2
IPOL - SEC/ ENVI COMMITTEE	2	1			3
IPOL - SEC/ FEMM COMMITTEE	2				2
IPOL - SEC/ IMCO COMMITTEE	1	1			2
IPOL - SEC/ ITRE COMMITTEE	1				1
IPOL - SEC/ JURI COMMITTEE			1		1
IPOL - SEC/ LIBE COMMITTEE	1	1			2
IPOL - SEC/ PECH COMMITTEE	1				1
ITEC - ADMINISTRATION				1	1
ITEC - COUNTERS					0
ITEC - CRM					0
ITEC - DIR DEVELOPPEMENT / SUPPORT		1			1
ITEC - DOCUMENT PRODUCTION		1			1
ITEC - EVOLUTION		1			1
ITEC - INDSUP		2			2
ITEC - INTRANET			1		1
ITEC - INTRANET SERVICES		1			1
ITEC - ITSD		1			1
ITEC - LEGISLATIVE PRINTING		1			1
ITEC - PROCUREMENT ADMINISTRATION		1			1
ITEC - PROOF-READING		1			1
JURI - EXTERNAL RELATIONS		1			1
JURI - PARLIAMENTARY LAW	1				1
JURI - REAL ESTATE PROJECTS		1			1
JURI - STAFF CAREERS		1			1
NI				2	2
PERS - CRECHES BRUXELLES		1			1
PERS - CRECHES Luxembourg					0
PERS - DIR SOCIAL SERVICES	1				1
PERS - DIR RESOURCES		1			1
PERS - INFORMATICS				1	1
PERS - INTERNAL ORGANISAT		2			2
PERS - MEDICAL SERVICE BRU		1			1
PERS - MEDICAL SERVICE LUX		2			2
PERS - MISSIONS		1			1
PERS - PAY/VERIFICATION		1			1
PERS - PRIVILEGES/DOCUMENTATION		1			1
PERS - PROF TRAINING		2			2

Annex Q87 bis

		PERS - RECRUITMENT / OFFICIALS & TEMPORARY STAFF	1	1			2
		PERS - RELATION PERSONNEL		1			1
		PERS - SOCIAL SERVICES		2			2
		PERS - TRAINING BUDGET		1			1
		PPE	1	5	5	5	16
		PRES - COOPERATION INSTITUTIONNELLE			1		1
		PRES - DIR NAT PARLIAMENTS		1			1
		PRES - IT SECTION	2			1	3
		PRES - LEGISLATIVE DIALOGUE	1			1	2
		PRES - MEMBERS' ACTIVITIES		1			1
		PRES - MEMBERS' ADMINISTRATION	1	2			3
		PRES - OFFICIAL MAIL	1				1
		PRES - PROTOCOL	1			1	2
		PRES - RECEPTION/REFERRAL		1			1
		PRES - RESSOURCES		1			1
		President's Office		1			1
		RELATIONS/GROUPS	3	1			4
		S_D	2	3	4		9
		SAFE - ACCREDITATION					0
		SAFE - BUDGET		1			1
		SAFE - DIR STRATEGY / RESSOURCES			1		1
		SAFE - DISPATCHING		1			1
		SAFE - PERSONNEL AND PLANNING	1				1
		SAFE - SECURITY SECTION 2					0
		SAFE - SECURITY SECTION 3					0
		SAFE - TECHNOLOGIES		1			1
		SG - INTERNAL AUDIT	1				1
		SG - MT-SUPPORT OFFICE		1			1
		SGAD	1	1			2
		SGAD - INTERINSTIT RELATIONS		1			1
		Staff Committee		1			1
		TRAD - CAT / CTS					0
		TRAD - ES TRANSLATION	1	1			2
		TRAD - IT TRANSLATION	21	10	1		32
		TRAD - PLACEMENT SERVICE		1			1
		TRAD - MULTILINGUALISM		1			1
		VERTS/ALE			2	1	3
		Vice-Presidents' Secretariat				1	1
LT	MALE	ALDE/ADLE			1		1
		COMM - ECONOMIC POL	1				1
		COMM - INFORMATICS		1			1
		COMM - MEDIA SERVICES	1				1
		COMM - WEB COMMUNICATIONS	1				1
		ECR					0
		EFDD				1	1
		EXPO - SEC/ INTA COMMITTEE	1				1
		INTE - LT INTERPRETATION	3				3
		IPOL - SEC/ PECH COMMITTEE	1				1
		PERS - COMPETITIONS/SELECT	1				1
		PRES - LT SECTION					0
		President's Office	1				1
		TRAD - LT TRANSLATION	5	4			9
		TRAD - PLACEMENT SERVICE		1			1
	FEMALE	COMM - DIRECTORATE FOR MEDIA		1			1
		COMM - HORIZONTAL/THEMATIC MONIT		1			1
		COMM - LONDON OFFICE		1			1
		COMM - VILNIUS OFFICE	1	3			4
		COMM - VISITS/SEMINARS	1				1
		COMM - WEB COMMUNICATIONS		1			1
		ECR				1	1
		EFDD	1				1
		EPRS - CITIZENS					0
		EXPO - DIR REGIONS		1			1

Annex Q87 bis

		EXPO - ENLARGEMENT AND EEA	1	1			2
		EXPO - SEC/ AFET COMMITTEE		1			1
		EXPO - SEC/ INTA COMMITTEE		1			1
		EXPO - TRANSATLANTIC REL/G8	1				1
		FINS - ACCOUNTING	1				1
		FINS - GE - PARL ASSIST					0
		FINS - MEMBERS' COURSES		1			1
		FINS - TRAVEL SERVICE		1			1
		FINS - TREASURY					0
		INLO - MAIL USHERS					0
		INTE - DIR INTERPRETATION		1			1
		INTE - LT INTERPRETATION	7				7
		IPOL - DEPT STRUCTURAL POL		1			1
		IPOL - SEC/ FEMM COMMITTEE	1				1
		IPOL - SEC/ JURI COMMITTEE		2			2
		IPOL - SEC/ REGI COMMITTEE		1			1
		ITEC - EVOWEB		1			1
		ITEC - PROOF-READING		1			1
		JURI - PARLIAMENTARY LAW		1			1
		PERS - CRECHES Luxembourg					0
		PERS - DIR ADM MANAGEMENT	1				1
		PERS - PENSIONS / INSURANCE		1			1
		PPE			1	1	2
		PRES - LT SECTION	3	2			5
		PRES - TABLING DESK		1			1
		S_D			1	2	3
		SG - OFFICE		1			1
		TRAD - CLIENT LIAISON	1				1
		TRAD - EURAMIS					0
		TRAD - LT TRANSLATION	24	8			32
LU	MALE	ALDE/ADLE			1		1
		COMM - EUVP PROGRAMME		1			1
		COMM - STRASBOURG OFFICE		1			1
		FINS - TREASURY		1			1
		GUE/NGL				1	1
		INLO - CONFERENCE USHERS		4			4
		INLO - GOODS TRANSPORT		3			3
		INLO - INFORMATION OFFICES		1			1
		INLO - INVENTORY		2			2
		INLO - MAIL USHERS		1			1
		INLO - MAINTENANCE BRUSSELS		1			1
		INLO - MAINTENANCE STRASBOURG	1				1
		INLO - PURCHASES		2			2
		INLO - STORES/WAREHOUSES		1			1
		INTE - CONFER TECHNICIANS		1			1
		ITEC - ADMINISTRATION		1			1
		ITEC - COUNTERS		2			2
		ITEC - CROSSMEDIA PRODUCTS		6			6
		ITEC - DEPNET			1		1
		ITEC - EVOPARL		1			1
		ITEC - FINANCES		1			1
		ITEC - ITSD		1			1
		ITEC - LEGISLATIVE PRINTING		3			3
		ITEC - PLANNING		1			1
		JURI - INSTITUTIONAL LAW		1			1
		JURI - RIGHTS / OBLIGATIONS	1				1
		PERS - INFORMATICS	1				1
		PERS - RELATION PERSONNEL		1			1
		PERS - SOCIAL SERVICES		1			1
		PPE			1		1
		PRES - OFFICIAL MAIL		1			1
		S_D	1	1			2
		SAFE - SECURITY / SAFETY BRU		1			1

