New and Improved?

Why the EU Lobby register still fails to deliver

Alliance for Lobbying Transparency and Ethics Regulation (ALTER-EU)

ALTER-EU

January 2015

New and Improved?

Why the EU Lobby register still fails to deliver

3 Executive summary

4 Introduction

6 Active lobbies missing from the EU transparency register

- 6 1.1 Financial actors that prefer to lobby in the shadows
- 6 1.2 Lobby consultancies that refuse to be transparent
- 7 1.3 Law firms that don't do voluntary transparency
- 7 1.4 Big companies that have failed to sign up
- 8 Lack of enforcement of basic EU Transparency Register rules
- 8 2.1 Undisclosed clients
- 8 2.2 Under-reporting lobby expenditure
- 9 2.3 Outdated financial data
- 9 2.4 Unexplained acronyms listed as clients
- 10 2.5 More lobbyists with Parliamentary passes than total lobbyists
- 10 2.6 Other 'dodgy' data
- 11 Endnotes
- **14** Annex 1: Other major omissions from the EU transparency register
- 16 Annex 2: Lobby consultancies, law firms or consultancies with undisclosed clients
- 19 Annex 3: Lobby consultancies, law firms or consultants listing unexplained acronyms as clients

Research:Rachel Tansey

Writing: Rachel Tansey, Vicky Cann

Thanks to all ALTER-EU steering committee members for valuable help and feedback, in particular Pamela Bartlett Quintanilla, Paul de Clerck, William Dinan, Olivier Hoedeman, Nina Katzemich, Erik Wesselius

Editing: Pamela Bartlett Quintanilla, Vicky Cann, William Dinan

Design: Yichalal

Published by the Alliance for Lobbying Transparency and Ethics Regulation in the European Union (ALTER-EU), January 2015

Updated version, 29 January 2015: All references to a lobby firm that in the first version of this report was mistakenly included as having actively lobbied the EU institutions while not being registered in the EU's Transparency Register, have been removed. On page 3 and page 10 two short addenda have been included regarding the registration of BearingPoint.

ALTER-EU is a coalition of over 200 civil society groups and trade unions concerned with the increasing influence exerted by corporate lobbyists on the political agenda in Europe. ALTER-EU ran the Politics for People campaign at the recent EU elections which gained the support of 180 MEPs, all of whom have pledged to "stand-up against the excessive lobbying influence of banks and big business".

ALTER-EU, Alliance for Lobbying Transparency and Ethics Regulation, Rue d'Edimbourg 26, 1050 Bruxelles, info@alter-eu.org EUTR registration: 2694372574-63

Executive summary

This new research, published by the Alliance for Lobbying Transparency and Ethics Regulation (ALTER-EU), shows how the voluntary approach to EU lobby transparency regulation fails to provide citizens with an accurate picture of the lobby scene in Brussels. Some of the main groups that are actively lobbying the EU institutions have still not registered in the EU's Transparency Register. These include:

- Financial lobbyists such as Standard & Poors, City of London Corporation and Credit Suisse;
- Lobby consultancies, such as EUTOP Brussels SPRL;
- Law firms such as Covington & Burling and Freshfields Bruckhaus Deringer;
- Major corporations such as Electrabel, Anglo American and General Motors.

Meanwhile, too many of the register's entries are unreliable: lobby firms and law firms fail to disclose clients - which is a clear breach of the rules for the register - or they mask their identities behind meaningless acronyms. In addition lobby spending and lobbyist numbers are often under-reported, and there are far too many implausible entries. For example:

- Google and Novartis list more European Parliament entry passes than the total number of lobbyists they say they employ, which cannot be correct according to the register rules.
- Goldman Sachs and Honeywell under-report their lobby expenditures as the amounts they declare are less than the amounts they have paid to lobby consultancies.
- Meanwhile, some entries are simply absurd: BearingPoint, a professional consultancy, states that its lobby turnover is a staggering €552,795,000!
- Since this report was published, BearingPoint has contacted us to clarify that the figure declared in its register entry was not, in fact, the income attributable to EU lobbying, but rather its annual turnover. Whilst this is an easy mistake to make, this example shows that there is a lack of proactive checking by the Transparency Register Secretariat that the entries are accurate and credible.

The European Parliament, alongside transparency campaigners including ALTER-EU, have long demanded a tougher approach to EU lobby regulation. It is now time for the European Commission to take up this challenge. The revamped register currently being launched, will not significantly improve the accuracy of the lobby data (as outlined in this report) and will not enable any interested person to really know who is lobbying whom, and how much is being spent on lobbying in Brussels - surely the key tests of any proper transparency register. Despite numerous commitments to improve the poor quality of information in the register, too little has happened and even the most obvious absurd entries have not been corrected.

The Juncker Commission is now proposing to introduce a so-called mandatory lobby register via an inter-institutional agreement. This is very misleading, as such an inter-institutional agreement would not be binding on lobbyists and thus not properly mandatory.

What is needed is a proposal for EU legislation to introduce a legally-binding EU lobby register, which would ensure that lobbyists are obliged to be fully open and honest about all their lobbying activities. This would allow the register secretariat to investigate incorrect and misleading entries, and ensure that effective sanctions can be applied in cases of breaches of the register rules. That is the only way to ensure that we know who is influencing the decisions coming out of Brussels, which affect EU citizens' daily lives.

Introduction

In 2011 the European Commission and Parliament launched the joint lobby transparency register, which replaced the Commission's Register of Interest Representatives that was in place from 2008-2011. Today the register lists nearly 7500 individuals and organisations and Maroš ŠefĐoviĐ, the previous Commissioner responsible for the register, described it as being "... at the leading edge of most public bodies in the world".¹ This statement is at odds with the reality of the register, which lags behind other lobbying disclosure systems operating around the world, particularly as the EU register is based on a voluntary approach; and there are no sanctions for non-registration.

In recent months, the Juncker Commission has announced steps to incentivise registration under the voluntary approach. Now, for example, unregistered lobbyists cannot meet with Commissioners². Commission Vice President Frans Timmermans has also promised to introduce a draft inter-institutional agreement for a "mandatory" lobby register³ with the European Parliament, and will seek to bring the European Council into the framework.

Yet Timmermans' proposal would only create mandatory rules for the EU institutions, and lobbyists themselves would not be affected. This is hugely problematic because it is vital that lobbyists who do not register, who act unscrupulously or who provide inaccurate or misleading information in the register, face effective fines or other meaningful sanctions. The only way to deliver this change is through EU legislation. Legislation would also allow for proper enforcement mechanisms to verify information provided in the register. In addition, a legally-binding register backed by legislation would be permanent and therefore not dependent on the whim of current and future political leaders. The legislative process also provides a greater scope for public participation than an inter-institutional agreement.

The transparency register is now being re-launched, with much fanfare but with very limited improvements. The changes represent a missed opportunity and a step backwards for transparency. The main changes expected are as follows:

- Bandwidths for disclosing lobby expenditure and turnover will be adjusted and now will be far wider than before which will provide even less transparency on financial disclosure.
- Lobby consultancies will now be asked to provide a figure for their annual turnover on lobbying, although again the bandwidths for declaring that turnover will be too wide.

- New rules will provide slightly improved data on the overall number of lobbyists, as registrants will now be able to differentiate between full time and part time lobbyists. But there will still be no requirement to name all these individuals.
- New rules should make it easier for lobbyists to indicate their lobbying activities including membership of Commission expert groups, parliamentary inter-groups etc. However, lobbyists will still not be required to list the specific dossiers that they work on e.g. TTIP.
- The new lobby transparency guidelines now say that "it is recommended to review and update your entry, as needed, at least three times a year", but declarations still only need to be updated once a year, and at a different date for each registrant, making the data difficult to compare.

Overall, these minimal changes to the register represent a lack of ambition in the introduction of new rules to secure greater transparency from lobbyists and interest representatives working at the EU level.

Like ALTER-EU, the European Parliament has consistently urged the Commission to toughen up the lobby regulation regime. In April 2014 it called for the Commission "to submit, by the end of 2016, a legislative proposal for the establishment of a mandatory register"⁴. It also passed similar resolutions in 2008 and 2011. The European Ombudsman has also recently publicly called for a mandatory lobby register to be enacted through a legislative proposal.⁵

ALTER-EU calls for the following urgent changes to the EU lobby transparency regime:

- The European Commission should make a legislative proposal for a legally-binding lobby register by the end of 2015, with the aim of the new register being operational by mid-2017
- Law firms' lobby work must be explicitly included
- Data disclosure rules must be significantly tightened-up including: far narrower bandwidths for expenditure and sources of income; listing of the names of all lobby staff; precise details of the dossiers worked on; and details of other lobby entities used such as consultancies, coalitions, etc
- Registrants should be required to file bi-annual reports of lobbying activity
- The code of conduct for lobbyists should prevent lobbies from hiring former commissioners or other high-level Commission officials for three years after they leave office. All registrants should be transparent about 'revolving door' recruitment.

Finally, until a legally binding lobby register enters into force, we propose that both the Parliament and the Commission set-up and enforce a series of incentives in order to maximise compliance with the current voluntary register, including:

- An obligation for all Commission staff not to meet unregistered lobbyists;
- Exclusion from participation in expert groups for unregistered lobby groups;
- Commission staff, commissioners and MEPs do not attend events and activities organised or sponsored by unregistered lobby groups.

Active lobbies missing from the EU transparency register

As the EU transparency register (hereafter the EUTR) is voluntary, many large and small entities engaged in lobbying activities towards the EU institutions have not registered. The Commission and the Parliament have long talked about introducing incentives to encourage lobby groups to sign up to the register but very few have so far materialised. An exception was the decision in November 2014 that EU commissioners should not meet with unregistered lobbyists.⁶ However, there is no formal oversight of such practice, nor are there sanctions if a commissioner fails to disclose such meetings. In addition, meetings with commissioners make up a relatively small number of the total number of lobby meetings held with the Commission, so non-registered lobbyists are still free to meet with lower level officials without public scrutiny.

Below we highlight a range of lobby organisations that continue to conduct lobbying activities in Brussels but remain outside the lobby transparency framework. (see annex 1 for further examples)

All EUTR entries or absences referred to below are only accurate as of the date at which they were accessed. This is specified in each individual reference or in the text.

1.1 Financial actors that prefer to lobby in the shadows

Banks and financial services companies have a lot to lose, or gain, from financial regulation, much of which is developed at the EU level. Since the collapse of global markets in 2008, the European Commission, member state governments and MEPs promised to overhaul the EU rules on financial markets; all key pieces of EU legislation in the field were to be reviewed and new laws were to be adopted. This has kept the massive financial lobby in Brussels very busy.

Research by Corporate Europe Observatory published in April 2014 showed that, based on the figures in the EUTR at the time, the financial industry spends more than €120 million per year on lobbying in Brussels and employs more than 1700 lobbyists.⁷ Today's research reveals that some key financial actors known to be lobbying at the EU level remain absent from the EUTR (as of 14 January 2015). This means that this hugely important area of public policy, which is traditionally complex and difficult for citizens to engage with, is still subject to secretive lobbying by corporate interests.

For example:

- The City of London Corporation held a lobby meeting with UK Conservative MEP Emma McClarkin in June 2014 concerning financial services regulation; met with Conservative MEP Kay Swinburne at the Future of London dinner in January 2014⁸; and had a lobby meeting with the Commission's internal market and services directorate (DG MARKT) in April 2014.⁹ Despite this, the City of London is not registered in the EUTR.
- Credit Suisse hired Fleishman-Hillard for €200,000 - €250,000 to lobby for it in 2013.¹⁰ It was also engaged in direct lobbying itself, having held meetings with DG MARKT in February, March and April 2014.¹¹ If Credit Suisse is involved in lobbying activities, it should be registered in the EUTR.
- Standard & Poors paid lobby consultancy Fleishman-Hillard €250,000 €300,000 in 2013, and had a direct lobby meeting with at least one MEP in March 2014, the UK Conservative MEP Kay Swinburne, regarding the stability of market infrastructure.¹² This means that it should also be registered in the EUTR.

1.2 Lobby consultancies that refuse to be transparent

If any group of lobbyists should be signed-up to the EUTR it is the professional consultancies and lobby firms for whom the lobbying of the EU institutions is their core bread-and-butter business. Yet it is remarkable that a number remain absent from the EUTR as of 14 January 2015, despite being active lobbyists at the EU level. This means that there is little or no transparency about their lobbying activities or clients. The

lobby consultancies that have still not signed up to the Transparency register include:

- ▶ EUTOP International, a Berlin-based lobby agency with at least five lobbyists, which offers "representations of interests of private enterprises, associations and organisations towards the institutions of the European Union".¹³
- Ketchum, a globally-active public relations firm whose Brussels office offers to help clients "gain support from market, political and internal stakeholders" with the help of its "in-depth understanding of business and politics – and the interaction between the two".¹⁴
- PACT European Affairs, whose Brussels-based consultancy service offers clients help with lobbying and strategy including "new lobbying tools and new lobbying vehicles".¹⁵
- Head-quartered in Brussels, lobby consultancy Eacon Group states on its website that "Transparency and confidentiality form the foundation of Eacon's success". It lists 40 per cent of its clients as business and trade associations and 25 per cent as corporate.¹⁷

1.3 Law firms that don't do voluntary transparency

Law firms have historically been reluctant to sign up to the EUTR. Even though many law firms offer lobbying services to clients that fall within the EU's definition of "interest representation", such as trying to directly or indirectly influence policies or legislation, many big firms have refused to sign-up. Sometimes law firms cite profesional rules regarding client confidentiality as an excuse, even though the EUTR covers lobbying activity rather than legal work.

Examples of lobbying law firms absent from the EUTR (as of 14 January 2015) include:

- Covington & Burling which boasts government affairs & EU policy expertise and claims that it is "one of the leading law firms in Brussels helping to ensure that industry's voice is heard in the EU legislative process and in administrative decision making". It also brags that its lobbying capabilities are "greatly enhanced" by its employment of former MEP and Vice President of the European People's Party (EPP) Wim van Velzen, as its senior European Policy Advisor.¹⁸
- Freshfields Bruckhaus Deringer advertises a Brussels-based EU regulatory and public affairs practice which focuses "on the interface between law, politics and business" and "helps clients to manage pro-actively all aspects of the EU regulatory environment."¹⁹
- Hogan Lovells assists its clients "to protect and promote their interests at the intersection of the public and private sectors", with a dedicated UK & EU public law and policy service which includes advising "businesses and trade associations on engaging effectively with...EU government departments".²⁰

• **Clifford Chance** is the law firm whose employee Michel Petite (former head of the Commission's Legal Service) has been embroiled in several lobbying scandals over the last few years, leading to his departure from the Commission's ad hoc ethical committee. The firm is still not in the EUTR.²¹ Interestingly, while Clifford Chance's website previously detailed its 'political advocacy strategy' department which offered clients assistance in *"shaping law and policy as it evolves"*²², all reference to explicit lobbying services seem to have been removed from its revamped website. Despite this, Michel Petite continues to produce weekly 'EU political updates' and Phillip Souta, Clifford Chance's head of UK public policy, "provides strategic advice to clients in anticipating, understanding and influencing legislative and regulatory developments as well as other governmental activities in the UK and across the EU" and "works closely with the public policy teams in Paris and Brussels."23

1.4 Big companies that have failed to sign up

The reality of the concentration of regulatory and legislative powers at the EU level, which cover many policy areas, means that almost all large EU corporations are likely to carry out some form of lobbying of the EU institutions and should therefore be in the EUTR.

However, our research shows that many corporations that are actively lobbying the EU institutions, either directly or through a lobby firm, are not in the EUTR. The following multinationals, for example, all hired Brussels consultancies to lobby for them but, as of 14 January 2015, have not signed up to the EUTR:

- Belgian energy company Electrabel paid PA Europe €50,000 - €100,000 in 2013 to lobby on its behalf.²⁴
- Mining giant Anglo American hired G Plus Ltd for less than €50,000 and Hanover Communications International for less than €50,000 in 2013, spending up to €100,000 on lobby consultancies.²⁵
- Car corporation General Motors hired Fleishman-Hillard in 2013 for less than €50,000.²⁶

In annex 1, further examples are presented of organisations which ALTER-EU considers to be actively lobbying at the EU level but which despite this, are still missing from the EUTR.

Lack of enforcement of basic EU Transparency Register rules

While the non-registration of many lobbying organisations is a major problem with the EUTR, there are other concerns with the current system. Many organisations are registered, but fail to provide full and accurate lobby data in line with the rules of the lobby register.

This problem is more than a simple bureaucratic failure to follow the rules: it means that data is opaque, confusing, unclear, and does not provide the clear picture of lobbying in Brussels which is required for citizens to hold the EU institutions to account.

Overall, this reflects the lack of capacity and political of those running the lobby register to monitor lobby data and to take action when the rules are breached. It also highlights the inadequacy of the voluntary model as the register secretariat simply has no legal means to compel registrants to provide detailed information about their lobby expenses and activities. The voluntary nature of the register also makes strong and effective sanctions in case of breaches of the register rules impossible. Law firms that offer lobbying services to clients are one of the main culprits listing clients as "confidential", such as **A. Silvestro** whose share of turnover related to lobbying the EU institutions on behalf of clients was €100,000 - €150,000 in 2013.²⁸ Other law firms listing confidential clients include **CIEL & CO, MENA Chambers and Bird & Bird LLP**.²⁹ The latter declares 30 persons engaged in activities under the scope of the EUTR and a lobbying turnover of €10 million, yet it only states that it provides "legal services to clients in the field of EU law". Clients are listed as "CONFIDENTIAL".

Professional consultancy Lake Isle M&A Incorporated and consultant Petr Kolar also declare their clients as confidential.³⁰ Lobby firm MAQASSAR states "investors" and "corporates" as its clients; consultants TECHLIVE247 and Truenology Technologies state "customers"; and consultancy NineSigma Europe BVBA, which declares €2,250,000 – € 2,500,000 EU lobbying turnover, states simply "customers want to remain unknown".³¹

See Annex 2 for the full list of lobby consultancies with undeclared clients.

2.1 Undisclosed clients

The EUTR requires that all professional consultancies and law firms disclose the clients for whom they carry out lobbying, including turnover per client (reported in bandwidths). Moreover, the EUTR guidelines explicitly state that "*Declarations entered* without the full list of the individual clients or with an unidentifiable collective designation such as "corporates" "other small clients" "confidential information" or similar do not meet the requirements."²⁷

Despite this, around 150 lobby consultancies, law firms or consultants have improperly listed clients as "confidential", "not applicable", "N/A", "none", "customers", "corporate sector", "various" etc. This is a clear breach of the rules on disclosing clients, and one that undermines lobby transparency as it makes it impossible to see who is lobbying on behalf of whom.