Annex Q87 bis

		SAFE - SECURITY SECTION 3					0
		SAFE - TECHNOLOGIES		1			1
		SG - INTERNAL AUDIT	2				2
		SG - MT-SUPPORT OFFICE	1				1
		VERTS/ALE				1	1
FEMALE		COMM - LUXEMBOURG OFFICE		1			1
		COMM - VISITS/SEMINARS					0
		FINS - TRAVEL SERVICE		1			1
		FINS - TRAVEL/SUBSISTENCE EXP		1			1
		FINS - TREASURY		2			2
		INLO - BRUSSELS PROJECTS		1			1
		INLO - CATERING/STAFF SHOP		1			1
		INLO - CONFERENCE USHERS		1			1
		INTE - DE INTERPRETATION	1				1
		INTE - FR INTERPRETATION	1				1
		IPOL - DIR ECONOMIC POL		1			1
		ITEC - CROSSMEDIA PRODUCTS		1			1
		ITEC - ITSD		2			2
		ITEC - OPERATIONS		1			1
		ITEC - PROOF-READING		1			1
		JURI - RIGHTS / OBLIGATIONS	1				1
		PERS - CRECHES Luxembourg		1			1
		PERS - EQUALITY / DIVERSITY		1			1
		PERS - MEDICAL LEAVE		1			1
		PERS - MISSIONS		1			1
		PERS - PENSIONS / INSURANCE		1			1
		PERS - PRIVILEGES/DOCUMENTATION		1			1
		PERS - SOCIAL SERVICES				1	1
		PPE				1	1
		PRES - DIR PLENARY		1			1
		PRES - MEMBERS' ACTIVITIES		1			1
		PRES - OFFICIAL MAIL		2			2
		SAFE - SECURITY / SAFETY BRU		1			1
		TRAD - DE TRANSLATION		1	1		2
		TRAD - DEMAND MANAGEMENT				1	1
		VERTS/ALE					0
LV	MALE	COMM - HOUSE OF EUR HISTORY				1	1
		COMM - VISITS/SEMINARS	1				1
		EFDD			1		1
		EPRS - EXPOL					0
		GUE/NGL				1	1
		INLO - DIR LOGISTICS			1		1
		INTE - LV INTERPRETATION	2				2
		IPOL - DEPT BUDGETARY AFF	1				1
		IPOL - LEGISLATIVE COORD	1				1
		PPE			2		2
		PRES - LV SECTION	1				1
		S_D			1		1
		TRAD - EURAMIS				1	1
		TRAD - LV TRANSLATION	10	3			13
		TRAD - PLACEMENT SERVICE		1			1
		VERTS/ALE			1		1
FEMALE		ALDE/ADLE				1	1
		COMM - DIR RELAT CITIZENS		1			1
		COMM - EXTERNAL POLICIES	1				1
		COMM - RIGA OFFICE	1	3			4
		COMM - WEB COMMUNICATIONS			1		1
		ECR			1		1
		EPRS - CITIZENS	1				1
		EPRS - ECPOL		1			1
		EPRS - EX-ANTE IMPACT ASSESSMENT	1				1
		EPRS - EXPOL		1			1
		EPRS - PMES	1				1

Annex Q87 bis

		EPRS - SCPOL	1				1
		EXPO - POLICY DEPT EXPO	1				1
		EXPO - TRANSATLANTIC REL/G8		1			1
		INTE - LV INTERPRETATION	7				7
		IPOL - CONCILIATIONS/CODE		1			1
		IPOL - DEPT ECONOMIC POL		1			1
		IPOL - SEC/ BUDG COMMITTEE		1			1
		IPOL - SEC/ ECON COMMITTEE		2			2
		IPOL - SEC/ ENVI COMMITTEE		1			1
		IPOL - SEC/ ITRE COMMITTEE		1			1
		IPOL - SEC/ LIBE COMMITTEE		1			1
		IPOL - SEC/ PECH COMMITTEE		1			1
		IPOL - SEC/ TRAN COMMITTEE	1				1
		ITEC - CRM		1			1
		ITEC - FINANCES		1			1
		ITEC - PROOF-READING		1			1
		JURI - STRUCTURAL POLICIES	1				1
		PERS - RELATION PERSONNEL	1				1
		PPE					0
		PRES - LV SECTION	1	2			3
		PRES - MEMBERS' ADMINISTRATION		1			1
		SG - MT-SUPPORT OFFICE		1			1
		TRAD - LV TRANSLATION	19	7			26
		TRAD - QUALITY COORDINATION		1			1
		TRAD - MULTILINGUALISM	1				1
MT	MALE	COMM - HORIZONTAL/THEMATIC MONIT	1				1
		COMM - MEDIA SERVICES	1				1
		COMM - VALLETTA OFFICE	1	1			2
		COMM - VISITS/SEMINARS	1				1
		EFDD				1	1
		INLO - MAINTENANCE BRUSSELS	1				1
		INTE - INFORMATICS		1			1
		INTE - MT INTERPRETATION			1		1
		IPOL - SEC/ EMPL COMMITTEE		1			1
		IPOL - SEC/ ITRE COMMITTEE	1				1
		JURI - ECONOMIC POLICIES	1				1
		PERS - PROF TRAINING	1				1
		PPE			1		1
		PRES - LEGISLATIVE PLANNING		1			1
		PRES - MT SECTION	1				1
		President's Office	1				1
		S D				1	1
		TRAD - MT TRANSLATION	14	2		2	18
		TRAD - PROJECT COORDINATION	1				1
		TRAD - QUALITY COORDINATION	1				1
	FEMALE	COMM - VALLETTA OFFICE		2			2
		EPRS - EXPOL	1				1
		EPRS - SCPOL	1				1
		EXPO - HUMAN RIGHTS ACTION	1				1
		INTE - DIR INTERPRETATION				1	1
		INTE - MT INTERPRETATION			1		1
		IPOL - EDITORIAL ACTIVITIES	1				1
		IPOL - SEC/ FEMM COMMITTEE		1			1
		IPOL - SEC/ PECH COMMITTEE		1			1
		ITEC - PROOF-READING		1			1
		PERS - MEDICAL SERVICE BRU		1			1
		PPE				1	1
		PRES - COOPERATION INSTITUTIONNELLE		1			1
		PRES - MT SECTION	2	1		1	4
		SG - SEC/BUREAU-QUESTEURS		1			1
		SGAD - INTERINSTIT RELATIONS	1				1
		TRAD - MT TRANSLATION	10	6		1	17
MX	FEMALE	SAFE - ACCREDITATION					0

Annex Q87 bis

NL	MALE	ALDE/ADLE			2		2
		COMM - AUDIOVISUAL		1			1
		COMM - BRUSSELS OFFICE	1				1
		COMM - BUDGETARY AFFAIRS	1				1
		COMM - HOUSE OF EUR HISTORY	1				1
		COMM - PARLAMENTARIUM		1			1
		COMM - STOCKHOLM OFFICE	1				1
		COMM - THE HAGUE OFFICE	2				2
		COMM - VISITS/SEMINARS	1				1
		COMM - WEB COMMUNICATIONS	1				1
		ECR			2		2
		EPRS - HISTORICAL ARCHIVES		1			1
		EXPO - SEC/ INTA COMMITTEE	1				1
		FINS - ACCOUNTING/TREASURY		1			1
		FINS - CFU CENTRAL FINANC	1				1
		FINS - POLITIC STRUCT FINANC	1				1
		GUE/NGL			1		1
		INLO - CONFERENCE USHERS		1			1
		INLO - MAINTENANCE BRUSSELS		1			1
		INLO - PEOPLE TRANSPORT		3			3
		INLO - PURCHASES		1			1
		INTE - DIR INTERPRETATION	1				1
		INTE - NL INTERPRETATION	3				3
		IPOL - SEC/ ECON COMMITTEE	1				1
		IPOL - SEC/ ITRE COMMITTEE	1				1
		IPOL - SEC/ LIBE COMMITTEE	1				1
		IPOL - SEC/ PETI COMMITTEE	1				1
		ITEC - CRC	1				1
		ITEC - LEGISLATIVE PRINTING		3			3
		JURI - ECONOMIC POLICIES	1				1
		JURI - PARLIAMENTARY LAW	1				1
		PERS - MISSIONS		1			1
		PERS - PREVENTION/WELLBEING		1			1
		PPE	1		1	1	3
		PRES - LEGISLATIVE PLANNING		1			1
		PRES - NL SECTION			1		1
		PRES - OFFICIAL MAIL		2			2
		President's Office	2				2
		S D	1			1	2
		SAFE - RISK ASSESSMENT	1	1			2
		SAFE - SECURITY SECTION 2					0
		SG - OFFICE		1			1
		TRAD - DIR SUPPORT/TECHNO	1				1
		TRAD - NL TRANSLATION	9				9
		VERTS/ALE			1		1
	FEMALE	ALDE/ADLE				1	1
		COMM - AUDIOVISUAL			1		1
		COMM - BRUSSELS OFFICE		1			1
		COMM - HOUSE OF EUR HISTORY	1		1		2
		COMM - MEDIA SERVICES	2				2
		COMM - PRESS	1				1
		COMM - THE HAGUE OFFICE		5			5
		COMM - WEB COMMUNICATIONS	1				1
		ECR				1	1
		EXPO - ASIA / AUSTRALIA		1			1
		EXPO - DIR DEMOCRACY SUPPORT		1			1
		EXPO - PAAC		1			1
		EXPO - SEC/ DEVE COMMITTEE					0
		GUE/NGL					0
		INLO - BRUSSELS PROJECTS					0
		INLO - MAINTENANCE LUXEMBOURG		1			1
		INLO - MAINTENANCE STRASBOURG		1			1
		INTE		1			1

Annex Q87 bis

	PPE			3	1	4
	PRES - LEGISLATIVE PLANNING	1				1
	PRES - PL SECTION	3	1			4
	PRES - PROTOCOL		1			1
	PRES - RECEPTION/REFERRAL	1				1
	Quaestors' Secretariat				1	1
	S_D	1				1
	SAFE - DIR STRATEGY / RESSOURCES					0
	SAFE - SECURITY SECTION 2	1				1
	SG - OFFICE	1	1			2
	TRAD - CAT / CTS				1	1
	TRAD - PL TRANSLATION	8				8
	Vice-Presidents' Secretariat					0
FEMALE	COMM - AUDIOVISUAL		1			1
	COMM - DIR INFO OFFICES	1				1
	COMM - ECONOMIC POL	1				1
	COMM - EVENTS / EXHIBITIONS		1			1
	COMM - HORIZONTAL/THEMATIC MONIT		1			1
	COMM - HOUSE OF EUR HISTORY			1		1
	COMM - INFORMATION CAMPAIGNS	1				1
	COMM - LONDON OFFICE		1			1
	COMM - MEDIA SERVICES		1			1
	COMM - PARIS OFFICE	1				1
	COMM - PARLAMENTARIUM		1			1
	COMM - PERSONNEL	1				1
	COMM - PUBLIC OPINION					0
	COMM - VISITS/SEMINARS		2			2
	COMM - WARSAW OFFICE		4			4
	COMM - WASHINGTON OFFICE	1				1
	COMM - WEB COMMUNICATIONS	1				1
	COMM - WROCLAW REG OFFICE		1			1
	ECR			2	5	7
	EPRS - CITIZENS' ENQUIRIES		2			2
	EPRS - EUROPEAN ADDED VALUE	1				1
	EPRS - ON-SITE/ONLINE	1	2			3
	EPRS - RESOURCES UNIT		1			1
	EPRS - SCPOL	2				2
	EPRS - TRANSPARENCY		1			1
	EXPO - HUMAN RIGHTS ACTION			1		1
	EXPO - POLICY DEPT EXPO	1	2			3
	EXPO - SEC/ AFET COMMITTEE			1		1
	EXPO - SEC/ INTA COMMITTEE		2			2
	EXPO - SEC/ SEDE SUBCOMM	1				1
	FINS - ACCOUNTING/TREASURY		1			1
	FINS - GE - PARL ASSIST		1			1
	FINS - INFORMATICS / LOGISTICS					0
	FINS - MEMBERS' SALARIES		1			1
	FINS - POLITIC STRUCT FINANC	1	1			2
	FINS - TRAVEL/SUBSISTENCE EXP					0
	INLO - CONTRACTS		1			1
	INLO - DIR LOGISTICS		1			1
	INLO - MAIL USHERS					0
	INLO - MAINTENANCE LUXEMBOURG					0
	INLO - MAINTENANCE STRASBOURG		1			1
	INLO - ONE STOP SHOP					0
	INLO - PERSONNEL UNIT		1			1
	INLO - PROJECTS STRASBOURG	1				1
	INTE	1				1
	INTE - ACI RECRUITMENT	1	1			2
	INTE - DIR RESOURCES	1				1
	INTE - MEETINGS/CONFERENCES					0
	INTE - MULTILINGUALISM	1				1
	INTE - PL INTERPRETATION	13				13