2.2 Under-reporting lobby expenditure

When disclosing lobbying expenditure, the EUTR rules are very clear that the cost estimate must include "outsourced activity costs, consulting fees and subcontracted activities related to activities falling under the scope of the Register." Furthermore, the rules note that "the declaration made in the Register by the contract consultant itself doesn't exempt the entity from including these fees in its own financial declaration."³² Despite this, some very high profile organisations have declared their lobbying expenditure (which also includes staff time, office costs, events, advocacy campaigns, etc³³) to be, in total, less than they are apparently paying lobby consultancies to lobby the EU on their behalf.

One of the most glaring examples of this is financial titan Goldman Sachs, which was a long-time absentee from the EUTR until November 2014. This coincides with the European Commission announcement that Commissioners should not meet with unregistered lobbyists. Goldman Sachs declares that it spent under €50,000 on lobbying the EU in 2013, but it is also listed as a client of lobby firm Kreab Gavin Anderson, paying them €200,000 - €250,000 in the same year.³⁴ Goldman Sachs is also listed as a client of Afore Consulting, paying them a fee of €250,000 - €300,000 for the year mid-2013 to mid-2014. This obvious and significant discrepancy has led to Goldman Sachs' EUTR entry being the subject of a complaint, filed before the Transparency Register Secretariat by LobbyControl, Friends of the Earth Europe, and Corporate Europe Observatory.

Another example of financial under-reporting is **Bloomberg** which registered on 22 January 2015. It registered a lobby expenditure of less than €50,000 for 2013 but hired lobby firm Sovereign Strategy for €100,000 - €150,000 in the same year.³⁵

Other examples include US consumer technology and defence multinational, **Honeywell**.³⁶ Taking the lowest value of each client fee range, Honeywell paid at least €450,000 to EU lobby consultancies, yet it declares a total EU lobby expenditure in 2013 of only €250,000 - €300,000. Honeywell employed lobby firms ADS Insight, FTI Consulting Belgium, Interel European Affairs, Hering Schuppener Consulting Corporate Affairs & Public Strategies GmbHm, FIPRA International Limited and Fleishman-Hillard in 2013.³⁷

Pharmaceuticals multinational **Shire** declares that it spent €200,000 - €250,000 on lobbying in 2013,³⁸ but in the same year was a client of five lobby consultancies - FTI Consulting Belgium, Rohde Public Policy, Hill & Knowlton International Belgium, Just Health Communications Ltd and Hanover Communications International.³⁹ It paid these consultancies at least €450,000.

2.3 Outdated financial data

Another problem with the data in the EUTR is a lack of consistency regarding the year to which financial data refers (i.e. how much is spent on lobbying, or how much income was received from different clients). This is partly because many entries contain outdated financial data. For example, the entry of multinational financial services firm **Prudential**, despite being updated in December 2014, includes financial data from 2009.⁴⁰ Both the **European Landowners' Organization** (last updated February 2014) and lobby firm **Ogilvy Group** (last updated June 2014) include financial data from 2011.⁴¹ Agri-business giant **Monsanto**'s financial data is from the year to August 2012, despite its last annual update being May 2014, less than one year ago.⁴²

Less extreme, but still problematic, are the many entries that have financial data from 2012, including petroleum and energy lobby Aussenhandelsverband fuer Mineralöl und Energie (AFM+E) and the Cyprus Chamber of Commerce and Industry.⁴³

2.4 Unexplained acronyms listed as clients

The rules of the EUTR very clearly state that: "For the declaration of clients (and of networks and memberships), acronyms and abbreviations alone are not satisfactory. Their full names should be entered. Acronyms are welcome but only as a complement."⁴⁴

Yet more than 200 (204) lobby consultancies, law firms or consultants in the EUTR include clients that are identified as acronyms, a clear breach of this very simple rule, and which creates significant ambiguity about which organisation they refer to. For example, lobby consultancies **Interel European Affairs, Landmarks** and **Europe Analytica** all list the acronym **CEPI** as a client. In the EUTR itself, there are three organisations that list their acronym as CEPI: Confederation of European Paper Industries, Conseil Européen des Professions Immobilières, and the European Coordination of Independent Producers.⁴⁵

Similarly, both Access Partnership and Instinctif Partners (Brussels) list BSA as a client, while in the EUTR two organisations are listed with BSA as their acronym: the Software Alliance and the Building Societies Association.⁴⁶

Major professional lobby consultancies listing such acronyms for clients include:

- Kreab Gavin Anderson (FAM, ICI, LKAB, UBS, WMBA, EDF)
- Fleishman-Hillard (GERG, GIIGNL, ICA, NATS, NETS, NXP, MEDEL, ICAP)
- Interel European Affairs (CEPI, FFPI, GNT, ISPO, UPS, WBCSD, IEEE, MWV)
- Luther Pendragon Brussels (ATOC, NATS, CLIA, UKMPG)
- Rohde Public Policy (EAMBES, IBA, IPOPI, VPH, ESMO, PPTA, BD)
- Instinctif Partners (Brussels) (AWCS, BSA, EPBA, WOCCU, GLI, GSMA, RGA)
- ESL & Network European Affairs (SES, ECPA, ENEL, EPIA, EUTELSAT, FFSA, LTC, ETI)
- EURALIA (AFTI, AGEA, ASF, CNEFAF, CNES, NFID, SNVEL, UEVP)

In total, more than 400 (409) clients are given only as acronyms in the EUTR. See Annex 3 for the full list.

2.5 More lobbyists with Parliamentary passes than total lobbyists

The EUTR requires registrants to provide two numbers for lobbyists, one for the total number of people engaged in activities falling under the scope of the register, and another for the number of representatives with an accredited European Parliament lobby pass. Because of the way that these figures are calculated, the number of the latter should not be greater than the number of the former. This is because "any person benefiting from an accreditation for access to the European Parliament's buildings should be counted as a full 1 person/year in this estimate."47 The other staff numbers can be calculated on a pro rata basis.

Despite this, various entries record more lobbyists accredited for passes to the European Parliament than the total number of lobbyists listed. One example is **Google's** entry, which states that it has seven lobbyists, immediately followed by a list of eight named lobbyists with Parliamentary passes.⁴⁸ Similarly, pharmaceutical giant **Novartis** states that it has six lobbyists while eight are named as accredited to the European Parliament.⁴⁹

2.6 Other 'dodgy' data

There are many other problematic entries in the EUTR, which are too numerous to list here, but which could and should be easily rectified. These include:

- French union Syndicat Formation et Développement CFE-CGC declares 500 lobbyists.⁵⁰
- Consultancy firm Globe Consultants International Ltd lists its share of turnover from EU lobbying on behalf of clients as €0, then goes on to list a lobby client, the Government of Trinidad and Tobago, as generating a turnover of €350,000 - €400,000.⁵¹
- Lobby consultancy MUST & Partners lists its clientbased lobby turnover as €30,000, but then goes on to name one client generating €50,000 - €100,000 (ie. at least €20,000 more than its total lobby turnover). This client is called "Must"... which would appear to be itself.⁵²
- Public affairs consultancy MWW is registered twice, once under the registration no. 490432812998-80, registered 27/02/14, and once under the no. 370485213446-88, registered 14/04/14. Both list one client and have the same contact and details.⁵³
- Bearing Point, a professional consultancy which registered on 02/12/14, declares that it has zero lobbyists but states that its turnover related to representing interests to EU institutions on behalf of clients is a staggering €552,795,000.⁵⁴ Its only client is listed as "EC", which presumably is the European Commission. This bizarre declaration from a firm that specialises in management and technology training is augmented by the statement "We are not a lobby firm" which leads to the question why it signed up to the EUTR, and even more confusingly, why is it listed as one of its biggest spenders.
- Since this report was published, BearingPoint has contacted us to clarify that it was the European Commission that suggested that they register in November 2014 (probably because they were lobbying the Commission – ALTER-EU) and that the figure declared in its register entry was not, in fact, the income attributable EU lobbying, but rather its annual turnover. Whilst this is an easy mistake to make, this example shows that there is a lack of proactive checking by the Transparency Register Secretariat that the entries are accurate and credible.

Endnotes

- http://ec.europa.eu/transparencyregister/info/openFile. do?fileName=sefcovic_epaca_speech_13_235_en.pdf
- ² http://ec.europa.eu/transparency/regdoc/rep/3/2014/ EN/3-2014-9004-EN-F1-1.Pdf
- ³ http://ec.europa.eu/priorities/work-programme/ index_en.htm
- ⁴ http://www.europarl.europa.eu/sides/getDoc.do?type= TA&language=EN&reference=P7-TA-2014-0376
- ⁵ http://www.ombudsman.europa.eu/en/press/release. faces/en/58376/html.bookmark
- ⁶ http://ec.europa.eu/transparency/regdoc/rep/3/2014/ EN/3-2014-9004-EN-F1-1.Pdf
- ⁷ http://corporateeurope.org/financial-lobby/2014/04/ fire-power-financial-lobby
- ⁸ UK Conservative MEPs, Lobbying Contacts Report 1st January - 30th June 2014, Emma McClarkin MEP, contact with Elizabeth Gillam from the City of London Corporation 24/06/2014. Kay Swinburne MEP, contact with City of London at Future of London dinner 28/01/2014, http://conservativeeurope.com/Right%20to%20know/ LOBBYING%20CONTACTS%20JAN%20-%20JUNE%20 2014%20FINAL2%2024%2010%202014.pdf
- ⁹ List of meetings released to Corporate Europe Observatory, July 2014, by DG MARKT of meetings with industry representatives since early 2013, see <u>http://corpora-</u> teeurope.org/financial-lobby/2014/09/regulatingfinance-necessary-hill-battle and http://www.asktheeu. org/en/request/1266/response/5068/attach/html/2/ Copy%20of%20CEO%20list%20meetings.xls.html City of London Corporation met with DG MARKT on 25/04/2014
- ¹⁰ EUTR, Fleishman-Hillard (client Credit Suisse) <u>http://</u> ec.europa.eu/transparencyregister/public/consultation/ displaylobbyist.do?id=56047191389-84, as of 14/01/15
- ¹¹ List of meetings released to Corporate Europe Observatory, July 2014, by DG MARKT, *ibid*. Meetings between MARKT and Credit Suisse on 14/02/2014, 20/03/2014 (together with UBS) and 29/04/2014 (Credit Suisse SECURITIES LIMITED).
- ¹² UK Conservative MEPs, Lobbying Contacts Report, *ibid*. Kay Swinburne MEP, contact with Standard & Poors 31/03/2014 EUTR, Fleishman-Hillard. (client Standard & Poors),
- http://ec.europa.eu/transparencyregister/public/ consultation/displaylobbyist.do?id=56047191389-84, as of 14/01/15
- ¹³ EUTOP, http://www.eutop.com/eu and Linked-in https://www.linkedin.com/vsearch/p?company=EUTOP +Brussels+SPRL&trk=prof-exp-company-name

- ¹⁴ Ketchum Brussels, <u>http://www.ketchum.com/brussels</u> and <u>http://www.ketchum.com/about-ketchum-brussels</u>
- ¹⁵ PACT European Affairs, http://www.pacteurope.eu/ consulting/ and http://www.pacteurope.eu/consulting/ lobbying-strategy/
- ¹⁷ Eacon Group, <u>http://www.eacongroup.eu/compliance/</u> and <u>http://www.eacongroup.eu/about-us/clients/</u>. Eacon's website does not seem to presently be very active (e.g. no news stories since 2012, but its twitter and facebook profiles have both been used in 2014 <u>https://</u> <u>twitter.com/eacongroup</u> and <u>https://www.facebook.</u> <u>com/eaconGroup</u>
- ¹⁸ Covington & Burling, http://www.cov.com/brussels/
- ¹⁹ Freshfields Bruckhaus Deringer, <u>http://www.freshfields.</u> com/en/belgium/Freshfields_in_Belgium/
- ²⁰ Hogan Lovells, <u>http://www.hoganlovells.com/public-law/</u>
- ²¹ Corporate Europe Obversatory, NGOs welcome replacement of controversial Michel Petite; Commission needs a far stricter approach to conflicts of interests, December 18th 2013, http://corporateeurope.org/ pressreleases/2013/12/ngos-welcome-replacementcontroversial-michel-petite-commission-needs-far and RevolvingDoorWatch: Michel Petite, http://corporateeurope.org/revolvingdoorwatch/cases/michel-petite
- ²² Clifford Chance, <u>https://web.archive.org/</u> web/20131110040230/http://www.cliffordchance. com/legal_area/public_policy/political_advocacy_ <u>strategy.html</u>, This page was last archived by the Internet Archive on 10 November 2013
- ²³ Clifford Chance, Michel Petite http://www.cliffordchance.com/people_and_places/people/lawyers/fr/ michel_petite.html and Phillip Souta http://www.cliffordchance.com/people_and_places/people/lawyers/ gb/phillip_souta.html accessed 14 January 2015
- ²⁴ EUTR, PA Europe (client Electrabel) http://ec.europa.eu/ transparencyregister/public/consultation/displaylobbyist.do?id=11064742654-42, as of 14/01/15
- ²⁵ EUTR, entries as of 14/01/15, G Plus Ltd (client Anglo American) http://ec.europa.eu/transparencyregister/public/consultation/displaylobbyist. do?id=7223777790-86, Hanover Communications International (client Anglo American) http://ec.europa. eu/transparencyregister/public/consultation/displaylobbyist.do?id=712987314570-57
- ²⁶ EUTR, Fleishman-Hillard (client General Motors) <u>http://</u> ec.europa.eu/transparencyregister/public/consultation/ displaylobbyist.do?id=56047191389-84, as of 14/01/15

- ²⁷ Transparency Register Compliance Guidelines, Edition N°
 3 04 October 2012, http://ec.europa.eu/transparencyregister/info/openFile.do?fileName=guideline_en.pdf
- ²⁸ EUTR, A. Silvestro http://ec.europa.eu/transparencyregister/public/consultation/displaylobbyist. do?id=360495914648-79, as of 19/01/15
- ²⁹ EUTR, entries as of 19/01/15, CIEL & CO, <u>http://ec.europa.eu/transparencyregister/public/consultation/displaylob-byist.do?id=831292312708-90,</u>
 MENA Chambers <u>http://ec.europa.eu/transparencyregister/public/consultation/displaylobbyist.do?id=618971710684-92,</u>

Bird & Bird LLP http://ec.europa.eu/transparencyregister/public/consultation/displaylobbyist. do?id=334773011160-57

- EUTR, entries as of 19/01/15, Lake Isle M&A Incorporated http://ec.europa.eu/transparencyregister/public/consultation/displaylobbyist.do?id=87637846272-89, Petr Kolar, http://ec.europa.eu/transparencyregister/public/ consultation/displaylobbyist.do?id=237732715185-74
- ³¹ EUTR, entries as of 19/01/15, MAQASSAR http:// ec.europa.eu/transparencyregister/public/consultation/ displaylobbyist.do?id=43070944601-40, TECHLIVE247 http://ec.europa.eu/transparencyregister/public/ consultation/displaylobbyist.do?id=713514111329-40, Truenology Technologies http://ec.europa.eu/transparencyregister/public/consultation/displaylobbyist. do?id=258078711174-09, NineSigma Europe BVBA http://ec.europa.eu/transparencyregister/public/consultation/displaylobbyist.do?id=07807936046-22. This latter entry lists under clients < € 50000 "Klanten willen onbekend blijven" which is translated from the Dutch to be "Customers want to remain unknown"
- ³² EUTR Compliance Guidelines, *ibid*.
- ³³ Estimate of costs must include staff costs, administrative costs (including office space in Brussels), outsourced activity costs, consulting fees and subcontracted activities, in-house operational expenditures, and full membership fees, etc. For more details, see Transparency Register Compliance Guidelines, *ibid*.
- ³⁴ EUTR, entries as of 14/01/15, Goldman Sachs <u>http://</u> ec.europa.eu/transparencyregister/public/consultation/ displaylobbyist.do?id=701266814986-18, Afore Consulting http://ec.europa.eu/transparencyregister/public/ consultation/displaylobbyist.do?id=03013154889-05, Kreab Gavin Anderson http://ec.europa.eu/transparencyregister/public/consultation/displaylobbyist. do?id=1078390517-54
- ³⁵ EUTR, Bloomberg entry as of 22 January 2015: <u>http://</u> ec.europa.eu/transparencyregister/public/consultation/ displaylobbyist.do?id=941851915685-19 EUTR, Sovereign Strategy (client Bloomberg) <u>http://</u> ec.europa.eu/transparencyregister/public/consultation/ displaylobbyist.do?id=807262215053-09</u>, as of 14/01/15
- ³⁶ EUTR, Honeywell, last updated 27/01/14 <u>http://</u> ec.europa.eu/transparencyregister/public/consultation/ displaylobbyist.do?id=75311753240-67, as of 14/01/15