Annex Q87 bis

		INTE - PROGRAMMING				1			1
		INTE - RESOURCES				1			1
		IPOL - CONCILIATIONS/CODE	1						1
		IPOL - DEPT BUDGETARY AFF	1	1					2
		IPOL - DEPT ECONOMIC POL	1						1
		IPOL - DEPT STRUCTURAL POL		1					1
		IPOL - LEGISLATIVE COORD	1						1
		IPOL - SCHEDULE OF MEETINGS					1		1
		IPOL - SEC/ BUDG COMMITTEE		1					1
		IPOL - SEC/ CULT COMMITTEE	1						1
		IPOL - SEC/ EMPL COMMITTEE	1						1
		IPOL - SEC/ ENVI COMMITTEE	1						1
		IPOL - SEC/ ITRE COMMITTEE		1					1
		IPOL - SEC/ PETI COMMITTEE		1					1
		ITEC - CONTRACT ADMINISTRATION		1					1
		ITEC - CRM		1					1
		ITEC - CROSSMEDIA DISSEMINATION		1					1
		ITEC - DIR PUBLISHING		1					1
		ITEC - EVOLUTION	1						1
		ITEC - EX-ANTE VERIFICATION					1		1
		ITEC - ITSD		1					1
		ITEC - RESOURCES UNIT	1						1
		JURI - JUSTICE & LIBERTIES	1						1
		PERS		1					1
		PERS - CRECHES Luxembourg							0
		PERS - EQUALITY / DIVERSITY		1					1
		PERS - INDIVID ENTITLEMENTS							0
		PERS - MEDICAL SERVICE BRU		1					1
		PERS - MEDICAL SERVICE LUX		1					1
		PERS - PENSIONS / INSURANCE							0
		PERS - PROF TRAINING					1		1
		PERS - RECRUITMENT / OTHER STAFF		3					3
		PERS - RELATION PERSONNEL					1		1
		PERS - RESOURCES		1					1
		PERS - STAFF MANAGEMENT		1					1
		PPE				6	5		11
		PRES - MEMBERS' ACTIVITIES		1					1
		PRES - OFFICIAL MAIL		2					2
		PRES - PL SECTION		1					1
		PRES - PLENARY RECORDS		1					1
		PRES - QUALITY - C		1					1
		PRES - RESSOURCES		1					1
		President's Office		1		1			2
		S_D				1	2		3
		SG - EMAS	1						1
		SG - OFFICE		1					1
		Staff Committee	1						1
		TRAD - CLIENT LIAISON	2						2
		TRAD - CONTRACTS EXECUTION		1					1
		TRAD - DE TRANSLATION					1		1
		TRAD - DIR SUPPORT/TECHNO	1	1					2
		TRAD - EURAMIS		1					1
		TRAD - PL TRANSLATION	23	11					34
		TRAD - PLACEMENT SERVICE		1					1
		Vice-Presidents' Secretariat					1		1
PT	MALE	COMM - EUVP PROGRAMME		1					1
		COMM - FINANCE		1					1
		COMM - LISBON OFFICE	1	1					2
		COMM - PARLAMENTARIUM		1					1
		COMM - VISITS/SEMINARS	1						1
		EPRS - ECPOL		1					1
		EPRS - HISTORICAL ARCHIVES		1					1
		EXPO - FINANCE		2					2

Annex Q87 bis

	EXPO - LATIN AMERICA	1	1			2
	EXPO - SEC/ AFET COMMITTEE		1			1
	FINS - BUDGET UNIT	1				1
	FINS - INFORMATICS / LOGISTICS		1			1
	FINS - PENSIONS/INSURANCE		1			1
	FINS - TRAVEL SERVICE	1				1
	GUE/NGL			1	1	2
	INLO - BRUSSELS PROJECTS					0
	INLO - CATERING/STAFF SHOP		1			1
	INLO - CONFERENCE USHERS		5			5
	INLO - DIR BUILDING PROJECTS	1				1
	INLO - GOODS TRANSPORT		1			1
	INLO - MAIL USHERS		1			1
	INLO - MAINTENANCE BRUSSELS					0
	INLO - PEOPLE TRANSPORT		2			2
	INLO - PURCHASES		1			1
	INLO - STORES/WAREHOUSES		1			1
	INTE - BUDGET		1			1
	INTE - CONFER TECHNICIANS		2			2
	INTE - EN INTERPRETATION	1				1
	INTE - EXTERNAL COMMUNICATION	1				1
	INTE - PT INTERPRETATION	4				4
	IPOL - SEC/ AFEO COMMITTEE	1				1
	IPOL - SEC/ AGRI COMMITTEE	1				1
	IPOL - SEC/ CONT COMMITTEE	1				1
	IPOL - SEC/ ECON COMMITTEE	1				1
	ITEC - ADMINISTRATION					0
	ITEC - CAPAC	1				1
	ITEC - COUNTERS					0
	ITEC - DOCUMENT PRODUCTION		1			1
	ITEC - FINANCES		1			1
	ITEC - PRODUCTION		1			1
	ITEC - PROOF-READING		2			2
	JURI - ECONOMIC POLICIES	1				1
	JURI - INSTIT/PARLIAM AFF	1				1
	PERS - DIR RESOURCES	1				1
	PERS - FINANCE		1			1
	PERS - INFORMATICS		1			1
	PERS - PRIVILEGES/DOCUMENTATION		1			1
	PERS - STAFF MANAGEMENT	1				1
	PPE			1		1
	PRES - LEGISLATIVE PLANNING	1	2			3
	PRES - PT SECTION	1	1			2
	PRES - RESSOURCES		1			1
	S D				1	1
	SAFE - BUDGET					0
	SAFE - DISPATCHING					0
	SAFE - SECURITY / SAFETY BRU		1			1
	SAFE - SECURITY SECTION 1					0
	SAFE - SECURITY SECTION 2					0
	SAFE - SECURITY SECTION 3					0
	SAFE - TECHNOLOGIES	1				1
	SG - OFFICE					0
	SGAD		1			1
	SGAD - INTERINSTIT RELATIONS	1				1
	SGAD - PLANNING/COORDINATION	1				1
	TRAD - FINANCE	1				1
	TRAD - PT TRANSLATION	11	2			13
	TRAD - TRAINING		1			1
	TRAD - WORKFLOW APPLICATIONS	1				1
FEMALE	COMM - CITIZENS' RIGHTS	1				1
	COMM - COORD/PROGRAMMING		1			1
	COMM - EUVP PROGRAMME	1				1