- ³⁷ EUTR, entries as of 14/01/15, ADS Insight was paid 50,000 € - 100,000 €. by Honeywell in 2013 http://ec.europa.eu/ transparencyregister/public/consultation/displaylobbyist.do?id=02762144321-07, FTI Consulting Belgium 350,000 € - 400,000 €. http://ec.europa.eu/transparencyregister/public/consultation/displaylobbyist. do?id=29896393398-67, Interel European Affairs less than 50,000 € http://ec.europa.eu/transparencyregister/public/consultation/displaylobbyist.do?id=7028457765-59, Hering Schuppener Consulting Corporate Affairs & Public Strategies GmbH less than 50,000 € http://ec.europa.eu/ transparencyregister/public/consultation/displaylobbyist.do?id=578189413297-97, FIPRA International Limited 50,000 € - 100,000 €, http://ec.europa.eu/ transparencyregister/public/consultation/displaylobbyist.do?id=58746194306-23, Fleishman-Hillard 50000 € -100000 € http://ec.europa.eu/transparencyregister/public/consultation/displaylobbyist.do?id=56047191389-84
- ³⁸ EUTR, Shire, last updated 07/04/14, <u>http://ec.europa.eu/</u> transparencyregister/public/consultation/displaylobbyist.do?id=60329985751-43, as of 14/01/15
- ³⁹ EUTR, entries as of 14/01/15, FTI Consulting Belgium paid 100,000 € - 150000 € by Shire in 2013 http:// ec.europa.eu/transparencyregister/public/consultation/ displaylobbyist.do?id=29896393398-67, Rohde Public Policy less than 50,000 € http://ec.europa.eu/transparencyregister/public/consultation/displaylobbyist. do?id=96530144280-28, Hill & Knowlton International Belgium less than 50,000 € http://ec.europa.eu/transparencyregister/public/consultation/displaylobbyist. do?id=3183894853-03, Just Health Communications Ltd 300,000 € - 350,000 € http://ec.europa.eu/transparencyregister/public/consultation/displaylobbyist. do?id=413784411458-52, Hanover Communications International 50,000 € - 100,000 €. 2013 http://ec.europa. eu/transparencyregister/public/consultation/displaylobbyist.do?id=712987314570-57
- ⁴⁰ EUTR, Prudential, entry as of 14/01/15, http://ec.europa. eu/transparencyregister/public/consultation/displaylobbyist.do?id=65288482768-64
- ⁴¹ EUTR, entries as of 14/01/15, European Landowners' Organization asbl http://ec.europa.eu/transparencyregister/public/consultation/displaylobbyist. do?id=36063991244-88, Ogilvy Group http://ec.europa. eu/transparencyregister/public/consultation/displaylobbyist.do?id=81904791851-37
- ⁴² EUTR, Monsanto, http://ec.europa.eu/transparencyregister/public/consultation/displaylobbyist. do?id=678841411135-35, as of 14/01/15,
- ⁴³ EUTR, entries as of 14/01/15, AFM+E http://ec.europa.eu/ transparencyregister/public/consultation/displaylobbyist.do?id=33629954785-84, Cyprus Chamber of Commerce: http://ec.europa.eu/transparencyregister/public/ consultation/displaylobbyist.do?id=3199368915-29
- ⁴⁴ Transparency Register Compliance Guidelines, Edition N°
 3 04 October 2012, http://ec.europa.eu/transparencyregister/info/openFile.do?fileName=guideline_en.pdf
- ⁴⁵ EUTR, entries as of 14/01/15, Confederation of European Paper Industries http://ec.europa.eu/

transparencyregister/public/consultation/displaylobbyist.do?id=72279144480-58, Conseil europeen des Professions immobilieres http://ec.europa.eu/ transparencyregister/public/consultation/displaylobbyist.do?id=1094652600-90, European Coordination of Independent Producers http://ec.europa.eu/transparencyregister/public/consultation/displaylobbyist. do?id=59052572261-62

- ⁴⁶ EUTR, entries as of 14/01/15, BSA | The Software Alliance http://ec.europa.eu/transparencyregister/public/ consultation/displaylobbyist.do?id=75039383277-48 and the Building Societies Association http://ec.europa.eu/ transparencyregister/public/consultation/displaylobbyist.do?id=924933110421-64
- ⁴⁷ EUTR Compliance Guidelines, *ibid*.
- ⁴⁸ EUTR, Google, entry last updated 29/03/14, <u>http://</u> ec.europa.eu/transparencyregister/public/consultation/ displaylobbyist.do?id=03181945560-59. as of 14/01/15
- ⁴⁹ EUTR, Novartis, entry last updated 01/04/14, <u>http://</u> ec.europa.eu/transparencyregister/public/consultation/ displaylobbyist.do?id=91269481588-28, as of 14/01/15
- ⁵⁰ EUTR, entries as of 20/01/15, Syndicat Formation et Développement CFE-CGC http://ec.europa.eu/transparencyregister/public/consultation/displaylobbyist. do?id=564787713581-89
- ⁵¹ EUTR, Globe Consultants International Ltd, last updated 16/12/13, <u>http://ec.europa.eu/transpar-</u> encyregister/public/consultation/displaylobbyist. <u>do?id=106129112446-14</u>, as of 14/01/15
- ⁵² EUTR, MUST & Partners, http://ec.europa.eu/transparencyregister/public/consultation/displaylobbyist. do?id=080551814378-33&isListLobbyistView=true, as of 19/01/15
- ⁵³ EUTR, MWW http://ec.europa.eu/transparencyregister/public/consultation/displaylobbyist.
 do?id=490432812998-80&isListLobbyistView=true
 and http://ec.europa.eu/transparencyregister/public/ consultation/displaylobbyist.do?id=370485213446-88&isListLobbyistView=true, as of 19/01/15
- ⁵⁴ EUTR, Bearing Point, last updated 02/12/14, <u>http://</u> ec.europa.eu/transparencyregister/public/consultation/ displaylobbyist.do?id=230831915098-10, as of 19/01/15

ANNEX 1:

Other major omissions from the EU transparency register

The reality of the concentration of regulatory and legislative powers at the EU level, which cover many policy areas, means that almost all large EU corporations are likely to carry out some form of lobbying of the EU institutions and should therefore be in the EUTR. However, our research shows that many corporations that are actively lobbying the EU institutions directly, still remain absent. In ALTER-EU's view, the following companies should clearly be included in the register:

- Japanese food, chemical and pharmaceutical corporation Ajinomoto hired PA Europe for €150,000
 €200,000 and The Huggard Consulting Group for less than €50,000 in 2013, and paid 2m communication less than €50,000 from three different subsidiaries for the period 04/2013 - 03/2014 (Ajinomoto SAS, Ajinomoto SW Europe, and Ajinomoto Inc), likely spending several hundred thousand euros on EU lobbying but failing to sign up to the EUTR.¹
- Construction and materials firm the Vinci Group hired Athenora Consulting for €50,000 - €100,000 in 2013.²
- Electronics firm Prysmian is listed as a client of APCO Worldwide, paying them €50,000 - €100,000 in 2012.³
- Security firm Northrop Grumman International Corp employed Hill & Knowlton International Belgium for less than €50,000 in 2013.⁴
- Gas firm Linde gas (subsidiary of chemicals giant Linde) hired Kreab Gavin Anderson for less than €50,000 in 2013.⁵
- ► Telecommunications firm Swisscom hired Furrer. Hugi&Partner AG in 2013 for less than €50,000.⁶
- British supermarket Tesco. The head of EU and international affairs for Tesco met with conservative UK MEP Ashley Fox in January 2014 regarding the payment services directive (PSD II) and the regulation on multilateral interchange fees (MIF).⁷
- Danish trade, shipping and energy conglomerate Maersk has taken part in stakeholder meetings with the Commission on TTIP and meanwhile its chief executive is also the chairman of the trade and market access working group at the major lobby group the European round table of industrialists.⁸

In ALTER-EU's view, the following financial actors should also clearly be included in the register as they have all had recent lobby meetings with DG MARKT⁷:

- Swiss Bankers Association (ASB)
- FinansNorge
- European Banking Industry Committee (EBIC)

In ALTER-EU's view, a large number of law firms which carry out EU lobby work continue to remain absent from the EUTR, as of 14 January 2015, including:

- ▶ Mayer Brown's EU Law and Policy practice "assists clients in navigating and shaping EU rules."¹¹
- Keller Heckman's Brussels office includes regulatory affairs experts and practices in 'Government Relations', combining "legislative and political experience with significant regulatory and industry expertise" to become highly successful "in facilitating relationships between clients and...the European Union."¹²
- Dentons' Brussels office offers "EU and international government affairs", noting that Brussels is "a hot spot for industry and business organizations operating within or dealing directly with the EU's decisionmaking bodies".¹³
- Field Fisher Waterhouse's Brussels office, "in the heart of the European Union", advertises that "we closely follow and influence the developments of European law."¹⁴

Notes

- ¹ EU transparency register (EUTR), entries as of 14/01/15 The Huggard Consulting Group (client Ajinomoto) http:// ec.europa.eu/transparencyregister/public/consultation/ displaylobbyist.do?id=650035611150-01 PA Europe (client Ajinomoto Foods Europe) http:// ec.europa.eu/transparencyregister/public/consultation/ displaylobbyist.do?id=11064742654-42 2 m communication (clients Ajinomoto SAS, Ajinomoto SW Europe, and Ajinomoto Inc) http://ec.europa.eu/ transparencyregister/public/consultation/displaylobbyist.do?id=38786761555-02
- ² EUTR, Athenora Consulting (client Vinci Group) http:// ec.europa.eu/transparencyregister/public/consultation/ displaylobbyist.do?id=79628773-02, as of 14/01/15
- ³ EUTR, APCO Worldwide (client Prysmian) <u>http://</u> ec.europa.eu/transparencyregister/public/consultation/ displaylobbyist.do?id=81995781088-41 as of 14/01/15
- ⁴ EUTR, Hill & Knowlton International Belgium (client Northrop Grumman) http://ec.europa.eu/transparencyregister/public/consultation/displaylobbyist. do?id=3183894853-03, as of 14/01/15
- ⁵ EUTR, Kreab Gavin Anderson (client Linde gas) <u>http://</u> ec.europa.eu/transparencyregister/public/consultation/ displaylobbyist.do?id=1078390517-54, as of 14/01/15
- ⁶ EUTR, Furrer.Hugi&Partner AG (client Swisscom) <u>http://</u> ec.europa.eu/transparencyregister/public/consultation/ displaylobbyist.do?id=34425523314-13, as of 14/01/15
- ⁷ TESCO Head of EU and International Affairs William Blomefield met with Conservative UK MEP Ashley Fox on 07/01/2014 in the context of PSD II + MIF working group, http://conservativeeurope.com/Right%20to%20know/ LOBBYING%20CONTACTS%20JAN%20-%20JUNE%20 2014%20FINAL2%2024%2010%202014.pdf https:// www.linkedin.com/pub/william-blomefield/7/892/836
- ⁸ http://www.euractiv.com/sections/trade-industry/ttipwill-boost-europes-competitiveness-302956
- ⁷ List of meetings released to Corporate Europe Observatory, July 2014, by DG MARKT of meetings with industry representatives since early 2013, see <u>http://corpora-</u> teeurope.org/financial-lobby/2014/09/regulatingfinance-necessary-hill-battle and http://www.asktheeu. org/en/request/1266/response/5068/attach/html/2/ Copy%20of%20CEO%20list%20meetings.xls.html EUTR, no entries found, as of 14/01/15
- ¹¹ Mayer Brown http://www.mayerbrown.com/locations/ Brussels/
- ¹² Keller Heckman <u>http://www.khlaw.com/showlocation.</u> aspx?Show=94 and <u>http://www.khlaw.com/showarea.</u> aspx?Show=200
- ¹³ Dentons <u>http://www.dentons.com/en/global-presence/</u> europe/belgium/brussels.aspx
- ¹⁴ Field Fisher Waterhouse <u>http://www.fieldfisher.com/</u> offices/brussels

ANNEX 2:

Lobby consultancies, law firms or consultancies with undisclosed clients

This non-exhaustive list was compiled on 13 January 2015 from the Lobbyfacts.eu database. Lobbyfacts uses the database of the EU transparency register, but there may be a short delay of a day or two between the two. This list should therefore be considered accurate as of 13 January 2015, with a reasonable margin of error.

RechtsanwälteA. SilvestroConfidentialLess than 50,000A. SilvestroConfidentialLess than 50,000ACIES Consulting Group, Brand NOVAMENxxxLess than 50,000ACTICN PUBLIQUENéant - création en 2014 (None - created in 2014)Less than 50,000ACTICN PUBLIQUENéant - création en 2014 (None - created in 2014)Less than 50,000ALFD FGroupn/aLess than 50,000Alejandro Valdivia-SchneiderOpenLess than 50,000ALLOULI LamiaAucun (None)Less than 50,000ALLOULI LamiaNoneLess than 50,000Anatsaia ChalkidouNoneLess than 50,000Anatsaia ChalkidouNoneLess than 50,000Antiterrorism ConsultingOtherLess than 50,000Antiterrorism ConsultingOtherLess than 50,000Apres Security Projects Ltd.0000000Less than 50,000Ascréa AvocatsNEANT (None)Less than 50,000Avridian Emissions Solutions Ltd.AllLess than 50,000Avridian Emissions Solutions Ltd.AllLess than 50,000BARKINTER, S.A.NINGUN CLIENTE (No clients)Less than 50,000BARZZALE SPA//Less than 50,000BARZZALE SPA//Less than 50,000BRAZZALE SPA <td< th=""><th>Name of Lobby Consultancy, Law firm or Consultant</th><th>Client name listed</th><th>Turnover from client (€)</th></td<>	Name of Lobby Consultancy, Law firm or Consultant	Client name listed	Turnover from client (€)
ABOGADOS MAJADAKINGN/ALess than 50,000ACIES Consulting Group, Brand NOVAMENxxxLess than 50,000ACITON PUBLIQUENéant - création en 2014 (None - created in 2014)Less than 50,000ALIST Consulting Groupn/aLess than 50,000Alef Groupn/aLess than 50,000Alef Groupn/aLess than 50,000Alef Groupn/aLess than 50,000Alef Jan Valdivia-SchneiderOpenLess than 50,000Alcout LimaiaAucun (None)Less than 50,000Anastaia ChalkidouNoneLess than 50,000Andrew WigleyNoneLess than 50,000Andrew WigleyNoneLess than 50,000Andrew WigleyNoneLess than 50,000Andrew WigleyNoneLess than 50,000Argus Security Projects Ltd.00000000Less than 50,000Ascriados SLAstrie AvocatsLess than 50,000Avridian Emissions Solutions Ltd.AllLess than 50,000Avridian Emissions Solutions Ltd.AllLess than 50,000Avridian Edisor SALess than 50,000BARXETA CONSULTORIA 2013, SLLess than 50,000BARZZALE SPA(// Less than 50,000Less than 50,000BRAZZALE SPA(// Less than 50,000Less than 50,000BRAZZALE SPA(// ConFIDENTIALLess than 50,000BRAZZALE SPA(// ConSUETORIA 2013, SLLess than 50,000BRAZZALE SPA(// vire iniziative Romania (Various initiatives200000 to 250000BRAZZALE SPA <th>& De Bandt Advocaten Avocats Attorneys Rechtsanwälte</th> <th>N/A</th> <th>Less than 50,000</th>	& De Bandt Advocaten Avocats Attorneys Rechtsanwälte	N/A	Less than 50,000
ACIES Consulting Group, Brand NOVAMEN xx Less than 50,000 ACTION PUBLIQUE Néant - création en 2014 (None - created in 2014) Less than 50,000 AISFOR Srl Less than 50,000 AISFOR Srl Less than 50,000 AIGT Group n/a Less than 50,000 ALEG Group N/a Less than 50,000 ALEG Toup N/a Less than 50,000 ALTHEIS LTD Private companies and Public Bodies Less than 50,000 Anatasia Chalkidou None Less than 50,000 Anatasia Chalkidou None Less than 50,000 Andrew Wigley None Less than 50,000 Andrew Wigley None Less than 50,000 Andrew Wigley None Less than 50,000 Antiterrorism Consulting Other Less than 50,000 Antiterrorism Consulting Other Less than 50,000 Associados SL Ascesores de Comunicación OSTOS, SOLA & Astréa Avocats NEANT (None) Less than 50,000 Avvisteina Malinconico NESU NIC NONE) Less than 50,000 Avvisition Emissions Solutions Ltd. All Less than 50,000 Avvisitian Ltd - Less than 50,000 Avvidian Ltd - Less than 50,000 BARROETA CONSULTORIA 2013, SL BARROETA CONSULTORIA 2013, SL BARROETA CONSULTORIA 2013, SL BARZE SPA MOLINER, S.A. WINGUN CLIENTE (No clients) Less than 50,000 BID Reinsurance Consulting SARL Own Funds Less than 50,000 BID REINSULTA SPA MILLE SPA SUBJOINE SUBJOINE SUBJOINE SUBJOINES SOLUTIOR LESS THAN 50,000 Casey Campbell CANSULTORIA 2013, SL CONFIDENTIAL Less than 50,000 BID REINSURATE CASAULTE SPA MILLE SPA MILLE SPA MILLE SPA MILLE SPA SUBJOINE SUBJOINE SUBJOINES SOLUTORIES SPA SUBJOINE SUBJOINES SOLUTORIES SUBJOINES SOLUTORIES SUBJOINES SUBJOINES SUBJOINES SOLUTORIES SPA SUBJOINES SUBJ	A. Silvestro	Confidential	Less than 50,000
ACTION PUBLIQUENéant - création en 2014 (None - created in 2014)Less than 50,000AISFOR SrlLess than 50,000Aleff Groupn/aLess than 50,000Alejandro Valdivia-SchneiderOpenLess than 50,000ALLOULI LamiaAucun (None)Less than 50,000ALTHEIS LTDPrivate companies and Public BodiesLess than 50,000Anastasia ChalkidouNoneLess than 50,000Andrew WigleyNoneLess than 50,000Andrew WigleyNoneLess than 50,000Antiterrorism ConsultingOtherLess than 50,000Apus Security Projects Ltd.00000000Less than 50,000AscocadsNexternaLess than 50,000Astrée AvocatsNEANT (None)Less than 50,000Avitaion Emissions Solutions Ltd.AllLess than 50,000Avridian LtdAllLess than 50,000Avridian LtdAllLess than 50,000Astrée AvocatsNINGUN CLIENTE (No clients)Less than 50,000Avridian LtdAllLess than 50,000BARROETA CONSULTORIA 2013, SLLess than 50,000BOR DE LESS ADA//Less than 50,000BID DE Less Consulting, SARLOwn FundsLess than 50,000BID Reinsurance Consulting, SARLOwn FundsLess than 50,000 <t< td=""><td>ABOGADOS MAJADAKING</td><td>N/A</td><td>Less than 50,000</td></t<>	ABOGADOS MAJADAKING	N/A	Less than 50,000
AISFOR SrlLess than 50,000Aleff Groupn/aLess than 50,000Alejandro Valdivia-SchneiderOpenLess than 50,000ALLOUL LamiaAucun (None)Less than 50,000ALTHEIS LTDPrivate companies and Public BodiesLess than 50,000Anatasia ChalkidouNoneLess than 50,000Andrew WigleyNoneLess than 50,000Andrew WigleyOtherLess than 50,000Argus Security Projects Ltd.0000000Less than 50,000Asseroes de Comunicación OSTOS, SOLA & storéa Assoras Solutions LtdLess than 50,000Astrée AvocatsNEANT (None)Less than 50,000Avitation Emissions Solutions Ltd.AllLess than 50,000Avitation Emissions Solutions Ltd.AllLess than 50,000Avitation Emissions Solutions Ltd.NINGUN CLIENTE (No clients)Less than 50,000BARNETER, S.A.NINGUN CLIENTE (No clients)Less than 50,000BARNETER CONSULTORIA 2013, SLLess than 50,000BID Reinsurance Consulting, SARLQuicu (None)Less than 50,000BID Reinsurance Consulting, SARLVarie iniziative Albania (Various initiatives Albania)200000 to 250000BTP Europroject ConsultingVarie iniziative Romania (Various initiatives) Albania)Less than 50,000CABINET CAZEAU RONALD EXPERTISESpublic, privé et syndic (Public, private and trustee) AmataiaLess than 50,000CABINET CAZEAU RONALD EXPERTISESpublic, privé et syndic (Notapplicable) AlbaniaLess than 50,000CABINE	ACIES Consulting Group, Brand NOVAMEN	XXX	Less than 50,000
Aleff Groupn/aLess than 50,000Alejandro Valdivia-SchneiderOpenLess than 50,000ALLOUL LamiaAucun (None)Less than 50,000ALTHEIS LTDPrivate companies and Public BodiesLess than 50,000Anastasia ChalkidouNoneLess than 50,000Anastasia ChalkidouNoneLess than 50,000Andrew WigleyNoneLess than 50,000Andrew WigleyNoneLess than 50,000Antterorism ConsultingOtherLess than 50,000APEL S.r.l.00000000Less than 50,000Ascoiados SI-Less than 50,000Ascoiados SI-Less than 50,000Avite AvocatsNEANT (None)Less than 50,000Aviréa Maline Emissions Solutions Ltd.AllLess than 50,000Aviréan MalinconicoNessuno (No one)Less than 50,000BANKINTER, S.A.NINGUN CLIENTE (No clients)Less than 50,000BARROFTA CONSULTORIA 2013, SLLess than 50,000BIO PEaucun (None)Less than 50,000BIO ROPEaucun (None)Less than 50,000BID Reinsurance Consulting, SARLOwn FundsLess than 50,000BTP Europroject ConsultingVarie iniziative Albania (Various initiatives)200000 to 250000 Romania)CABINET CAZEAU RONALD EXPERTISESpublic, privé et syndic (Public, private and trustee)Less than 50,000CARS CERTIFICACIONSULTLess than 50,000Centro Servizi Mercury s.a.varie (various)Less than 50,000CERES CERTIFICACIONSULTgeen (No)<	ACTION PUBLIQUE	Néant - création en 2014 (None - created in 2014)	Less than 50,000
Alejandro Valdivia-SchneiderOpenLess than 50,000ALLOUL LamiaAucun (None)Less than 50,000ALTHEIS ITDPrivate companies and Public BodiesLess than 50,000Anastasia ChalkidouNoneLess than 50,000Andrew WigleyNoneLess than 50,000Andrew WigleyNoneLess than 50,000Andrew WigleyNoneLess than 50,000Antiterrorism ConsultingOtherLess than 50,000Argus Security Projects Ltd.0000000Less than 50,000Assores de Comunicación OSTOS, SOLA & Ascidos SL-Less than 50,000Astrée AvocatsNEANT (None)Less than 50,000Aviation Emissions Solutions Ltd.AllLess than 50,000Aviation Emissions Solutions Ltd.AllLess than 50,000Avirdian Ltd-Less than 50,000BARROETA CONSULTORIA 2013, SLLess than 50,000BIOTOPEaucun (None)Less than 50,000BIOTOPEaucun (None)Less than 50,000BIOTAPECONFIDENTIALLess than 50,000BIOTAPEAurie iniziative Albania (Various initiatives Albania)300000 to 350000BTP Europroject ConsultingVarie iniziative Romania (Various initiatives Romania)200000 to 250000CABINET CAZEAU RONALD EXPERTISESpublic, privé et syndic (Public, private and trustee)Less than 50,000Casey Campbellnot applicableLess than 50,000Cest than 50,000CERES CERTIFICation of Environmental Standardsnicht anwendbar (Not applicable)Less tha	AISFOR Srl		Less than 50,000
ALLOULI LamiaAucun (None)Less than 50,000ALTHEIS ITDPrivate companies and Public BodiesLess than 50,000Anastasia ChalkidouNoneLess than 50,000Andrew WigleyNoneLess than 50,000Antiterrorism ConsultingOtherLess than 50,000APLE S.r.I.Pubbliche Amministrazioni (Public administra- tions)Less than 50,000Argus Security Projects Ltd.0000000Less than 50,000Asceidaos SL-Less than 50,000Ascrieda AvcatsNEANT (None)Less than 50,000Aviation Emissions Solutions Ltd.AllLess than 50,000Avvidian Ltd-Less than 50,000Avvidian Ltd-Less than 50,000Avvidian Ltd-Less than 50,000Avvidian Ltd-Less than 50,000BARROETA CONSULTORIA 2013, SLLess than 50,000BIOTOPEaucun (None)Less than 50,000BIOTOPEaucun (None)Less than 50,000BIOTOPEaucun (None)Less than 50,000BIOTAPEAuricinizative Albania (Various initiatives)200000 to 250000 Romaria)BTP Europroject ConsultingVarie iniziative Romania (Various initiatives)200000 to 250000 Romaria)BTP Europroject ConsultingVarie iniziative Romania (Various initiatives)200000 to 250000 Romaria)CABINET CAZEAU RONALD EXPERTISESpublic, privé et syndic (Public, private and trustee)Less than 50,000 ConsopicableCERES CERTIFICATION ELENTERIAvarie iniziative Romania (Various initiatives) <td>Aleff Group</td> <td>n/a</td> <td>Less than 50,000</td>	Aleff Group	n/a	Less than 50,000
ALTHEIS LTDPrivate companies and Public BodiesLess than 50,000Anastasia ChalkidouNoneLess than 50,000Andrew WigleyNoneLess than 50,000Antiterrorism ConsultingOtherLess than 50,000APEL S.r.I.Pubbliche Amministrazioni (Public administra- tions)Less than 50,000Argus Security Projects Ltd.00000000Less than 50,000Ascoiados SLAscoiados SLLess than 50,000Astrée AvocatsNEANT (None)Less than 50,000Aviation Emissions Solutions Ltd.AllLess than 50,000Aviation Emissions Solutions Ltd.AllLess than 50,000Avirdian LtdAllLess than 50,000Avirdian LtdAllLess than 50,000BARNETER CONSULTORIA 2013, SLLess than 50,000BARNETER CONSULTORIA 2013, SLLess than 50,000BIO TOPEaucun (None)Less than 50,000BIO TOPEaucun (None)Less than 50,000BIAZZALE SPA//Less than 50,000BIT Europroject Consulting, SARLOwn FundsLess than 50,000BIT Europroject ConsultingVarie iniziative Albania (Various initiatives Romania)200000 to 2500000CABINET CAZEAU RONALD EXPERTISESpublic, privé et syndic (Public, private and trustee)Less than 50,000Casey Campbellnot applicableLess than 50,000Casey CardpbellLess than 50,000CABINET CAZEAU RONALD EXPERTISESpublic, privé et syndic (Public, private and trustee)Less than 50,000Casey Campbell <t< td=""><td>Alejandro Valdivia-Schneider</td><td>Open</td><td>Less than 50,000</td></t<>	Alejandro Valdivia-Schneider	Open	Less than 50,000
Anastasia ChalkidouNoneLess than 50,000Andrew WigleyNoneLess than 50,000Antiterrorism ConsultingOtherLess than 50,000APEL Sr.1.Pubbliche Amministrazioni (Public administra- tions)Less than 50,000Argus Security Projects Ltd.0000000Less than 50,000Asociados SLAsociados SLLess than 50,000Astrée AvocatsNEANT (None)Less than 50,000Aviation Emissions Solutions Ltd.AllLess than 50,000Aviation Emissions Solutions Ltd.AllLess than 50,000Avv. Stefano MalinconicoNessuno (No one)Less than 50,000Avridian Ltd-Less than 50,000BARNETR, S.A.NINGUN CLIENTE (No clients)Less than 50,000BARROETA CONSULTORIA 2013, SLLess than 50,000BIO TOPEaucun (None)Less than 50,000BIO TOPEaucun (None)Less than 50,000BIT & Bird LLPCONFIDENTIALLess than 50,000BID Reinsurance Consulting, SARLOwn FundsLess than 50,000BRAZZALE SPA//Less than 50,000BTP Europroject ConsultingVarie iniziative Romania (Various initiatives Romania)200000 to 350000CABINET CAZEAU RONALD EXPERTISESpublic, privé et syndic (Public, private and trustee)Less than 50,000Casey Campbellnot applicableLess than 50,000Casey CarphoellLess than 50,000Casey Carphoellnot applicableLess than 50,000Casey CarphoellLess than 50,000Casey Carphoell <t< td=""><td>ALLOULI Lamia</td><td>Aucun (None)</td><td>Less than 50,000</td></t<>	ALLOULI Lamia	Aucun (None)	Less than 50,000
Andrew WigleyNoneLess than 50,000Antiterrorism ConsultingOtherLess than 50,000APEL S.r.I.Pubbliche Amministrazioni (Public administra- tions)Less than 50,000Argus Security Projects Ltd.0000000Less than 50,000Asesores de Comunicación OSTOS, SOLA & Asociados SL-Less than 50,000Astrée AvocatsNEANT (None)Less than 50,000Aviation Emissions Solutions Ltd.AllLess than 50,000BANKINTER, S.A.NINGUN CLIENTE (No clients)Less than 50,000BARROETA CONSULTORIA 2013, SLLess than 50,000BIO PEDEaucun (None)Less than 50,000BID Reinsurance Consulting, SARLOwn FundsLess than 50,000BD Reinsurance Consulting, SARL//Less than 50,000BTP Europroject ConsultingVarie iniziative Albania (Various initiatives Romania)200000 to 250000BTP Europroject Consultingvarie iniziative Romania (Various initiatives)Less than 50,000CABINET CAZEAU RONALD EXPERTISESpublic, privé et syndic (Public, private and trustee)Less than 50,000Casey Campbellnot applicableLess than 50,000Certes Scretification of Environmental Standarda m	ALTHEIS LTD	Private companies and Public Bodies	Less than 50,000
Antiterrorism ConsultingOtherLess than 50,000APEL S.r.I.Pubbliche Amministrazioni (Public administra- tions)Less than 50,000Argus Security Projects Ltd.0000000Less than 50,000Asesores de Comunicación OSTOS, SOLA & Asociados SL-Less than 50,000Astrée AvocatsNEANT (None)Less than 50,000Aviation Emissions Solutions Ltd.AllLess than 50,000BANKINTER, S.A.NINGUN CLIENTE (No clients)Less than 50,000BIOTOPEaucun (None)Less than 50,000BIOTOPEaucun (None)Less than 50,000BIJD Reinsurance Consulting, SARLOwn FundsLess than 50,000BTP Europroject ConsultingVarie iniziative Albania (Various initiatives Romania)200000 to 250000 Romania)CABINET CAZEAU RONALD EXPERTISESpublic, privé et syndic (Public, private and trustee)Less than 50,000Casey Campbellnot applicableLess than 50,000Casey CarmpbellLess than 50,000CAERS CERTIFication of Environmental Standards GmbHchict anwendbar (Not applicable)Less than 50,000CHORUSCONSULTgeen (No)Less than 50,000<	Anastasia Chalkidou	None	Less than 50,000
APEL S.r.I.Pubbliche Amministrazioni (Public administra- tions)Less than 50,000 tions)Argus Security Projects Ltd.0000000Less than 50,000Asesores de Comunicación OSTOS, SOLA & Asociados SL-Less than 50,000Astrée AvocatsNEANT (None)Less than 50,000Aviation Emissions Solutions Ltd.AllLess than 50,000Aviation Emissions Solutions Ltd.AllLess than 50,000Avviation Emissions Solutions Ltd.NENT (None)Less than 50,000Avriation Emissions Solutions LtdLess than 50,000Avriation Emissions Solutions LtdLess than 50,000BANKINTER, S.A.NINGUN CLIENTE (No clients)Less than 50,000BIOTOPEaucun (None)Less than 50,000BIOTOPEaucun (None)Less than 50,000BID Reinsurance Consulting, SARLOwn FundsLess than 50,000BTP Europroject ConsultingVarie iniziative Albania (Various initiatives)200000 to 350000 Albania)BTP Europroject ConsultingVarie iniziative Romania (Various initiatives)200000 to 250000 Casey CampbellLess than 50,000CABINET CAZEAU RONALD EXPERTISESpublic, privé et syndic (Public, private and trustee)Less than 50,000CABINET CAZEAU RONALD EXPERTISESpublic, privé et syndic (Public, private and trustee)Less than 50,000CABINET CAZEAU RONALD EXPERTISESpublic, privé et syndic (Public, private and trustee)Less than 50,000CABINET CAZEAU RONALD EXPERTISESpublic, privé et syndic (Public, private and trustee)Less than 50,000 <t< td=""><td>Andrew Wigley</td><td>None</td><td>Less than 50,000</td></t<>	Andrew Wigley	None	Less than 50,000
Argus Security Projects Ltd.0000000Less than 50,000Argus Security Projects Ltd.0000000Less than 50,000Ascores de Comunicación OSTOS, SOLA & Ascrée Avocats-Less than 50,000Astrée AvocatsNEANT (None)Less than 50,000Aviation Emissions Solutions Ltd.AllLess than 50,000Avridian Emissions Solutions Ltd.AllLess than 50,000Avridian Ltd-Less than 50,000BANKINTER, S.A.NINGUN CLIENTE (No clients)Less than 50,000BAROETA CONSULTORIA 2013, SLLess than 50,000BIOTOPEaucun (None)Less than 50,000BIOTOPEaucun (None)Less than 50,000BID Reinsurance Consulting, SARLOwn FundsLess than 50,000BTP Europroject ConsultingVarie iniziative Albania (Various initiatives Romania)300000 to 350000BTP Europroject ConsultingVarie iniziative Romania (Various initiatives Romania)200000 to 250000CABINET CAZEAU RONALD EXPERTISESpublic, privé et syndic (Public, private and trustee)Less than 50,000Casey Campbellnot applicableLess than 50,000Cases than 50,000CABINET CAZEAU RONALD EXPERTISESpublic, privé et syndic (Public, private and trustee)Less than 50,000CABINET CAZEAU RONALD EXPERTISESpublic, privé et syndic (Public, private and trustee)Less than 50,000CABINET CAZEAU RONALD EXPERTISESpublic, privé et syndic (Not applicable)Less than 50,000CERES CERTIFication of Environmental Standardsnicht anwendbar (Not applicable)Less	Antiterrorism Consulting	Other	Less than 50,000
Asesores de Comunicación OSTOS, SOLA & Asociados SLLess than 50,000Astrée AvocatsNEANT (None)Less than 50,000Aviation Emissions Solutions Ltd.AllLess than 50,000Avv. Stefano MalinconicoNessuno (No one)Less than 50,000Avvidian Ltd-Less than 50,000BANKINTER, S.A.NINGUN CLIENTE (No clients)Less than 50,000BARROETA CONSULTORIA 2013, SLLess than 50,000BIOTOPEaucun (None)Less than 50,000BIOTOPEaucun (None)Less than 50,000BIT & Bird LLPCONFIDENTIALLess than 50,000BD Reinsurance Consulting, SARLOwn FundsLess than 50,000BRAZZALE SPA//Less than 50,000BTP Europroject ConsultingVarie iniziative Albania (Various initiatives Romania)200000 to 250000 Romania)BTP Europroject ConsultingVarie iniziative Romania (Various initiatives Romania)200000 to 250000 Romania)CABINET CAZEAU RONALD EXPERTISESpublic, privé et syndic (Public, private and trustee)Less than 50,000CARES CERTIFICATION of Environmental Standards GmbHnicht anwendbar (Not applicable)Less than 50,000CIEL & COConfidentialLess than 50,000	APEL S.r.l.	· · ·	Less than 50,000
Asociados SLAstrée AvocatsNEANT (None)Less than 50,000Aviation Emissions Solutions Ltd.AllLess than 50,000Avv. Stefano MalinconicoNessuno (No one)Less than 50,000Avvi Stefano MalinconicoNING ONE (No Clients)Less than 50,000BANKINTER, S.A.NINGUN CLIENTE (No clients)Less than 50,000BARROETA CONSULTORIA 2013, SLLess than 50,000BIOTOPEaucun (None)Less than 50,000BIG AB Bird LLPCONFIDENTIALLess than 50,000BJD Reinsurance Consulting, SARLOwn FundsLess than 50,000BRAZZALE SPA//Less than 50,000BTP Europroject ConsultingVarie iniziative Albania (Various initiatives Albania)200000 to 350000BTP Europroject ConsultingVarie iniziative Romania (Various initiatives Casey CampbellLess than 50,000CABINET CAZEAU RONALD EXPERTISESpublic, privé et syndic (Public, private and trustee)Less than 50,000CERES CERTIFICation of Environmental Standardsnict anwendbar (Not applicable)Less than 50,000GmbHcentrol Servizi Mercury s.a.s.centrol Servizi Mercury S.a.s.servici Namendbar (Not applicable)Less than 50,000CHORUSCONSULTgeen (No)Less than 50,000Less than 50,000CIEL & COConfidentialLess than 50,000	Argus Security Projects Ltd.	0000000	Less than 50,000
Aviation Emissions Solutions Ltd.AllLess than 50,000Aviation Emissions Solutions Ltd.AllLess than 50,000Avv. Stefano MalinconicoNessuno (No one)Less than 50,000Avwidian Ltd-Less than 50,000BANKINTER, S.A.NINGUN CLIENTE (No clients)Less than 50,000BARROETA CONSULTORIA 2013, SLLess than 50,000BIOTOPEaucun (None)Less than 50,000BIOTOPEaucun (None)Less than 50,000BIOTOPEOwn FundsLess than 50,000BID Reinsurance Consulting, SARLOwn FundsLess than 50,000BRAZZALE SPA//Less than 50,000BTP Europroject ConsultingVarie iniziative Albania (Various initiatives Albania)300000 to 350000 Romania)BTP Europroject ConsultingVarie iniziative Romania (Various initiatives Romania)200000 to 250000 Romania)CABINET CAZEAU RONALD EXPERTISESpublic, privé et syndic (Public, private and trustee)Less than 50,000 Less than 50,000Certro Servizi Mercury s.a.s.vari (Various)Less than 50,000 richt anwendbar (Not applicable)Less than 50,000 Less than 50,000CHORUSCONSULTgeen (No)Less than 50,000 Less than 50,000Less than 50,000 Less than 50,000	Asesores de Comunicación OSTOS, SOLA & Asociados SL	-	Less than 50,000
Avv. Stefano MalinconicoNessuno (No one)Less than 50,000Avv. Stefano MalinconicoNessuno (No one)Less than 50,000Awridian Ltd-Less than 50,000BANKINTER, S.A.NINGUN CLIENTE (No clients)Less than 50,000BARROETA CONSULTORIA 2013, SLLess than 50,000BIOTOPEaucun (None)Less than 50,000BIOTOPECONFIDENTIALLess than 50,000BID Reinsurance Consulting, SARLOwn FundsLess than 50,000BRAZZALE SPA//Less than 50,000BTP Europroject ConsultingVarie iniziative Albania (Various initiatives Romania)300000 to 350000 Albania)BTP Europroject ConsultingVarie iniziative Romania (Various initiatives Romania)200000 to 250000 	Astrée Avocats	NEANT (None)	Less than 50,000
Awridian Ltd-Less than 50,000BANKINTER, S.A.NINGUN CLIENTE (No clients)Less than 50,000BARROETA CONSULTORIA 2013, SLLess than 50,000BIOTOPEaucun (None)Less than 50,000Bird & Bird LLPCONFIDENTIALLess than 50,000BJD Reinsurance Consulting, SARLOwn FundsLess than 50,000BRAZZALE SPA//Less than 50,000BTP Europroject ConsultingVarie iniziative Albania (Various initiatives Albania)300000 to 350000 Romania)BTP Europroject ConsultingVarie iniziative Romania (Various initiatives Romania)200000 to 250000 Romania)CABINET CAZEAU RONALD EXPERTISESpublic, privé et syndic (Public, private and trustee)Less than 50,000Casey Campbellnot applicableLess than 50,000Less than 50,000CERES CERtification of Environmental Standards GmbHnicht anwendbar (Not applicable)Less than 50,000CIEL& COConfidentialLess than 50,000	Aviation Emissions Solutions Ltd.	All	Less than 50,000
BANKINTER, S.A.NINGUN CLIENTE (No clients)Less than 50,000BARROETA CONSULTORIA 2013, SLLess than 50,000BIOTOPEaucun (None)Less than 50,000Bird & Bird LLPCONFIDENTIALLess than 50,000BJD Reinsurance Consulting, SARLOwn FundsLess than 50,000BRAZZALE SPA//Less than 50,000BTP Europroject ConsultingVarie iniziative Albania (Various initiatives Albania)300000 to 350000BTP Europroject ConsultingVarie iniziative Romania (Various initiatives Romania)200000 to 250000CABINET CAZEAU RONALD EXPERTISESpublic, privé et syndic (Public, private and trustee)Less than 50,000Casey Campbellnot applicableLess than 50,000CERES CERtification of Environmental Standards GmbHnicht anwendbar (Not applicable)Less than 50,000CHORUSCONSULTgeen (No)Less than 50,000Less than 50,000CIEL & COConfidentialLess than 50,000	Avv. Stefano Malinconico	Nessuno (No one)	Less than 50,000
BARROETA CONSULTORIA 2013, SLLess than 50,000BIOTOPEaucun (None)Less than 50,000Bird & Bird LLPCONFIDENTIALLess than 50,000BJD Reinsurance Consulting, SARLOwn FundsLess than 50,000BRAZZALE SPA//Less than 50,000BTP Europroject ConsultingVarie iniziative Albania (Various initiatives Albania)BTP Europroject ConsultingVarie iniziative Romania (Various initiatives Romania)200000 to 250000CABINET CAZEAU RONALD EXPERTISESpublic, privé et syndic (Public, private and trustee)Less than 50,000Casey Campbellnot applicableLess than 50,000CERES CERtification of Environmental Standards GmbHnicht anwendbar (Not applicable)Less than 50,000CHORUSCONSULTgeen (No)Less than 50,000CIEL& COConfidentialLess than 50,000	Awridian Ltd	-	Less than 50,000
BIOTOPEaucun (None)Less than 50,000Bird & Bird LLPCONFIDENTIALLess than 50,000BJD Reinsurance Consulting, SARLOwn FundsLess than 50,000BRAZZALE SPA//Less than 50,000BTP Europroject ConsultingVarie iniziative Albania (Various initiatives Albania)300000 to 350000 Albania)BTP Europroject ConsultingVarie iniziative Romania (Various initiatives Romania)200000 to 250000 Romania)CABINET CAZEAU RONALD EXPERTISESpublic, privé et syndic (Public, private and trustee)Less than 50,000 Less than 50,000Casey Campbellnot applicableLess than 50,000 Romania)Less than 50,000 Less than 50,000CERES CERtification of Environmental Standards GmbHnicht anwendbar (Not applicable)Less than 50,000 Less than 50,000CHORUSCONSULTgeen (No)Less than 50,000 Less than 50,000CIEL & COConfidentialLess than 50,000	BANKINTER, S.A.	NINGUN CLIENTE (No clients)	Less than 50,000
Bird & Bird LLPCONFIDENTIALLess than 50,000BJD Reinsurance Consulting, SARLOwn FundsLess than 50,000BRAZZALE SPA//Less than 50,000BTP Europroject ConsultingVarie iniziative Albania (Various initiatives Albania)300000 to 350000BTP Europroject ConsultingVarie iniziative Romania (Various initiatives Romania)200000 to 250000CABINET CAZEAU RONALD EXPERTISESpublic, privé et syndic (Public, private and trustee)Less than 50,000Casey Campbellnot applicableLess than 50,000Centro Servizi Mercury s.a.s.vari (Various)Less than 50,000CERES CERtification of Environmental Standards GmbHnicht anwendbar (Not applicable)Less than 50,000CHORUSCONSULTgeen (No)Less than 50,000Less than 50,000CIEL & COConfidentialLess than 50,000	BARROETA CONSULTORIA 2013, SL		Less than 50,000
BJD Reinsurance Consulting, SARLOwn FundsLess than 50,000BRAZZALE SPA//Less than 50,000BTP Europroject ConsultingVarie iniziative Albania (Various initiatives Albania)300000 to 350000BTP Europroject ConsultingVarie iniziative Romania (Various initiatives Romania)200000 to 250000CABINET CAZEAU RONALD EXPERTISESpublic, privé et syndic (Public, private and trustee)Less than 50,000Casey Campbellnot applicableLess than 50,000Centro Servizi Mercury s.a.s.vari (Various)Less than 50,000CERES CERtification of Environmental Standards GmbHnicht anwendbar (Not applicable)Less than 50,000CHORUSCONSULTgeen (No)Less than 50,000Less than 50,000CIEL& COConfidentialLess than 50,000	BIOTOPE	aucun (None)	Less than 50,000
BRAZZALE SPA//Less than 50,000BTP Europroject ConsultingVarie iniziative Albania (Various initiatives Albania)300000 to 350000 20000 to 250000 Romania)BTP Europroject ConsultingVarie iniziative Romania (Various initiatives Romania)200000 to 250000 20000 to 250000 Romania)CABINET CAZEAU RONALD EXPERTISESpublic, privé et syndic (Public, private and trustee)Less than 50,000 Less than 50,000Casey Campbellnot applicableLess than 50,000 Less than 50,000CeRES CERtification of Environmental Standards GmbHicht anwendbar (Not applicable)Less than 50,000 Less than 50,000 Less than 50,000CHORUSCONSULTgeen (No)Less than 50,000 Less than 50,000CIEL& COConfidentialLess than 50,000	Bird & Bird LLP	CONFIDENTIAL	Less than 50,000
BTP Europroject ConsultingVarie iniziative Albania (Various initiatives Albania)300000 to 350000 350000BTP Europroject ConsultingVarie iniziative Romania (Various initiatives Romania)200000 to 250000 250000CABINET CAZEAU RONALD EXPERTISESpublic, privé et syndic (Public, private and trustee)Less than 50,000 Less than 50,000Casey Campbellnot applicableLess than 50,000Centro Servizi Mercury s.a.s.vari (Various)Less than 50,000 Less than 50,000CERES CERtification of Environmental Standards GmbHnicht anwendbar (Not applicable)Less than 50,000 Less than 50,000CHORUSCONSULTgeen (No)Less than 50,000 Less than 50,000Less than 50,000 Less than 50,000	BJD Reinsurance Consulting, SARL	Own Funds	Less than 50,000
Albania)BTP Europroject ConsultingVarie iniziative Romania (Various initiatives Romania)200000 to 250000 Romania)CABINET CAZEAU RONALD EXPERTISESpublic, privé et syndic (Public, private and trustee)Less than 50,000 Less than 50,000Casey Campbellnot applicableLess than 50,000Centro Servizi Mercury s.a.s.vari (Various)Less than 50,000CERES CERtification of Environmental Standards GmbHnicht anwendbar (Not applicable)Less than 50,000CHORUSCONSULTgeen (No)Less than 50,000CIEL& COConfidentialLess than 50,000	BRAZZALE SPA	//	Less than 50,000
Romania)CABINET CAZEAU RONALD EXPERTISESpublic, privé et syndic (Public, private and trustee)Less than 50,000Casey Campbellnot applicableLess than 50,000Centro Servizi Mercury s.a.s.vari (Various)Less than 50,000CERES CERtification of Environmental Standardsnicht anwendbar (Not applicable)Less than 50,000GmbHCHORUSCONSULTgeen (No)Less than 50,000CIEL& COConfidentialLess than 50,000	BTP Europroject Consulting	·	300000 to 350000
Casey Campbellnot applicableLess than 50,000Centro Servizi Mercury s.a.s.vari (Various)Less than 50,000CERES CERtification of Environmental Standardsnicht anwendbar (Not applicable)Less than 50,000GmbHgeen (No)Less than 50,000CHORUSCONSULTgeen (No)Less than 50,000CIEL& COConfidentialLess than 50,000	BTP Europroject Consulting		200000 to 250000
Centro Servizi Mercury s.a.s.vari (Various)Less than 50,000CERES CERtification of Environmental Standards GmbHnicht anwendbar (Not applicable)Less than 50,000CHORUSCONSULTgeen (No)Less than 50,000CIEL& COConfidentialLess than 50,000	CABINET CAZEAU RONALD EXPERTISES	public, privé et syndic (Public, private and trustee)	Less than 50,000
CERES CERtification of Environmental Standardsnicht anwendbar (Not applicable)Less than 50,000GmbHgeen (No)Less than 50,000CHORUSCONSULTgeen (No)Less than 50,000CIEL& COConfidentialLess than 50,000	Casey Campbell	not applicable	Less than 50,000
GmbHgeen (No)Less than 50,000CHORUSCONSULTgeen (No)Less than 50,000CIEL & COConfidentialLess than 50,000	Centro Servizi Mercury s.a.s.	vari (Various)	Less than 50,000
CIEL & CO Confidential Less than 50,000	CERES CERtification of Environmental Standards GmbH	nicht anwendbar (Not applicable)	Less than 50,000
CIEL & CO Confidential Less than 50,000	CHORUSCONSULT	geen (No)	Less than 50,000
Common Rights None Less than 50,000	CIEL & CO	0	Less than 50,000
	Common Rights	None	Less than 50,000