Annex Q87 bis

COMM - EVENTS / EXHIBITIONS		1		1
COMM - LISBON OFFICE	1	3		4
COMM - MEDIA SERVICES	1	1		2
COMM - STRASBOURG OFFICE		1		1
COMM - VISITS/SEMINARS		1		1
COMM - WASHINGTON OFFICE	1	1		2
COMM - WEB COMMUNICATIONS	1			1
EPRS - CITIZENS' ENQUIRIES		1		1
EPRS - EXPOL	1	1		2
EPRS - HISTORICAL ARCHIVES		1		1
EPRS - ON-SITE/ONLINE		1		1
EXPO - SEC/ INTA COMMITTEE		1		1
FINS - ACCOUNTING		1		1
FINS - GE - PARL ASSIST		1		1
FINS - INFORMATICS / LOGISTICS		1		1
FINS - MEDICAL EXPENSES		1		1
FINS - TREASURY		1		1
GUE/NGL			1	1
INLO - BUDGET		1		1
INLO - CATERING/STAFF SHOP				0
INLO - CONFERENCE USHERS				0
INLO - GOODS TRANSPORT				0
INLO - INFORMATICS				0
INLO - MAIL USHERS				0
INLO - PERSONNEL UNIT		1		1
INLO - RECRUITMENT AND CAREERS		1		1
INTE - ACI PAYMENT		1		1
INTE - BUDGET		1		1
INTE - CONFER TECHNICIANS		1		1
INTE - E-LEARNING		1		1
INTE - MEETINGS/CONFERENCES		1		1
INTE - PT INTERPRETATION	11			11
IPOL - DEPT BUDGETARY AFF		1		1
IPOL - DEPT ECONOMIC POL	1			1
IPOL - DEPT STRUCTURAL POL	1			1
IPOL - INFORMATICS		1		1
IPOL - SEC/ AFCO COMMITTEE		1		1
IPOL - SEC/ AGRI COMMITTEE	1			1
IPOL - SEC/ CONT COMMITTEE	1			1
IPOL - SEC/ IMCO COMMITTEE		1		1
IPOL - SEC/ PECH COMMITTEE		3		3
IPOL - SEC/ REGI COMMITTEE	1			1
IPOL - SEC/ TRAN COMMITTEE		1		1
ITEC - COUNTERS		1		1
ITEC - DOCUMENT PRODUCTION		1		1
ITEC - PRINTING		1		1
JURI - ADMIN/FINANCIAL AFF		1		1
JURI - COORDINATION LEG/JUD		1		1
JURI - RIGHTS / OBLIGATIONS		1		1
JURI - STAFF CAREERS	1			1
NI				0
PERS		1		1
PERS - CRECHES Luxembourg				0
PERS - DIR ADM MANAGEMENT		1		1
PERS - ENTITLEMENTS/PAYROLL		1		1
PERS - INFORMATICS	1	1		2
PERS - MEDICAL LEAVE		1		1
PERS - MEDICAL SERVICE LUX		2		2
PERS - PAY/VERIFICATION		1		1
PERS - PENSIONS / INSURANCE		1		1
PERS - PRIVILEGES/DOCUMENTATION		1		1
PERS - PROF TRAINING		1		1
PERS - RECRUITMENT / OTHER STAFF		1		1

Annex Q87 bis

	PERS - PREVENTION/WELLBEING	1				1
	PERS - STAFF MANAGEMENT		1			1
	PPE			4	2	6
	PRES - RECEPTION/REFERRAL		1			1
	PRES - RO SECTION	1				1
	S_D			1		1
	SAFE - BUDGET		1			1
	SAFE - SECURITY / SAFETY BRU		1			1
	SAFE - SECURITY SECTION 1					0
	SAFE - SECURITY SECTION 2					0
	SAFE - SECURITY SECTION 3					0
	TRAD - CAT / CTS		1		1	2
	TRAD - FINANCE		1			1
	TRAD - RO TRANSLATION	10				10
	TRAD - TRAD SERVICE DESK		1			1
	VERTS/ALE					0
FEMALE	ALDE/ADLE					0
	COMM - AUDIOVISUAL		1			1
	COMM - BUCHAREST OFFICE		3			3
	COMM - EUROPARL WEBMASTER	1				1
	COMM - EXTERNAL POLICIES	1				1
	COMM - HORIZONTAL/THEMATIC MONIT	1				1
	COMM - HOUSE OF EUR HISTORY				1	1
	COMM - INFORMATION CAMPAIGNS		1			1
	COMM - MEDIA INTELLIGENCE					0
	COMM - MEDIA SERVICES	1				1
	COMM - STRUCTURAL POL		1			1
	COMM - VISITS/SEMINARS	1	1			2
	COMM - WEB COMMUNICATIONS	1				1
	ECR					0
	EPRS - EX-ANTE IMPACT ASSESSMENT	1				1
	EPRS - EXPOL	1				1
	EPRS - HISTORICAL ARCHIVES		2			2
	EPRS - SCPOL		1			1
	EXPO - FINANCE		2			2
	EXPO - HUMAN RIGHTS	2				2
	EXPO - POLICY DEPT EXPO		1			1
	FINS - GE - PARL ASSIST					0
	FINS - POLITIC STRUCT FINANC		1			1
	INLO - BRUSSELS PROJECTS		1			1
	INLO - DIR BUILDING PROJECTS		1			1
	INLO - PEOPLE TRANSPORT	1				1
	INLO - PERSONNEL UNIT					0
	INLO - PROJECTS STRASBOURG		1			1
	INTE - E-LEARNING	1				1
	INTE - RESOURCES		2			2
	INTE - RO INTERPRETATION	9				9
	IPOL - CONCILIATIONS/CODE	1				1
	IPOL - DEPT CITIZENS'RIGHTS		1			1
	IPOL - DEPT ECONOMIC POL		1			1
	IPOL - LEGISLATIVE COORD		1			1
	IPOL - PLANNING		1			1
	IPOL - SEC/ AGRI COMMITTEE		1			1
	IPOL - SEC/ BUDG COMMITTEE	1				1
	IPOL - SEC/ EMPL COMMITTEE	1				1
	IPOL - SEC/ FEMM COMMITTEE	1	1			2
	IPOL - SEC/ LIBE COMMITTEE		1			1
	IPOL - SEC/ PECH COMMITTEE	1				1
	IPOL - SEC/ PETI COMMITTEE	1				1
	ITEC - COUNTERS				1	1
	ITEC - DIR RESOURCES		1			1
	ITEC - EVOLUTION		1			1
	ITEC - RESOURCES UNIT		1			1