Why the EU Lobby register still fails to deliver

Annexes New and Improved?

Name of Lobby Consultancy,	Client name listed	Turnover from
Law firm or Consultant		client (€)
COMPER FORNALCZYK & PARTNERS GENERAL PARTNERSHIP	nd	Less than 50,000
Context, international cooperation	other	Less than 50,000
contrast, European & Business Law	N/A	Less than 50,000
CORT Teaching Studio	0	Less than 50,000
Counterfactual	Not applicable	Less than 50,000
Dauginet advocaten	/	Less than 50,000
Dealers Negócios Internacionais Deloitte & Associés	XXXX	Less than 50,000 Less than 50,000
Deloitte LLP	NA	Less than 50,000
Deforte LLP DS Avocats A.A.R.P.I	néant (None)	Less than 50,000
e-Line Consulting Marketing és Szolgáltató Kft.		Less than 50,000
Ecofys	None	Less than 50,000
Ecofys Netherlands B.V.	Various DG's	6750000 to 7000000
Edgar BV	na	Less than 50,000
Erika Casajoana	No public affairs in 2013	Less than 50,000
EU-Turn	Public institutions	300000 to 350000
Eunomia Research & Consulting Ltd	n/a	Less than 50,000
Eurasia Group Ltd	NA	Less than 50,000
eurolobby	startup	Less than 50,000
Euventures	NGO´s and Öffentliche Einrichtungen (Public institutions)	Less than 50,000
Fabasoft Austria GmbH	-	Less than 50,000
Gestluz - Consultores de Gestão, Lda.	Public sector clients	Less than 50,000
GIGLIO & Partners	а	Less than 50,000
Gisèle VIANEY	pas de client en 2013 (No clients in 2013)	Less than 50,000
GoodWill Consulting Tendering Consultancy Limited Liability Company	Non applicable	Less than 50,000
Hart Energy	n/a	Less than 50,000
mmobiliere IIr Sarl	privacy	1750000 to 200000
mpulso Industrial Alternativo	-	Less than 50,000
nline Policy	Not applicable	Less than 50,000
INNOPOLE SL	VARIAS EMPRESAS (Several companies)	50000 to 100000
Integrating Technology, IP & business models	N/A	Less than 50,000
Inteligentno savjetovanje d.o.o. IRIS Consultancy and Logistics Limited	No representation not applicable	Less than 50,000 Less than 50,000
J C Brennan Consultancy Ltd	NA	Less than 50,000
Jacques Y. LEIBOVITCH	N/A	Less than 50,000
IBS CONSULTANT	PARTICULIERS	Less than 50,000
ILAG LTD	Several Consultancies firms	50000 to 100000
JOKE Event AG	Kein Klient (No client)	Less than 50,000
Joulia-Paris Tamar	not applicable	Less than 50,000
KARL KRONER KG	Keine Angaben (No details)	Less than 50,000
Knowledge & Analysis LLP	n/a	Less than 50,000
Kosmonauta.net sp. z o.o.	N/A	Less than 50,000
Kumquat Consult	N/A	Less than 50,000
LABUNIQ ServicegesellschaftmbH	kein (No)	Less than 50,000
Lake Isle M&A Incorporated	Confidential	Less than 50,000
Lallemand & Legros	CONFIDENTIEL	Less than 50,000
Law Square	0	Less than 50,000
Leitner + Leitner	0	Less than 50,000
LeitnerLeitner	0	Less than 50,000
Llanbury Consulting Limited	-	Less than 50,000
LNE Group	-	Less than 50,000
Lobbyist Republique	N/A	Less than 50,000
Luca Muscelli Comunicazione	others Non Covernmental	100000 to 150000
Magyar Hivatalos Közbeszerzési Tanácsadó Kft Mannov	Non Governmental	Less than 50,000
	N/A Various	Less than 50,000 Less than 50,000
Martin Matthew Farrugia Med-Q	none	Less than 50,000
NICU-Q		Less than 50,000
Mediji i analize	private companies	
	private companies	
Mediji i analize MEKmedia GmbH MENA Chambers	private companies 0 Confidential	Less than 50,000 Less than 50,000

Annexes New and Improved?

Name of Lobby Consultancy, Law firm or Consultant	Client name listed	Turnover from client (€)
Métrologie et Gestion d'Environnement National Non-Food Crops Centre	others and Public sector	Less than 50,000 Less than 50,000
NineSigma Europe BVBA	Klanten willen onbekend blijven (Customers want to remain unknown)	Less than 50,000
NSF CYBERALL ACCESS	participants in our training	Less than 50,000
Obelis	not relevant see below	Less than 50,000
Orpheus Public Affairs SCS	Not applicable	Less than 50,000
Peaceful Fish Productions Ltd.	Various/Average	Less than 50,000
Petr Kolar	confidential information	50000 to 100000
Piquemal, Jean	None	Less than 50,000
prandp.de - PR & Policy Consulting Max Lindemann	Nicht vorhanden (Non-existent)	Less than 50,000
PricewaterhouseCoopers Tax Advisors & Accountants SRL	NA	Less than 50,000
PwCIL	NA	Less than 50,000
REBOOT	No Clients	Less than 50,000
Rechtsanwalt Dr. Anton Schaefer	keine Klienten (No clients)	Less than 50,000
rel.Co. Relations & Consulting	nessun cliente (No clients)	Less than 50,000
Sachs & Co & Sons	Pas de client (No clients)	Less than 50,000
Sea Teach S.L.	none	Less than 50,000
SELARL SOCIETE D'AVOCAT STEPHAN DENOYES	Aucun (None)	Less than 50,000
SIGNATURES	Aucun (None)	Less than 50,000
Soluciones en gestión Sanitarias SL	11	250000 to 300000
Song Splits Solutions LLC	Not Yet Available	Less than 50,000
Spanish VAT Services Asesores SL	N.A.	Less than 50,000
studio AF & Partners	Settore Corporate (Corporate sector)	200000 to 250000
studio AF & Partners	Settore Private (Private sector)	50000 to 100000
SYNDEX	Aucun (None)	Less than 50,000
Taj, Société d'Avocats	Néant (None)	Less than 50,000
TECHLIVE247	customers	Less than 50,000
TECNIN - Training S.A.	n/a	Less than 50,000
Thetis SPA	nessuno (No one)	Less than 50,000
Third-i bvba	none	Less than 50,000
Thomas Dillon	n/a and No activity in last 12 months	Less than 50,000
Tino Didriksen Consult	n/a	Less than 50,000
Tomas Horejsi	all clients	Less than 50,000
Transport Industry Driver Education Services Limited t/as Chequered Flag Training	N/A	Less than 50,000
Truenology Technologies	customers	Less than 50,000
Umberto Bono & Partners	Nessuno (No one)	Less than 50,000
VAHTA d.o.o.	none	Less than 50,000
VAT Consultants Ltd VDI Zentrum Ressourceneffizienz GmbH	None Nicht anwendbar, da kein Umsatz aus Lob- byarbeit. (Not applicable, as no revenue from lobbying.)	Less than 50,000 Less than 50,000
Ventures4Growth	n and z	Less than 50,000
VerifAvia SARL	various	Less than 50,000
VIANA	N/A	Less than 50,000
Vianey Gisèle	pas de client en 2013 (No clients in 2013)	Less than 50,000
Vito Rizzo	nessun cliente (No clients)	Less than 50,000
Vivid Economics Ltd	N/A	Less than 50,000
Wake App Health	Ninguno (None)	Less than 50,000
WeSaveYourCopyrights Rechtsanwaltsgesells- chaft mbH	Kein Klient (No client)	Less than 50,000
Wikipiedra S.L.	No customer	Less than 50,000
X-Media Strategies	Diverse	100000 to 150000
Zabala Innovation Consulting	ninguno (None)	Less than 50,000
Zero-e b.v.	None	Less than 50,000

ANNEX 3:

Lobby consultancies, law firms or consultants listing unexplained acronyms as clients

This non-exhaustive list was compiled on 13 January 2015 from the Lobbyfacts.eu database. Lobbyfacts uses the database of the EU transparency register, but there may be a short delay of a day or two between the two. This list should therefore be considered accurate as of 13 January 2015, with a reasonable margin of error. It includes acronyms listed as clients, without any further explanation, therefore being ambiguous. It is possible that some names that appear to be acronyms (ie. are in capitals and do not obviously form words) are in fact organisation names. This list does not include acronyms that are commonly recognised brand names eg. BMW, BP, KPMG etc

Name of lobby consultancy, law firm or consultant	Acronym	Turnover from client (€)
A ² Policy Advice SPRL	JEITA	Less than 50,000
Access Partnership	ARM, BSA, ICANN	Less than 50,000
ACTION EUROPE	BFC	Less than 50,000
ACTION EUROPE	COFEPP, GBH	50000 to 100000
aerospace techniques engineering consulting & services	BIPE	Less than 50,000
AFA ITALIA	GPS	Less than 50,000
Agronovo Ecoloxía, S.L.	INDEGAE	Less than 50,000
Alexandra Tamasan	GIZ	Less than 50,000
Alinea, Avocats à la Cour, SELARL	CIPALIN	Less than 50,000
Alonso & Asociados	EUPAVE, TU	Less than 50,000
ANCRE	GESAC	200000 to 250000
andrea valori	ICCROM, MIUR	Less than 50,000
ANDRES GOMEZ FUNES	FUE	Less than 50,000
ANTHENOR Public Affairs	AFIFAE, APIDIM, SIDIV	Less than 50,000
ANTON KERN D.I.	NS	Less than 50,000
Antonio Parodi	FNSI	Less than 50,000
APCO Worldwide	EFPIA	Less than 50,000
ARCA CONSORTIUM	CETM, CNTC	Less than 50,000
ARCHIMEDE CONSULTANCY SERVICES	CIAA, FEDIOL	Less than 50,000
ARCTURUS GROUP	CRCC, EFJ, OIA	Less than 50,000
ARCTURUS GROUP	ANIFELT, CBE, CNIV, ECRA, UFBJOP	50000 to 100000
Argentix Ltd	KTN	Less than 50,000
Athenora Consulting	CPCA, FNAM, MAIF, SBB	Less than 50,000
Athenora Consulting	MGEN	50000 to 100000
Atlantic Strategy Group SPRL	CDI	100000 to 150000
AVA & PARTNERS	ARA, RHI	Less than 50,000
Aviation Advocacy	CANSO	Less than 50,000
Aviation Strategy & Concepts	LOT	100000 to 150000
avv. Davide Maresca	CPM	Less than 50,000
Banelli d.o.o.	DKV	Less than 50,000
BAPCERES David	RG	Less than 50,000
BBM&Associates	NW	50000 to 100000
Becker Büttner Held	EREF	100000 to 150000
BergsteinWassermann	fetsa	Less than 50,000

Annexes New and Improved?

Name of lobby consultancy,	Acronym	Turnover from
law firm or consultant		client (€)
Bertagni Consulting srl	AEMZU, FNDCV	Less than 50,000
Bibimbap Studio Lab	ANRS	Less than 50,000
Bio3 - Estudos e Projectos em Biologia e Valorização de Recursos Naturais	DHV	50000 to 100000
BIONTINO EUROPE	IBA, RATP	Less than 50,000
Biotech Consultants Ltd.	BTCL	Less than 50,000
BORENIUS	BBB	Less than 50,000
BRM-Europe	CNIEL, FEBE, FEPEX	Less than 50,000
BRM-Europe	AGFAE, FIAB	50000 to 100000
Brucovie Consult sprl	CASAG, EACON	Less than 50,000
Brunswick Group LLP	ICE	250000 to 300000
Bureau Brussels	AEDES, APG, DSM, ICS, IFV, MN, NVB, PGGM, TNT	Less than 50,000
Business Bridge Europe	EADS, EARSC, ESA, ESOA, GEF, OHB, SES	Less than 50,000
Business Bridge Europe	EPMA, RTE	50000 to 100000
bxl-law SPRL	EHPM, EVU	Less than 50,000
cabinet DN consulting sprl	EHIMA	100000 to 150000
cabinet DN consulting sprl	UPM	50000 to 100000
Cabinet Tauthui & Associés	COTE D'IVOIRE	450000 to 500000
CD ET ASSOCIES	CNCIF	Less than 50,000
CEC Government Relations (CZ)		Less than 50,000
Central Lobby Consultants Ltd Central Lobby Consultants Ltd	APCRG, CLAS, CTG, FHF Eurits	Less than 50,000 100000 to 150000
CHAPUS	TLF	Less than 50,000
Christopher Irwin	ERRAC, UIC	Less than 50,000
Cicero Consulting Limited	HEMA	50000 to 100000
Claudia Lorureiro Marinho, Unipessoal, Ldª,	abc	Less than 50,000
Climate Strategy & Partners	EURIMA	Less than 50,000
Club des Voitures Ecologiques / Green Car Club	AVEM, CFBP, CNR, COURB, DBT, EDF, Effia, ERDF, Feda, MAAF, OVE, UGAP	,
Club Feroviar SRL	aARP, SNCF	Less than 50,000
CONCEPT & RESEARCH	CEJI, CGP, ECS	Less than 50,000
Consultoria de Innovación y Financiación S.L.	CASBEGA	Less than 50,000
COPRODES Comm.V	ECOLAB	Less than 50,000
	AISVEC, TIAW	Less than 50,000
CRUAÑAS & ASOCIADOS, CONSEJEROS, S.L.	AFCO	Less than 50,000
Dahan, Dahan-Bitton & Dahan	STW	Less than 50,000
Delany & Co	ISGA	Less than 50,000
Devant Limited DIERREPI CONSULTING di Dom Rosario Poidimani	DB iird	Less than 50,000 Less than 50,000
Digonnet & Kutas Consulting	BRF, CNA	Less than 50,000
Dr. Oliver Sude	EUCOPE	Less than 50,000
E-EUROCONSULTING SRL	ismea	Less than 50,000
Edelman Public Relations Worldwide	Fediol	100000 to 150000
EFS Strategy Consulting sprl	GLG	Less than 50,000
EMD Advisory Services	EASO	Less than 50,000
Emilie Martin Consulting	SNCF	Less than 50,000
EPPA SA	CEZ	Less than 50,000
EPPA SA	DEZA, SAFT	50000 to 100000
ESL & NETWORK EUROPEAN AFFAIRS SA	SES, ECPA, ENEL, EPIA, EUTELSAT, FFSA, LTC	Less than 50,000
ESL & NETWORK EUROPEAN AFFAIRS SA	ETI	100000 to 150000
Ethos Advisors	SGSS	Less than 50,000
EU Consult International	EFBA	Less than 50,000
EURALIA	AFTI, AGEA, ASF, CNEFAF, CNES, NFID, SNVEL, UEVP	Less than 50,000
Euro Keys	GIRP	350000 to 400000
Euro PA	FVDZ	Less than 50,000
Euro PA	ECS	50000 to 100000
Eurofishmarket snc	ARBI	Less than 50,000
Eurohub Consultancy Group		Less than 50,000
Europe Analytica	CEPI, FIAD	50000 to 100000
European Intermediation Europtimum Conseil	ENA, IMCA CSOEC	Less than 50,000 50000 to 100000
Europtimum Conseil	LVMH, PMI	150000 to 200000
	L v / v / i / F / V / i	10000 10 200000