Annex Q87 bis

	JURI	1				1
	JURI - CONTRACTS/FINANCE	1				1
	JURI - COORDINATION LEG/JUD		1			1
	JURI - STRUCTURAL POLICIES	1				1
	PERS - CRECHES Luxembourg					0
	PERS - DIR RESOURCES					0
	PERS - INTERNAL ORGANISAT	1				1
	PERS - PREVENTION/WELLBEING	1				1
	PERS - PROF TRAINING		1			1
	PERS - RECRUITMENT / OTHER STAFF		1			1
	PPE			2	5	7
	PRES - COOPERATION INSTITUTIONNELLE	1				1
	PRES - MEMBERS' ACTIVITIES	1				1
	PRES - PLENARY ORGANISATION			1		1
	PRES - PLENARY RECORDS	1				1
	PRES - RO SECTION	2	2			4
	S_D			2	4	6
	SAFE - ACCREDITATION		2			2
	SAFE - PERSONNEL AND PLANNING		1			1
	SAFE - SECURITY / SAFETY BRU		1			1
	SAFE - SECURITY SECTION 1					0
	SAFE - SECURITY SECTION 2					0
	SAFE - SECURITY SECTION 3					0
	SG - INTERNAL AUDIT	1				1
	SG - MT-SUPPORT OFFICE	1	1			2
	SGAD - INTERINSTIT RELATIONS	1				1
	TRAD - DAS				1	1
	TRAD - DEMAND MANAGEMENT		1			1
	TRAD - DIR SUPPORT/TECHNO	1				1
	TRAD - EURAMIS	1	1			2
	TRAD - FINANCE		1			1
	TRAD - HU TRANSLATION				1	1
	TRAD - PROJECT COORDINATION		1			1
	TRAD - PT TRANSLATION	1				1
	TRAD - RO TRANSLATION	17	8		2	27
SE	MALE					
	COMM - EDINBURGH REG OFFICE	1				1
	COMM - LONDON OFFICE	1				1
	COMM - STOCKHOLM OFFICE	1				1
	COMM - WEB COMMUNICATIONS	1				1
	EFDD					0
	EPRS - ECPOL	1				1
	EPRS - EXPOL		1			1
	EPRS - EX-POST IMPACT ASSESSMENT	1				1
	EPRS - HISTORICAL ARCHIVES		1			1
	EPRS - ON-SITE/ONLINE		1			1
	EXPO - SEC/ DEVE COMMITTEE	1				1
	INLO - CONFERENCE USHERS		1			1
	INLO - MAINTENANCE BRUSSELS	1				1
	INLO - MAINTENANCE STRASBOURG		1			1
	INTE - SV INTERPRETATION	3				3
	IPOL - FINANCE	1				1
	IPOL - SEC/ IMCO COMMITTEE	1				1
	IPOL - SEC/ ITRE COMMITTEE	1				1
	IPOL - SEC/ JURI COMMITTEE	1				1
	IPOL - SEC/ PECH COMMITTEE	1				1
	ITEC - CROSSMEDIA PRODUCTS		2			2
	JURI - CONTRACTS/FINANCE	1				1
	JURI - EXTERNAL RELATIONS	1				1
	PERS - MISSIONS		1			1
	PPE			2	1	3
	PRES - QUALITY - E	1				1
	PRES - SV SECTION	1				1
	S_D			1		1

Annex Q87 bis

		SAFE - DISPATCHING			1				1
		SG - SEC/CONF PRESIDENTS	1						1
		TRAD - EDITING	1						1
		TRAD - SV TRANSLATION	8						8
		TRAD - MULTILINGUALISM	1						1
		VERTS/ALE					1		1
FEMALE		ALDE/ADLE				1			1
		COMM - AUDIOVISUAL			1				1
		COMM - BERLIN OFFICE	1						1
		COMM - ECONOMIC POL	1	1					2
		COMM - INFORMATION CAMPAIGNS		1					1
		COMM - LONDON OFFICE		1					1
		COMM - MEDIA SERVICES	1						1
		COMM - PERSONNEL		1					1
		COMM - STOCKHOLM OFFICE		4					4
		COMM - VISITS/SEMINARS	1						1
		COMM - WASHINGTON OFFICE	1						1
		COMM - WEB COMMUNICATIONS		1					1
		EPRS - ECPOL		1					1
		EPRS - EX-ANTE IMPACT ASSESSMENT		1					1
		EPRS - ON-SITE/ONLINE	1	1					2
		EPRS - POPA		1					1
		EPRS - RESOURCES UNIT		1					1
		EPRS - TRANSPARENCY							0
		EXPO - EASTERN PARTN/RUSSIA		1					1
		EXPO - HUMAN RIGHTS		1					1
		EXPO - LATIN AMERICA		1					1
		FINS - TRAVEL SERVICE		1					1
		GUE/NGL					1		1
		INLO - CONTRACTS		1					1
		INLO - GOODS TRANSPORT		1					1
		INLO - MAINTENANCE LUXEMBOURG	1						1
		INLO - ONE STOP SHOP		1					1
		INTE - SV INTERPRETATION	8						8
		IPOL - DEPT ECONOMIC POL		1					1
		IPOL - EDITORIAL ACTIVITIES							0
		IPOL - SEC/ CULT COMMITTEE	1						1
		IPOL - SEC/ FEMM COMMITTEE		1					1
		IPOL - SEC/ TRAN COMMITTEE		1					1
		ITEC - CONTRACT ADMINISTRATION		1					1
		ITEC - EX-ANTE VERIFICATION	1						1
		ITEC - ITSD		1					1
		ITEC - PROOF-READING		1					1
		JURI - CONTRACTS/FINANCE	1	1					2
		JURI - EXTERNAL RELATIONS		1					1
		PERS - INDIVID ENTITLEMENTS		1					1
		PERS - MEDICAL SERVICE LUX		1					1
		PPE							0
		PRES - LEGISLATIVE PLANNING		2					2
		PRES - PLENARY ORGANISATION	1						1
		PRES - QUALITY - D					1		1
		PRES - SV SECTION	2	2					4
		S D					1		1
		SAFE - ACCREDITATION		1					1
		SAFE - BUDGET		1					1
		TRAD - CLIENT LIAISON	1						1
		TRAD - DA TRANSLATION		1					1
		TRAD - DEMAND MANAGEMENT	1	1					2
		TRAD - EXTERNAL TRANSLATION	1						1
		TRAD - RESOURCES		2					2
		TRAD - SV TRANSLATION	13	8	1				22
		TRAD - TERMINOLOGY	1						1
SI	MALE	COMM - EXTERNAL POLICIES	1						1