LIKBOSIOLS AAAIOT Less than 50,000 FRIDTIAN Consult FCC, FIM, FFRA, FSC Less than 50,000 EVIDOTIDIS. NER Less than 50,000 EVIDATIDIS. NER Less than 50,000 EVIDATIDIS. NER Less than 50,000 EVIDATIDIS. NER Less than 50,000 Evidate Comports & Dublic Affairs ANACOF 50000 to 300000 FIRA International limited MCCL 300000 to 350000 FIRA International limited MCCL 300000 to 350000 Fishinan-Hillard ICAP 200000 to 350000 Fishinan-Hillard ICAP 300000 to 350000 Fishinan-Hillard ICAP 300000 to 350000 Fishinan-Hillard ICAP 300000 to 350000 Garantegleglum ICAP	Name of lobby consultancy, law firm or consultant	Acronym	Turnover from client (€)
EuroPhysical and AssociatesJETROLess than 50,000EVICICASTrategyFNBLLess than 50,000EVICICASTrategyFNBLLess than 50,000Evacion Public AffairsNICRLess than 50,000Erraviaue Corporate & Public AffairsNICRS00000 to 100000EIRRA International LimitedMCL CL3000000 to 300000FIRRA International LimitedRCCL3000000 to 300000FIRRA International LimitedRCCL300000 to 300000FIRRA International LimitedRCCL300000 to 300000Fieldmann-HillandICAP200000 to 200000Fieldmann-HillandICAP200000 to 200000Fieldmann-HillandICAP200000 to 200000Fieldmann-HillandICAP200000 to 200000Firld IndivisionESAS0000 to 1000000Firld IndivisionFIRAS0000 to 1000000Firld IndivisionFIRAS0000 to 1000000Firld IndivisionESAS0000 to 1000000Gena Cabinet SprifAIPLess than 50,000GraylingArmacy Communications InternationalBMS, MSA ASASHarveord Levit AffairsEAMSP, UTCLess than 50,000Harveord Levit AffairsEAMSP, UTCLess than 50,000Harveord Levit AffairsIEPALess than 50,000Harveord Levit AffairsIEPALess than 50,000Harveord Levit AffairsEAMSP, UTCLess than 50,000Harveord Levit AffairsIEPALess than 50,000Harveord Levit AffairsIEPALess than 50,000 <td>EUROSIDUS</td> <td>AAATOF</td> <td>Less than 50,000</td>	EUROSIDUS	AAATOF	Less than 50,000
EUTeckStrategyEM8LLess than 50,000EVOLO ID S.I.NRLess than 50,000EVOLO ID S.I.RTLLess than 50,000Fankale Corporate & Public AffairsRTLLess than 50,000Fankale Corporate & Sublic AffairsANACOFISub000 to 30,0000FIRA International LimitedRCCLess than 50,000FIRA International LimitedRCCLess than 50,000First in Brussels LidHCCLess than 50,000Fieldman HillardMEDEISub000 to 30,000Fieldman HillardICAP200000 to 30,000Fieldman HillardICAP200000 to 30,000Fieldman HillardICAP200000 to 30,000Fir Consulting BeiglumUCBLess than 50,000Fir Consulting BeiglumICAP50,000 to 30,000Fir Consulting BeiglumICAP50,000 to 30,0000Graving Communications internationalBAX, SKBLess than 50,000GravingAnca, DSM, JRAIA, SNELess than 50,000GravingAnca, DSM, JRAIA, SNELess than 50,000GravingAnca, DSM, JRAIA, SNELess than 50,000GravingAcc, EFCLess than 50,000Graving </td <td>EUROTRAN Conseil</td> <td>ECG, EIM, ERFA, ESC</td> <td>Less than 50,000</td>	EUROTRAN Conseil	ECG, EIM, ERFA, ESC	Less than 50,000
EVGLODISL NER Less than 50,000 Eveloom Public Affairs RTL Less than 50,000 Fink/alue Corporate & Public Affairs ANACOFI 50000 to 100000 Fink/alue Corporate & Public Affairs ANACOFI 300000 to 200000 Fink/alue Corporate & Public Affairs ANACOFI 300000 to 300000 Fink international Limited RCCL 300000 to 300000 Fink international Limited RCCL 300000 to 300000 Fink international Limited RCCL 300000 to 300000 Fink international Limited ICAP 200000 to 200000 Financial Belgium ILGB Less than 50,000 Financial Belgium ILGB Less than 50,000 Financial Belgium ILGB Less than 50,000 Genat Cabinet Sprit AIP Less than 50,000 Genat Cabinet Sprit AIP Less than 50,000 Genat Cabinet Sprit AIP Less than 50,000 Graving Arrac, JSAN, IRAIA, SNE Less than 50,000 Graving Arrac, JSAN, IRAIA, SNE Less than 50,0000 Hans	EuroVision and Associates	JETRO	Less than 50,000
FedCom FIL Less than S0,000 Fin/Aluc Corporate & Public Affairs ANACOF 500000 FIRA International Limited NOL, PCC. Less than 50,000 FIRA International Limited RCC L 3000000 500000 First in Brussels thd HCC Less than 50,000 Fielshman-Hillard GER, GIGNL [CA, NATS, NETS, NAP Less than 50,000 Fielshman-Hillard ICAP 200000 to 300000 Fielshman-Hillard ICAP 200000 to 300000 First in Brussels East than 50,000 1000000 First in Brussels East than 50,000 1000000 First in Brussels East than 50,000 1000000 First in Brussels SIBA, VSLB Less than 50,000 First in Brussels SIBA, VSLB Less than 50,000 Furst JugBérartner AG VSV S0000 to 1000000 Gruss Lid Gruss than 50,000 Less than 50,000 Corpaling Amma, DSA, JRAA, SNE Less than 50,000 Gran Cabiner Spil Amma, DSA, JRAA, SNE Less than 50,000 Lansot Corpaling Amma, DSA, JRAA,			
FairXbute Corporate & Nobic AffairsANACOFI50000 to 100000FIPRA International LimitedMOL, PCC.Less than 50,000FIPRA International LimitedRCCL300000 to 330000FIRS In Transels LtdHCCLess than 50,000Fielstman-HillardGERC, GICN, ICA, NATS, NETS, NXPLess than 50,000Fielstman-HillardICAP200000 to 250000Fielstman-HillardICAP200000 to 250000First Ing BelgiumUCBLess than 50,000Fit Consulting BelgiumITA50000 to 100000Furrer-tug/Bratner ACSIBA, VSRLess than 50,000Furrer-tug/Bratner ACSIBA, VSRLess than 50,000Gobiot LococoCSPA TELECOMUNICACOES SAPT1250000 to 1500000Goshet ExperiAllPLess than 50,000GravingAnnea, DSM, JRAIA, SNELess than 50,000GravingAnnea, DSM, JRAIA, SNELess than 50,000Hanover Communications InternationalBNS, MSDLess than 50,000Hanaver Communications InternationalEXAMS, UTCLess than 50,000Hanaver Communications InternationalCNSF, EMALess than 50,000Hanaver Communications InternationalCNSF, EMALess than 50,000Hanaver Communications InternationalENAMS, UTCLess than 50,000Hanaver Communications InternationalCNSF, EMALess than 50,000Hanaver CommunicationsCEPF50000 to 100000Hanaver CommunicationsEPFNALess than 50,000Hanaver CommunicationsInternationalKSC <td></td> <td></td> <td></td>			
FIPRA International LimitedMOL, PCLess than 50,000FIPRA International LimitedRCCL300000 to 350000FIRST in Brussels LtdHCCLess than 50,000Fielsman-HillardGCRC, CIICNL (CA, NATS, NETS, NXPLess than 50,000Fielsman-HillardMCDL200000 to 120000Fielsman-HillardICAP200000 to 120000Fielsman-HillardICAP200000 to 120000Firlt GNSusting BelgiumUCBLess than 50,000Firlt GNSusting BelgiumICASto000 to 120000Firlt GNSusting BelgiumFIA50000 to 120000Furrer Hugi&Partner AGVSVS0000 to 120000GPIss LtdCNPMEM50000 to 120000Grant Cabinet ExplAIP1250000 to 130000Grant Cabinet ExplAIPLess than 50,000Gibbels Public AffairsESBA50000 to 100000GrayfingArnca DSM, JRAIA, SNELess than 50,000Hansver Communications InternationalBMS, MSDLess than 50,000Hansver Communications InternationalBMS, MSDLess than 50,000Hanswer Communications InternationalEMAS, MSP, UTCLess than 50,000Hanswer Consulting Corporate AffairsEVFIALess than 50,000Hans Erkl LindehbFIFALess than 50,000Hans MCL ConsultingCNOSF, EMALess than 50,000Heird Schuppere Consulting Corporate AffairsEVFIALess than 50,000Heird Schuppere Consulting Corporate AffairsIPFALess than 50,000Linde Bublic AffairsIDFLess			
FIPRA International Limited RCCL 300000 to \$30000 First in Brussels Ltd HCC Less than \$0,000 Fielshman-Hillard CERC, CIICNL, ICA, NATS, NETS, NXP Less than \$0,000 Fielshman-Hillard MCDL \$0000 to \$250000 Fielshman-Hillard ICAP 200000 to 250000 Fielshman-Hillard ICAP 20000 to 250000 Fit Consulting Belgium UCB Less than \$0,000 Fit Consulting Belgium FIA \$0000 to 100000 Furer Hug/Ryartner AG VSV \$0000 to 100000 Capita Ltd CNPMEM \$0000 to 100000 Gena Cabinet Spri AIIP Less than \$0,000 Capita Ltd CNPMEM \$0000 to 100000 Graving Anca, OSM, JRAIA, SNE Less than \$0,000 Capita Ltd CNPMEM \$0000 to 100000 Graving Anca, OSM, JRAIA, SNE Less than \$0,000 Hanvoer Communications International BMS, MSD Less than \$0,000 Hanvas Public Affairs ELSEA \$0000 to 100000 Hanvas Public Affairs ELSEA \$0000 to 100000 Hanvas Public Affairs ELSEA Less than \$0,000 Hanvas Public Affairs ELSEA Less than \$0,000 Hanvas Public Affairs ELSEA Less th			
First in Brussels ItdHCCLess than 50,000Fleishman-HillardGFRC, GIGNL, ICA, NATS, NETS, NXPLess than 50,000Fleishman-HillardMCDELS0000 to 100000Fleishman-HillardICAP200000 to 200000Fleishman-HillardICAP200000 to 100000FTI Consulting BelgiumUCBLess than 50,000FTI Consulting BelgiumUCBSIBA, VSKBLess than 50,000Furer-FugBéPartner AGVSV50000 to 100000GPIss LtdCNPMEM50000 to 100000GPIss LtdCNPMEM50000 to 100000Graving BelgiumAma, DSM, JRAIA, SNELess than 50,000Graving Cimback SpillAllPLess than 50,000Graving Cimback SpillAllPLess than 50,000Graving Cimback SpillAllPLess than 50,000Graving Cimback SpillAma, DSM, JRAIA, SNELess than 50,000Graving Cimback SpillAma, DSM, JRAIA, SNELess than 50,000Harvoord Levit ConsultingACE, FFCLess than 50,000Harvoord Levit ConsultingCNSF, EVALess than 50,000Horkoord Consulting Corporate Affairs & DVLess than 50,000HCC SpillEFPALess than 50,000Heing Schuppener Consulting Corporate Affairs & DVLess than 50,000Hilder ConsultingCNSF, EVALess than 50,000Licoba Brance MathiasIDFLess than 50,000Licoba Brance MathiasIDFLess than 50,000Licoba Brance MathiasIDFLess than 50,000Licoba Brance Mathias <td< td=""><td></td><td></td><td></td></td<>			
Fleishman-Hillard GERC, CliGNL, ICA, NATS, NETS, NXP Less than 50,000 Fleishman-Hillard MCDL S0000 to 100000 FrahnikAssociati ETNO, CSNA Less than 50,000 Frit Consulting Belgium FIA S0000 to 100000 Furrer-HugikPartner AG SIBA, VSKB Less than 50,000 Furrer-HugikPartner AG SIBA, VSKB Less than 50,000 Geyst TelECONUNICACOES SA PT 50000 to 100000 Gost TelECONUNICACOES SA PT 1250000 to 100000 Grayling Amca, DSM, JRAJA, SNE Less than 50,000 Gibbels Public Affairs ESBA 50000 to 100000 Grayling Amca, DSM, JRAJA, SNE Less than 50,000 Hanser Communications International BMS, MSD Less than 50,000			
Heishman-Hillard MEDEL 50000 to 100000 Heishman-Hillard ICAP 200000 to 250000 Fritin/Kascotati ETNO, CSMA Less than 50,000 FTI Consulting Belgium UCB Less than 50,000 Furrer-Hugi&Partner AG SIBA, VSKB Less than 50,000 Furrer-Hugi&Partner AG VSV S0000 to 100000 GPIss Ltd CNPMEM 50000 to 100000 Gerna Cabinet Spri AIIP Less than 50,000 Gerna Cabinet Spri AIIP Less than 50,000 Graying Anca, DSM, JRAIA, SNE Less than 50,000 Hanover Communications International BMS, MSD Less than 50,000 Harvord Lonsulting ACE, ETC Less than 50,000 Havaord Consulting ACE, ETC Less than 50,000 Havas Public Strategies GmbH EFNA Less than 50,000 Horst Consulting CNOSF, EMA Less than 50,000 Havas Public Strategies GmbH EFNA Less than 50,000 Hubert Consulting CNOSF, EMA Less than 50,000 Hubert Consulting CNOSF, EMA Less than 50,000 Incer Public Affairs IDF Soudo to 100000 ICODA ByBA IPMA Less than 50,000 Instartegies Muscles COPKOB Less t			
Fleishman-Hillard ICAP 200000 to 255000 FratinikAssociati ETNO, GSMA Less than 50,000 FTI Consulting Belgium FIA 50000 to 100000 FTI Consulting Belgium FIA 50000 to 100000 Furrer-HugikPatter AG SIRA, YSKB Less than 50,000 Grunz-HugikPatter AG SIRA, YSKB Less than 50,000 Grunz-HugikPatter AG SIRA, YSKB Less than 50,000 Gena Cabinet SprI AllP Less than 50,000 Graphing Amca, DSM, JRAIA, SNE Less than 50,000 Hans Erik Lindeb ESBA 50000 to 100000 Graphing Amca, DSM, JRAIA, SNE Less than 50,000 Hans Erik Lindeb EDF 50000 to 100000 Harword Levitt Consulting ACE, EFC Less than 50,000 Havas Public Affairs Brussels EAMSP, UTC Less than 50,000 Hering Schuppener Consulting Corporate Affairs & EWE, Ista, KKR Less than 50,000 Hubert Consulting Corporate Affairs & EWE, Ista, KKR Less than 50,000 Hubert Strategies GmbH Hubert Consulting CNOSF, EMA Less than 50,000 Hubert Kanseling LOCG Less than 50,000 Instinct Partines (Suscels) MWC Less Stan 50,000 Instinct Public Affairs IBCX Less than 50,0			
FratnikAssociatiETNG, GSMALess than 50,000FTI Consulting BelgiumUCBLess than 50,000FTI Consulting BelgiumFIAS0000 to 100000Furrer-HugikPartner AGSIRA, VSKBLess than 50,000G Plus LtdCNPMEMS0000 to 100000G Plus LtdCNPMEMS0000 to 100000G Gena Cabiner SpirlAIIPLess than 50,000G ribble AffairsESBAS0000 to 100000GraylingAmca, DSM, JRAIA, SNELess than 50,000Hanover Communications InternationalBMS, MSDLess than 50,000Harvsod Leut ConsultingACE, FFCLess than 50,000Harvsod Leut ConsultingACE, FFCLess than 50,000Harvsod Leut ConsultingCR, FFCLess than 50,000Harvsod Leut ConsultingCR, FFCLess than 50,000Harvsod Leut ConsultingCNOSF, EMALess than 50,000Heirig Schuppener Consulting Corporate AffairsEFFIALess than 50,000Hume BrophyKCGS0000 to 100000BEXPERTS Ltd.IBEXLess than 50,000Hume BrophyKCGS0000 to 100000Indres Phylic Krategies GmbHIDFLess than 50,000Incite Public AffairsDFLess than 50,000Incite Public AffairsDFLess than 50,000Incite Public AffairsIDFLess than 50,000Incite Public AffairsGSMAS0000 to 100000Instrictif Partners (Brussels)Alice, CICC, CNAOL, CNIELLess than 50,000Incite Public AffairsEPPC (PG, ND, SPC,			
FTI Consulting BelgiumUCBLess than 50,000FTI Consulting BelgiumFIAS0000 to 100000FTI Consulting BelgiumFIAS0000 to 100000GPurer-HugikPartner AGVSVS0000 to 100000GPIs ItdCNPMEMS0000 to 100000GPIs ItdCNPMEMS0000 to 100000Gena Cabinet SpriAIIPLess than 50,000GraylingAmca, DSM, JRAIA, SNELess than 50,000Hanver Communications InternationalBMS, MSDLess than 50,000Hanver Communications InternationalBMS, MSDLess than 50,000Harwore Communications InternationalEAMSP, UTCLess than 50,000Harwore Communications InternationalEAMSP, UTCLess than 50,000Harword Levitt ConsultingACE, EFCLess than 50,000Harword Levitt Consulting Corporate Affairs &EVE, ista, KKRLess than 50,000HCM Christopherer Consulting Corporate Affairs &EVE, ista, KKRLess than 50,000Public Strategies GmbHHubert Consulting Corporate Affairs &EVE, ista, KKRLess than 50,000Inder Strategies GmbHIBZXLess than 50,000Inder Stind S0,000Inder Chubic AffairsHubert ConsultingCIOSF, EMALess than 50,000Inder Stind S0,000Inder Stind S0,000Incite Public AffairsIDFLess than 50,000Inder S0,000Inder S0,000Incite Public AffairsGSMAS0000 to 100000Inder S0,000Inder S0,000Incite Public AffairsIDFLess than 50,000Inder S0,000Inder S0,000			
FTI Consulting BeigiumFIAS0000 to 100000Furrer-HugikPartner AGSIBA, VSKBLess than 50,000Furrer-HugikPartner AGVSVS0000 to 100000GPIst LtdCNPMEMS0000 to 100000Gena Cabinet SprlAllPLess than 50,000Girbels Public AffairsESBAS0000 to 100000Inaver Communications InternationalBMS, MSDLess than 50,000Hanover Communications InternationalBMS, MSDLess than 50,000Harwood Levitt ConsultingACE, FECLess than 50,000Harwood Levitt ConsultingCRTLess than 50,000HCM Christoph SalmhoferGRTLess than 50,000HCS sprlEFPIALess than 50,000Hering Schuppener Consulting Corporate Affairs & EWE, ista, KKRLess than 50,000Hume BrophyKCGS0000 to 1000000IBEXPERTS Ltd.IBEXLess than 50,000LICODA BVBAIPMALess than 50,000LICODA BVBAIPMALess than 50,000LICODA BVBAIPMALess than 50,000Incite Public AffairsLOFS0000 to 100000Instinctif Partners (Brussels)GLI, GSMA, RGAS0000 to 100000Instinctif Partners (Brussels)GLI, GSMA, RGAS0000 to 100000Instinctif Partners (Brussels)GLI, GSMA, RGALess than 50,000			
Furrer-HugikPartner AGSIRA, VSKBLess than 50,000Furrer-HugikPartner AGVSVS0000 to 100000GPUs LtdCNPAREMS0000 to 100000G95A TELECOMUNICACCES SAPT1250000 to 100000Genna Cabinet SprilAIIPLess than 50,000Grang Cabinet SprilAIIPLess than 50,000Grang Cabinet SprilAmca, DSM, JRAIA, SNELess than 50,000Hanover Communications InternationalBMS, MSDLess than 50,000Hanover Communications InternationalBMS, MSDLess than 50,000Haras Erik LindeboEDFS0000 to 100000Haras Dubit Affairs BrusselsEAMSP, UTCLess than 50,000HCM Christoph SalmhoferCRTLess than 50,000HCS SprilFFIALess than 50,000HCS SprilFFIALess than 50,000Hubert Consulting Corporate Affairs & Lives tratagies GmbHLess than 50,000Hubert Consulting Corporate Affairs & Lives tratagies GmbHLess than 50,000Hubert ConsultingCNOSF, EMALess than 50,000Incite Public AffairsIBEXLess than 50,000LicDA BVBAIPMALess than 50,000Incite Public AffairsGSMAS0000 to 100000Incite Public AffairsLess than 50,000Incite Public AffairsCSMAS0000 to 100000Incite Public AffairsGSMAS0000 to 100000Incite Public AffairsLess than 50,000Incite Public AffairsCSMAS0000 to 100000Incite Public AffairsCSMAS0000 to 10000			
Fure:Hugi&Partner AGVSV50000 to 100000GP lost ItdCNPMEM50000 to 100000GPSA TELECOMUNICACOES 5APT1250000 to 1050000Gibbels Public AffairsESBA50000 to 100000GraylingAmca, DSM, JRAIA, SNELess than 50,000Hanover Communications InternationalBMS, MSDLess than 50,000Haves Dublic Strategies GmbHLess than 50,000Hanover Communications InternationalHubert ConsultingCNOSF, EMALess than 50,000Hume BrophyKCGLess than 50,000Incite Public AffairsLess than 50,000Incite Public AffairsLess than 50,000Incite Public AffairsLess than 50,000Incite Public AffairsLess than 50,000Insight ConsultingAicig, CIGC, CNAOL, CNIELLess than 50,000Insight ConsultingAicig, CIGC, CNAOL, CNIELInsight ConsultingAicig, CIGC, CNAOL, CNIELLess than 50,000Insight C			
G Plus IzuCNPMEM50000 to 100000G9SA TELECONUNICACOES SAPT125000 to 1500000Grad Cabinet SpriAIIPLess than 50,000Gribbels Public AffairsESBA50000 to 100000GraylingAmca, DSM, JRAIA, SNELess than 50,000Hanver Communications InternationalBMS, MSDLess than 50,000Harwood Levit ConsultingACE, FFCLess than 50,000Harwood Levit ConsultingACE, FFCLess than 50,000Haves Public Affairs BrusselsEAMSP, UTCLess than 50,000Haves Public Affairs BrusselsEAMSP, UTCLess than 50,000HCK Christoph SalmhoferGRTLess than 50,000Holds Schupperer Consulting Corporate Affairs & Public Strategies GmbHLess than 50,000Hubert ConsultingCNOSF, EMALess than 50,000Hubert SonsultingCNOSF, EMALess than 50,000Incte Public AffairsLess than 50,000100000Incte Public AffairsUCCLess than 50,000Incte Public AffairsUCCLess than 50,000Incte Public AffairsDFLess than 50,000Incte Public AffairsUCCLess than 50,000Incte Public AffairsDFLess than 50,000Instinctif Partners (Brussels)AVCS, BSA, EPBA, WOCCULess than 50,000Instinct Partners (Brussels)AVCS, BSA, EPBA, WOCCULess than 50,000Instinct Fartners (Brussels)CL, GSA, RCAS0000 to 100000Instinct Fartners (Brussels)CL, GSA, RCAS0000 to 100000Instinct Fartne	•		
Genna Cabinet SprlAllPLess than 50,000Gibbels Public AffairsESBA50000 to 1000000GraylingAmca, DSM, JRAIA, SNELess than 50,000Hanover Communications InternationalBMS, MSDLess than 50,000Harwood Levitt ConsultingACE, EFCLess than 50,000Havas Public Affairs BrusselsEAMSP, UTCLess than 50,000HCS sprlCRTLess than 50,000HCS sprlEFPIALess than 50,000Hering Schuppener Consulting Corporate Affairs & Public Strategies GmbHEWE, ista, KKRLess than 50,000Hubert ConsultingCNOSF, EMALess than 50,000Hubert ConsultingCNOSF, EMALess than 50,000Hubert ConsultingCNOSF, EMALess than 50,000Incibe Public AffairsIDFLess than 50,000Incibe Public AffairsIDFLess than 50,000Incibe Public AffairsIDFLess than 50,000Incibe Public AffairsIDFLess than 50,000Incibe Public AffairsGSMAS0000 to 100000Insight ConsultingAicig, CIGC, CNAUL, CNIELLess than 50,000Insight ConsultingAicig, CIGC, CNAUL, CNIELLess than 50,000Insight Consulting Partners (Brussels)AICS, BSA, FIPA, WOCCULess than 50,000Instinctif Partners (Brussels)AICS, CIGC, CNAUL, CNIELLess than 50,000Instinctif Partners (Brussels)AICS, CIGC, CNAUL, CNIELLess than 50,000Instinctif Partners (Brussels)AICS, CIGC, CNAUL, CNIELLess than 50,000Interel European Af	0		