Annex Q87 bis

		COMM - LJUBLJANA OFFICE	1				1
		COMM - PARLAMENTARIUM		1			1
		COMM - WEB COMMUNICATIONS	1				1
		EPRS - HISTORICAL ARCHIVES		1			1
		EPRS - ON-SITE/ONLINE	1				1
		EXPO - DIR REGIONS	1				1
		EXPO - EUROMED/MIDDLE EAST	1				1
		FINS - TRAVEL/SUBSISTENCE EXP		1			1
		INTE - QUALITY MANAGEMENT		1			1
		INTE - SL INTERPRETATION	2		1		3
		IPOL - SEC/ LIBE COMMITTEE	1				1
		IURI - EXTERNAL RELATIONS	1				1
		PERS - RECRUITMENT / OTHER STAFF		1			1
		PERS - RESOURCES	1				1
		PRES - PLENARY RECORDS		1			1
		PRES - PROTOCOL		2			2
		PRES - SL SECTION	2			1	3
		S_D				1	1
		SAFE - ACCREDITATION		1			1
		SG - INTERNAL AUDIT		1			1
		TRAD - DIR TRANSLATION	1	1			2
		TRAD - PROJECT COORDINATION		1		1	2
		TRAD - SL TRANSLATION	7	2			9
		TRAD - SYSTEM ADMINISTRATION		1			1
		VERTS/ALE					0
FEMALE		ALDE/ADLE				1	1
		COMM - EVENTS / EXHIBITIONS	1				1
		COMM - HOUSE OF EUR HISTORY				1	1
		COMM - INFORMATION CAMPAIGNS	1				1
		COMM - LJUBLJANA OFFICE		3			3
		COMM - MEDIA SERVICES	1	1			2
		COMM - PRESS		1			1
		COMM - VISITORS SERVICES COORDINATION	1				1
		COMM - VISITS/SEMINARS	1	1			2
		EPRS - CITIZENS' ENQUIRIES		1			1
		EPRS - ECPOL	1				1
		EPRS - STRATEGY COORDINATION	1				1
		INTE - PROGRAMMING		1			1
		INTE - SL INTERPRETATION	3				3
		IPOL - DIR STRUCTURAL POL		1			1
		IPOL - EGOV	1				1
		IPOL - FINANCE		1			1
		IPOL - SEC/ CONT COMMITTEE		1			1
		IPOL - SEC/ ENVI COMMITTEE		1			1
		IPOL - SEC/ IMCO COMMITTEE	1				1
		ITEC - PROOF-READING		1			1
		IURI - REAL ESTATE PROJECTS	1				1
		PERS - CRECHES Luxembourg					0
		PPE					0
		PRES - SL SECTION	1	1			2
		S_D				1	1
		SG - SEC/BUREAU-QUESTEURS		1			1
		TRAD - DEMAND MANAGEMENT		1			1
		TRAD - PLACEMENT SERVICE		1			1
		TRAD - SL TRANSLATION	21	9		1	31
		TRAD - TERMINOLOGY		1			1
		TRAD - TRAINING	1				1
SK	MALE	ALDE/ADLE				1	1
		COMM - AUDIOVISUAL	1	1			2
		COMM - BRATISLAVA OFFICE	2	1			3
		COMM - PRESS				1	1
		COMM - VISITS/SEMINARS	1				1
		ECR				1	1

Annex Q87 bis

	EXPO - SEC/ AFET COMMITTEE	1				1
	FINS - POLITIC STRUCT FINANC		1			1
	GUE/NGL					0
	INTE - SK INTERPRETATION	3				3
	IPOL - EGOV	1				1
	IPOL - LEGISLATIVE COORD	1				1
	JURI - REAL ESTATE PROJECTS	1				1
	PERS - RECRUITMENT / OTHER STAFF		1			1
	PERS - STAFF MANAGEMENT		1			1
	PPE			1		1
	PRES - QUALITY - B	1				1
	PRES - SK SECTION	1				1
	PRES - TABLING DESK	1				1
	S D			1		1
	TRAD - CONTRACTS EXECUTION	1				1
	TRAD - SK TRANSLATION	11	2			13
	TRAD -MULTILINGUALISM		1			1
FEMALE	COMM - BRATISLAVA OFFICE		2			2
	COMM - HORIZONTAL/THEMATIC MONIT	1				1
	COMM - MEDIA SERVICES	1				1
	COMM - PRESS		1			1
	COMM - VISITS/SEMINARS		1			1
	COMM - WASHINGTON OFFICE	1				1
	COMM - WEB COMMUNICATIONS	1				1
	ECR					0
	EPRS - SCPOL					0
	EXPO - EASTERN PARTN/RUSSIA		1			1
	EXPO - SEC/ INTA COMMITTEE	2	1			3
	EXPO - SEC/ SEDE SUBCOMM		1			1
	FINS - ACCOUNTING		1			1
	FINS - TRAVEL SERVICE		1			1
	INLO - GOODS TRANSPORT		1			1
	INLO - INFORMATION OFFICES		1			1
	INTE - DE INTERPRETATION			1		1
	INTE - MULTILINGUALISM		1			1
	INTE - SK INTERPRETATION	5				5
	IPOL - SCHEDULE OF MEETINGS		1			1
	IPOL - SEC/ AFEO COMMITTEE		1			1
	IPOL - SEC/ CONT COMMITTEE		1			1
	IPOL - SEC/ CULT COMMITTEE		1			1
	IPOL - SEC/ ENVI COMMITTEE		1			1
	IPOL - SEC/ FEMM COMMITTEE	1				1
	IPOL - SEC/ JURI COMMITTEE		2			2
	IPOL - SEC/ PECH COMMITTEE		1			1
	IPOL - SEC/ PETI COMMITTEE	1				1
	IPOL - SEC/ REGI COMMITTEE		1			1
	IPOL - SEC/ TRAN COMMITTEE		1			1
	ITEC - PAC		1			1
	ITEC - PRODUCTION		1			1
	ITEC - PROOF-READING		1			1
	JURI - PARLIAMENTARY LAW	1				1
	PERS - DIR SOCIAL SERVICES		1			1
	PERS - INDIVID ENTITLEMENTS		2			2
	PERS - INTERNAL ORGANISAT	1	1			2
	PERS - RELATION PERSONNEL		1			1
	PPE		1	3	1	5
	PRES - LEGISLATIVE DIALOGUE		1			1
	PRES - PLENARY ORGANISATION		1			1
	PRES - RECEPTION/REFERRAL					0
	PRES - SK SECTION	2	1		1	4
	S D			1	2	3
	SAFE - BUDGET		1			1
	SAFE - DIR STRATEGY / RESSOURCES					0

Annex Q87 bis

		SG - OFFICE	1	1			2
		TRAD - CLIENT LIAISON	1				1
		TRAD - DEMAND MANAGEMENT	1	2			3
		TRAD - EURAMIS		1			1
		TRAD - QUALITY SERVICE		1			1
		TRAD - SK TRANSLATION	15	9	1		25
ST	FEMALE	GUE/NGL				1	1
XX	MALE	ITEC - COUNTERS		1			1
Grand Total			2369	2696	412	519	13

Annex Q126 - Male APAs by nationality and grade at 31/12/2014

2014	MALE																			
NAT	AP01	AP02	AP03	AP04	AP05	AP06	AP07	AP08	AP09	AP10	AP11	AP12	AP13	AP14	AP15	AP16	AP17	AP18	AP19	TOTAL
AR																			1	1
AT	3				2		1	4	1	1	3	1		1						17
AU																				0
BE			1	1		2	1	3	6	6	4	3	5	1	3			1	2	39
BG			1	2	2		3	5		1	2			1	1					18
BR																				0
BY																				0
CA																				0
CN							1													1
CY								1						1	3	1				6
CZ				1	2				4	4	4	2	3	2			1			23
DE					5	4	10	10	26	17	8	10	7	3	2	4	1	1		108
DK								1	6	1	1	1	1		1					12
EE							1		1			1			1					4
ES		1	3	5	1	7	12	2		3	21	1		1	2					59
FI						1		1	1	2	2	1	2							10
FR		1		2	5	5	6	12	16	8	7	7	7	4	3	1	1	1	1	87
GB	3	3	4	1	6	3	9	2	2	4	3	1								41
GR					4		2	3		3	1	4	4	3			1			25
HR		1	1		4			1	1		1	1								10
HU		1	1						2	4	3	1	2	2	3	2	2		1	24
IE					1	2		1	1	1		1	1			1				9
IT	6	6	5	6	4	5	9	14	7	9	1	7	6	1	2	4			2	94
LT								2		1			1				1			5
LU											1					1				2
LV				2			1	2				1			1				1	8
MA																				0
MC																				0
MD																				0
MT				2			2								2					6
NL		1		1	2	4	3	3	8	2	4	2	3	2				1	1	37
NZ	1																			1
PL	5	3	2	1	3	1	4	4	3	4	1	1		2						34
PT			1		2		1		1	1	2	3	10	1	3		2	1		28
RO			1		3	1	3	3	1	4	2		2		1		1	1	3	26
RS																				0
RU																				0
SE					2		2	1	1	6	3	2	1	2				1		21
SI				1	1					1	3	1		1	2					10
SK	1				2		1	2		1		1		2						10
TR					1															1
UA																				0
US			1									1							1	3
TOTAL	19	17	21	25	52	35	72	77	88	84	77	54	55	30	30	14	10	7	12	779

Annex 126 - Female APAs per nationality and grade at 31/12/2014

2014	FEMALE																		TOTAL	
NAT	AP01	AP02	AP03	AP04	AP05	AP06	AP07	AP08	AP09	AP10	AP11	AP12	AP13	AP14	AP15	AP16	AP17	AP18	AP19	
AR																				0
AT	2				1	1	3	2	3	3	4	2	2							23
AU			1				1													2
BE	1		2	2	2	2	1	2	5	4	3	3	5	4	1			1	2	40
BG	2		2	1	1	1	5	2	7	1	1		1				1	1		26
BR											1									1
BY									1											1
CA								1												1
CN																				0
CY	1				1	2										1			1	6
CZ		2		3	1		4	1		3	1	1	1	3	2					22
DE		3	5	6	8	6	20	23	14	15	8	6	4	3	1	1	1		1	125
DK					1	1		1	4	2	1	2	2			1				15
EE									1	1	2	1		1	2					8
ES			1	2		2	7	9	2	5	26		3	1		1		1	1	61
FI				1		2	2	4	2	3	4	2	2	1						23
FR		2	5	5	4	2	9	11	8	6	9	5	4	2	1	2			2	77
GB	9	2	2	2	5	5	3	3	1	4	1	2	1	1		1				42
GR	2	1			3		4	2	4	4	2	4	3	3	3				1	36
HR		2	1		4		1	2	1	2		1	1							15
HU	1			2	1	1	1	5	3	1	2	4	2		3		2			28
IE	2		2	1	5		1	1	1				1			1				15
IT	7	5	3	5	4	3	8	11	2	8	2	7	2	2	2	2	1		1	75
LT	1	2			2		2		2	2	1								1	13
LU							1			1		1	2	1	2					8
LV	1	1	2	1			2	1	1	1				1					1	12
MA				1																1
MC								1												1
MD										1										1
MT					1			1												2
NL				5	3	5	3	6	2	2	4	1	1							32
NZ																				0
PL	3	2	7	6	3	3	11	4	3	3	5	3	3		1	1	1	1		60
PT				1	3	3		3			1	4	4	2	1	3				25
RO	4	1		1	2	2	4	7	4	6	6	7	1	1	1	1	1	2		51
RS					1															1
RU									1											1
SE							2	2	6	3	2	4	3	1					1	24
SI		1		1						2	1	1		3						9
SK					1	2	1		2	4	1	1	2	3		1	1		2	21
TR																				0
UA		1								2										3
US																				0
TOTAL	36	25	33	46	57	43	97	104	80	89	88	62	50	33	20	16	8	6	14	907

Annex 126 - APAs by nationality and gender at 31/12/2014

NATIONALITY	Male	Female	Total
AR	1	0	1
AT	17	23	40
AU	0	2	2
BE	39	40	79
BG	18	26	44
BR	0	1	1
BY	0	1	1
CA	0	1	1
CN	1	0	1
CY	6	6	12
CZ	23	22	45
DE	108	125	233
DK	12	15	27
EE	4	8	12
ES	59	61	120
FI	10	23	33
FR	87	77	164
GB	41	42	83
GR	25	36	61
HR	10	15	25
HU	24	28	52
IE	9	15	24
IT	94	75	169
LT	5	13	18
LU	2	8	10
LV	8	12	20
MA	0	1	1
MC	0	1	1
MD	0	1	1
MT	6	2	8
NL	37	32	69
NZ	1	0	1
PL	34	60	94
PT	28	25	53
RO	26	51	77
RS	0	1	1
RU	0	1	1
SE	21	24	45
SI	10	9	19
SK	10	21	31
TR	1	0	1
UA	0	3	3
US	2	0	2
TOTAL	779	907	1686