Gibbels Public AffairsESBA50000 to 100000GraylingAmca, DSM, JRAIA, SNELess than 50,000Hanover Communications InternationalBMS, MSDLess than 50,000Hara Public Affairs BrusselsEDF50000 to 100000Havas Public Affairs BrusselsEAMSP, UTCLess than 50,000HCK Christoph SalmhoferCRTLess than 50,000HCS spilEFPIALess than 50,000HCS spilEFPIALess than 50,000HCS spilCRTLess than 50,000HUbert Consulting Corporate Affairs & Public Strategies GmbHEVE, ista, KKRLess than 50,000Hubert ConsultingCNOSF, EMALess than 50,000IBEX Estrategies GmbHEst than 50,000IBEXLess than 50,000Ince Public AffairsIBEXLess than 50,000Ince Public AffairsIDFLess than 50,000Ince Public AffairsGSMA10000Incet Public AffairsGSMA50000 to 100000Incet Public AffairsCOPROBLess than 50,000Instentif Partners (Brussels)AVCS, BSA, EPBA, WOCCULess than 50,000Instentif Partners (Brussels)CLI, CSMA, RGA50000 to 100000Instenctif Partners (Brussels)CLI, CSMA, RGA50000 to 100000Interel European AffairsCEPI, PEP, CAT, ISPO, UPS, WBCSDLess than 50,000Interel European AffairsEUFHLess than 50,000Interel European AffairsEUFHCONS0000 to 100000Interel European AffairsEUFHEUFNLess than 50,000	G9SA TELECOMUNICACOES SA	РТ	1250000 to 1500000
GraylingAmca, DSM, JRAIA, SNELess than 50.000Hanover Communications InternationalBMS, MSDLess than 50.000Hans Erik IndeboEDF50000 to 100000Havcood Levitt ConsultingACE, EFCLess than 50.000Haves Public Affairs BrusselsEAMSP, UTCLess than 50.000HCM Christoph SalmhoferGRTLess than 50.000HCS sprlEFPIALess than 50.000Heing Schuppener Consulting Corporate Affairs & Public Strategies GmbHEWE, Ista, KKRLess than 50.000Hubert ConsultingCNOSF, EMALess than 50.000Hubert ConsultingCNOSF, EMALess than 50.000Hubert ConsultingCNOSF, EMALess than 50.000IEXPRRTS Itd.IBEXLess than 50.000Incite Public AffairsIDFLess than 50.000Incite Public AffairsIDFLess than 50.000Incite Public AffairsGSMA50000 to 100000Incite Public AffairsCOPROBLess than 50.000Insight ConsultingAid; CIGC, CNAOL, CNIELLess than 50.000Insight ConsultingAid; CIGC, CNAOL, CNIELLess than 50.000Insight ConsultingCEPI, FFPI, GNT, ISPO, UPS, WBCSDLess than 50.000Instinctif Partners (Brussels)AWCS, SAS, EPBA, WOCCULess than 50.000Instinctif Partners (Brussels)GL, GAMA, RAA50000 to 100000Interel European AffairsIEEE50000 to 100000Interel European AffairsIEEE50000 to 100000Interel European AffairsEEFLess than 50.000	Genna Cabinet Sprl	AIIP	Less than 50,000
Hanover Communications InternationalBMS, MSDLess than 50,000Hans Erik LindeboEDF50000 to 100000Harwood Levitt ConsultingACE, EFCLess than 50,000Havas Public Affairs BrusselsEAMSP, UTCLess than 50,000HCM Christoph SalmhoferGRTLess than 50,000HCS spilEFPIALess than 50,000HCS spilEFPIALess than 50,000Hubert Consulting Corporate Affairs & Public Strategies GmbHEVE, ista, KKRLess than 50,000Hubert ConsultingCNOSF, EMALess than 50,000Indue Strategies GmbHIBEXLess than 50,000Hubert ConsultingCNOSF, EMALess than 50,000ICODA BVBAIPMALess than 50,000Incite Public AffairsLess than 50,000Incite Public AffairsIncite Public AffairsCOPROBLess than 50,000Incite Public AffairsCOPROBLess than 50,000Insight ConsultingAicig, CIGC, CNAOL, CNIELLess than 50,000Insight ConsultingAicig, CIGC, CNAOL, CNIELLess than 50,000Instinctif Partners (Brussels)GWCS, BSA, EPBA, WOCCULess than 50,000Instinctif Partners (Brussels)GLY, GSM, RGA50000 to 100000Interel European AffairsCEPI, FPPI, CAT, ISPO, UPS, WBCSDLess than 50,000Interel European AffairsMWV100000 to 150000Interel European AffairsCEPI, FPPI, CAT, ISPO, UPS, WBCSDLess than 50,000Istituto European AffairsCEPILess than 50,000Istituto European Affairs	Gibbels Public Affairs	ESBA	50000 to 100000
Hans Erik LindeboEDF\$0000 to 100000Harwood Levitt ConsultingACE, EFCLess than 50,000Havas Public Affairs BrusselsEAMSP, UTCLess than 50,000HCM Christoph SalmhoferGRTLess than 50,000Hering Schuppener Consulting Corporate Affairs & Public Strategies GmbHEVE, ista, KKRLess than 50,000Hubert ConsultingCNOSF, EMALess than 50,000Hubert ConsultingCNOSF, EMALess than 50,000Hume BrophyKCGS0000 to 100000IBEXPERTS Ltd.Less than 50,000ICODA 8VBAIPMALess than 50,000Incite Public AffairsUGCLess than 50,000Incite Public AffairsIDFLess than 50,000Incite Public AffairsGSMA50000 to 100000Insight ConsultingAicig, CIGC, CNAOL, CNIELLess than 50,000Incite Public AffairsGDFLess than 50,000Insight ConsultingAicig, CIGC, CNAOL, CNIELLess than 50,000Insight ConsultingAicig, CIGC, CNAOL, CNIELLess than 50,000Instinctif Partners (Brussels)GLI, GSMA, RGA50000 to 100000Instinctif Partners (Brussels)GLI, GSMA, RGA50000 to 100000Interel European AffairsMWV100000 to 150000Interel European AffairsCEP, FFPI, GNT, ISPO, UPS, WBCSDLess than 50,000ISC Intelligence in ScienceACC PO, ONG, UCDLess than 50,000ISC Intelligence in ScienceECPS0000 to 100000ISC Intelligence in ScienceECPS0000 to 100000 <tr< td=""><td>Grayling</td><td>Amca, DSM, JRAIA, SNE</td><td>Less than 50,000</td></tr<>	Grayling	Amca, DSM, JRAIA, SNE	Less than 50,000
Harwood Levitt ConsultingACE, EFCLess than 50,000Havas Public Affairs BrusselsEAMSP, UTCLess than 50,000HCS sprlEFPIALess than 50,000Hering Schuppener Consulting Corporate Affairs & Public Strategies GmbHEWE, ista, KKRLess than 50,000Hubert ConsultingCNOSF, EMALess than 50,000Hume BrophyKCG50000 to 100000IBEXPERTS Ltd.IBEXLess than 50,000ICODA BVBAIPMALess than 50,000Incide Public AffairsUGCLess than 50,000Incide Public AffairsIDFLess than 50,000Incite Public AffairsIDFLess than 50,000Incite Public AffairsCOPROBLess than 50,000Incite Public AffairsGSMA50000 to 1000000Instinctif Partners (Brussels)AWCS, BSA, EPBA, WOCCULess than 50,000Interel Luropean AffairsIEEE50000 to 1000000Interel European AffairsEEE50000 to 1000000I	Hanover Communications International	BMS, MSD	Less than 50,000
Havas Public Affairs BrusselsEAMSP, UTCLess than 50,000HCM Christoph SalmhoferGRTLess than 50,000HCS sprlEFPIALess than 50,000Heiring Schuppener Consulting Corporate Affairs & Public Strategies GmbHEWE, ista, KKRLess than 50,000Hubert ConsultingCNOSF, EMALess than 50,000IBEX EconsultingCNOSF, EMALess than 50,000IBEXPERTS Ltd.IBEXLess than 50,000ICDDA BVBAIPMALess than 50,000Incite Public AffairsUGCLess than 50,000Incite Public AffairsIDFLess than 50,000Incite Public AffairsGSMA50000 to 100000Insight ConsultingAicig, CIGC, CNAOL, CNIELLess than 50,000Insight ConsultingAicig, CIGC, CNAOL, CNIELLess than 50,000Insight ConsultingGil, GSMA, RGA50000 to 100000Instinctif Partners (Brussels)GU, GSMA, RGA50000 to 100000Interel European AffairsIEEE50000 to 100000Interel European AffairsIEEE50000 to 100000Interel European AffairsCEALess than 50,000Interel European AffairsGU, GSMA, RGA50000 to 100000Interel European AffairsEVEF, IFPI, GNT, ISPO, UPS, WBCSDLess than 50,000Interel European AffairsCEALess than 50,000Interel European AffairsGU, GSMA, RGA50000 to 100000Interel European AffairsCEALess than 50,000Istitute Europea ScienceACP, ONRG, UCDLess than 50,000 <tr<< td=""><td>Hans Erik Lindebo</td><td>EDF</td><td>50000 to 100000</td></tr<<>	Hans Erik Lindebo	EDF	50000 to 100000
HCM Christoph SalmhoferGRTLess than 50,000HCS sprlEFPIALess than 50,000Hering Schuppener Consulting Corporate Affairs & Public Strategies GmbHLess than 50,000Hubert ConsultingCNOSF, EMALess than 50,000Hubert ConsultingCNOSF, EMALess than 50,000Hume BrophyKCG50000 to 1000000BEXPERTS 1td.IBEXLess than 50,000Incite Public AffairsUGCLess than 50,000Incite Public AffairsDFLess than 50,000Incite Public AffairsCOPROBLess than 50,000Incite Public AffairsCOPROBLess than 50,000Insight ConsultingAcig, CIGC, CNAOL, CNIELLess than 50,000Insight ConsultingAcig, CIGC, CNAOL, CNIELLess than 50,000Instinctif Partners (Brussels)AWCS, BSA, EPBA, WOCCULess than 50,000Insterle European AffairsCEP, FFPI, GNT, ISPO, UPS, WBCSDLess than 50,000Interel European AffairsIEEE50000 to 100000Interel European AffairsEEFE50000 to 100000Interel European AffairsBDIU, EVME, FENCALess than 50,000Istatut European AffairsEEFE50000 to 100000Istrute European ScienceAPD50000 to 100000Istrute European AffairsBDIU, EVME, FENCALess than 50,000Istrute European ScienceEPO50000 to 100000Istrute European ScienceEPO50000 to 100000Istrute European ScienceEVFILess than 50,000Istrute Europes Servizi<	Harwood Levitt Consulting	ACE, EFC	Less than 50,000
HCS sprlEFPIALess than 50,000Hering Schuppener Consulting Corporate Affairs & Public Strategies GmbHEWE, ista, KKRLess than 50,000Hubert ConsultingCNOSF, EMALess than 50,000Hubert ConsultingCNOSF, EMALess than 50,000IBEXPERTS Ltd.IBEXLess than 50,000ICODA BVBAIPMALess than 50,000Incite Public AffairsUGCLess than 50,000Incite Public AffairsIDFLess than 50,000Incite Public AffairsCOPROBLess than 50,000Inrete SrlCOPROBLess than 50,000Insight ConsultingAicig, CIGC, CNAOL, CNIELLess than 50,000Insight ConsultingAicig, CIGC, CNAOL, CNIELLess than 50,000Instinctif Partners (Brussels)GLI, GSMA, RGAS0000 to 100000Instinctif Partners (Brussels)GLI, GSMA, RGAS0000 to 100000Interel European AffairsIEEES0000 to 100000Interel European AffairsIEEES0000 to 100000Interel European AffairsBDIU, EVME, FENCALess than 50,000ISC Intelligence & Science ApplicationsCEALess than 50,000ISC Intelligence in SciencePPOS0000 to 100000Istituto Europea AffairsEUFFILess than 50,000ISC Intelligence in SciencePPOS0000 to 100000ISC Intelligence in SciencePPOS0000 to 100000Istituto Europea ServiziAONLess than 50,000ISC Intelligence in ScienceCVLSo000 to 100000ISC Intelligence in Sc			,
Hering Schuppener Consulting Corporate Affairs & Public Strategies GmbHEWE, ista, KKRLess than 50,000Hubert ConsultingCNOSF, EMALess than 50,000IBEXPERTS Ltd.IBEXLess than 50,000IBEXPERTS Ltd.IBEXLess than 50,000Incite Public AffairsUGCLess than 50,000Incite Public AffairsUGCLess than 50,000Incite Public AffairsCOPROBLess than 50,000Incite Public AffairsGSMA50000 to 100000Insight ConsultingAicig, CIGC, CNAOL, CNIELLess than 50,000Insight ConsultingAicig, CIGC, CNAOL, CNIELLess than 50,000Instinctif Partners (Brussels)AWCS, BSA, EPBA, WOCCULess than 50,000Instinctif Partners (Brussels)GLI, GSMA, RGA50000 to 100000Interel European AffairsIEEE50000 to 100000Interel European AffairsIEEE50000 to 100000Interel European AffairsBDIU, EVME, FENCALess than 50,000Interel European AffairsCEPI, FFPI, GNT, ISPO, UPS, WBCSDLess than 50,000Interel European AffairsCEPI, FFPI, GNT, ISPO, UPS, WBCSDLess than 50,000Interel European AffairsCEPI, FFPI, GNT, ISPO, UPS, WBCSDLess than 50,000Interel European AffairsMWV100000 to 150000Interel European AffairsCEPI, FFPI, GNT, ISPO, UPS, WBCSDLess than 50,000IsC Intelligence in ScienceACP, ONRG, UCDLess than 50,000IsC Intelligence in ScienceEVFILess than 50,000Jorg Louro, Ricardo Pena - Conta			
Public Strategies GmbH Hubert Consulting CNOSF, EMA Less than 50,000 IBEXPERTS Ltd. IBEX Less than 50,000 IBCXPERTS Ltd. IBEX Less than 50,000 ICODA BVBA IPMA Less than 50,000 Incite Public Affairs UGC Less than 50,000 Incite Public Affairs GSMA S0000 to 100000 Incite Public Affairs GSMA S0000 to 100000 Insight Consulting Aicig, CIGC, CNAOL, CNIEL Less than 50,000 Insight Consulting Aicig, CIGC, CNAOL, CNIEL Less than 50,000 Insight Consulting Aicig, CIGC, CNAOL, CNIEL Less than 50,000 Instinctif Partners (Brussels) AWCS, BSA, EPBA, WOCCU Less than 50,000 Instinctif Partners (Brussels) GLI, GSMA, RCA S0000 to 100000 Interel European Affairs KWV 100000 to 150000 Interel European Affairs KWV 100000 to 150000 Interel European Affairs CEA Less than 50,000 IsC Intelligence & Science Applications CEA Less than 50,000 ISC Intelligence & Science Applications			
Hume BrophyKCG50000 to 100000IBEXPERTS Ltd.IBEXLess than 50,000ICODA BVBAIPMALess than 50,000Image Sept BruxellesUGCLess than 50,000Incite Public AffairsIDFLess than 50,000Incite Public AffairsGSMA50000 to 100000Incite Public AffairsGSMA50000 to 100000Incite Public AffairsCOPROBLess than 50,000InsolcATIO PAMASOL, S.L.PPG50000 to 100000Instinctif Partners (Brussels)AWCS, BSA, EPBA, WOCCULess than 50,000Instinctif Partners (Brussels)GLI, GSMA, RGA50000 to 100000Interel European AffairsCEPI, FFPI, GNT, ISPO, UPS, WBCSDLess than 50,000Interel European AffairsBDIU, EVME, FENCALess than 50,000Interel European AffairsCEALess than 50,000Interel European AffairsCEALess than 50,000Interel European AffairsCEALess than 50,000Ist Intelligence & Science ApplicationsCEALess than 50,000ISC Intelligence in ScienceAONLess than 50,000ISC Intelligence in ScienceACCVLess than 50,000Jorge Louro, Ricardo Pena - Contabilidade e Consultoria, LdaSCOU to 100000Ktatali KolosyAEIDLS0000 to 100000Ktatali KolosyAEIDLS0000 to 100000Ktatali KolosyAEIDLS0000 to 100000Ktatali KolosyAEIDLS0000 to 100000KteA European AffairsEGEDAS0000 to 100000KteA Europ	Public Strategies GmbH		
IBEXPERTS Ltd.IBEXLess than 50,000ICODA BVBAIPMALess than 50,000Image Sept BruxellesUGCLess than 50,000Incite Public AffairsIDFLess than 50,000Incite Public AffairsGSMA50000 to 100000Inrete SrlCOPROBLess than 50,000Insight ConsultingAicig, CIGC, CNAOL, CNIELLess than 50,000Insight ConsultingAicig, CIGC, CNAOL, CNIELLess than 50,000Insight ConsultingAicig, CIGC, CNAOL, CNIELLess than 50,000Instinctif Partners (Brussels)GLI, GSMA, RGA50000 to 100000Instinctif Partners (Brussels)GLI, GSMA, RGA50000 to 100000Interel European AffairsIEEE50000 to 100000Interel European AffairsBDIU, EVME, FENCALess than 50,000Interel European AffairsBDIU, EVME, FENCALess than 50,000Ist - Intelligence in ScienceACP, ONRG, UCDLess than 50,000ISC Intelligence in ScienceEPO50000 to 100000Ist - Intelligence in ScienceEPO50000 to 100000Jorge Louro, Ricardo Pena - Contabilidade eACCVLLess than 50,000Consultoria, LdaJJStategic Advisory ServicesceumcJS Strategic Advisory ServicesceumcLess than 50,000KeA European AffairsBFILess than 50,000KeA European AffairsBFILess than 50,000KeA European AffairsBFILess than 50,000KeA European AffairsEGEDA50000 to 100000KeA Europ	•		
ICODA BVBAIPMALess than 50,000Image Sept BruxellesUGCLess than 50,000Incite Public AffairsIDFLess than 50,000Incite Public AffairsGSMA50000 to 100000Inrete SrlCOPROBLess than 50,000Insight ConsultingAricig, CIGC, CNAOL, CNIELLess than 50,000INSOLATIO PAMASOL, S.L.PPG50000 to 100000Instinctif Partners (Brussels)AWCS, BSA, EPBA, WOCCULess than 50,000Interel European AffairsCEPI, FFPI, GNT, ISPO, UPS, WBCSDLess than 50,000Interel European AffairsIEEE50000 to 100000Interel European AffairsBDIU, EVME, FENCALess than 50,000Interel European AffairsCEALess than 50,000Interel European AffairsBDIU, EVME, FENCALess than 50,000Interel European AffairsCEALess than 50,000Interel European AffairsCEALess than 50,000ISC Intelligence in ScienceACP, ONRG, UCDLess than 50,000ISC Intelligence in ScienceEPO50000 to 1000000Istituto Europeo ServiziAONLess than 50,000Jong Louro, Ricardo Pena - Contabilidade e Consultoria, LdaCCVLLess than 50,000Stategic Advisory ServicesceumcLess than 50,000KEA European AffairsBFILess than 50,000KEA European AffairsECEDA50000 to 100000KEA European AffairsBFILess than 50,000KK-ConsultingRAY50000 to 100000KK-ConsultingRAY <t< td=""><td></td><td></td><td></td></t<>			
Image Sept BruxellesUGCLess than 50,000Incite Public AffairsIDFLess than 50,000Incite Public AffairsGSMA50000 to 100000Inrete SrlCOPROBLess than 50,000Insight ConsultingAicig, CIGC, CNAOL, CNIELLess than 50,000INSOLATIO PAMASOL, S.L.PPG50000 to 100000Instinctif Partners (Brussels)AWCS, BSA, EPBA, WOCCULess than 50,000Instinctif Partners (Brussels)GLI, GSMA, RGA50000 to 100000Interel European AffairsCEPI, FFPI, GNT, ISPO, UPS, WBCSDLess than 50,000Interel European AffairsIEEE50000 to 100000Interel European AffairsBDIU, EVME, FENCALess than 50,000Interel European AffairsCEPALess than 50,000Interel European AffairsMWV100000 to 150000Interel European AffairsBDIU, EVME, FENCALess than 50,000Istute European AffairsACP, ONRG, UCDLess than 50,000ISC Intelligence in ScienceEPO50000 to 100000ISC Intelligence in ScienceEPO50000 to 100000Istute European ServiziAONLess than 50,000Jorge Louro, Ricardo Pena - Contabilidade eACCVLLess than 50,000Vatalite, kolosyAEIDL50000 to 100000Ktalin kolosyAEIDL50000 to 100000Ktal kolosyAEIDL50000 to 100000Kta European AffairsECEDA50000 to 100000KtA European AffairsECEDA50000 to 100000KtA European AffairsECEDA <td< td=""><td></td><td></td><td></td></td<>			
Incite Public AffairsIDFLess than 50,000Incite Public AffairsGSMA50000 to 100000Inrete SrlCOPROBLess than 50,000Insight ConsultingAicig, CIGC, CNAOL, CNIELLess than 50,000INSOLATIO PAMASOL, S.L.PPG50000 to 100000Instinctif Partners (Brussels)AWCS, BSA, EPBA, WOCCULess than 50,000Instinctif Partners (Brussels)GLI, GSMA, RGA50000 to 100000Interel European AffairsCEPI, FFPI, GNT, ISPO, UPS, WBCSDLess than 50,000Interel European AffairsIEEE50000 to 100000Interel European AffairsBDIU, EVME, FENCALess than 50,000Interel European AffairsCEPALess than 50,000Interel European AffairsBDIU, EVME, FENCALess than 50,000Interel European AffairsCEALess than 50,000IsC Intelligence & Science ApplicationsCEALess than 50,000ISC Intelligence in SciencePPO50000 to 100000Istituto Europeo ServiziAONLess than 50,000Jorge Louro, Ricardo Pena - Contabilidade eACCVLLess than 50,000Vorsi LadS0000 to 100000KEA European AffairsBFILess than 50,000S0000 to 100000KEA European AffairsBFILess than 50,000KK-ConsultingRAY50000 to 100000KEA European AffairsBFILess than 50,000KK-ConsultingRAY50000 to 100000KK-ConsultingFAN, ICI, LKAB, UBS, WMBA50000 to 100000Kreab Gavin AndersonEDF<			,
Incite Public AffairsGSMAS0000 to 100000Inrete SrlCOPROBLess than 50,000Insight ConsultingAicig, CIGC, CNAOL, CNIELLess than 50,000INSOLATIO PAMASOL, S.L.PPGS0000 to 100000Instinctif Partners (Brussels)AWCS, BSA, EPBA, WOCCULess than 50,000Instinctif Partners (Brussels)GLI, GSMA, RGAS0000 to 100000Interel European AffairsCEPI, FFPI, GNT, ISPO, UPS, WBCSDLess than 50,000Interel European AffairsIEEES0000 to 100000Interel European AffairsBDIU, EVME, FENCALess than 50,000Interel European AffairsCEALess than 50,000Interel European AffairsBDIU, EVME, FENCALess than 50,000Interel European AffairsBDIU, EVME, FENCALess than 50,000Istinutigence & Science ApplicationsCEALess than 50,000ISC Intelligence in ScienceEPOS0000 to 100000Istituto Europea ServiziAONLess than 50,000Jorge Louro, Ricardo Pena - Contabilidade eACCVLLess than 50,000Jorge Louro, Ricardo Pena - Contabilidade eCCVLLess than 50,000KEA European AffairsBFILess than 50,000KEA European AffairsBFILess than 50,000KEA European AffairsBFILess than 50,000KK-ConsultingRAYS0000 to 100000KK-ConsultingRAYS0000 to 100000Kreab Gavin AndersonFAM, ICI, LKAB, UBS, WMBAS0000 to 100000Kreab Gavin AndersonEDF150000 to 200000 </td <td>0</td> <td></td> <td>,</td>	0		,
Inrete SrlCOPROBLess than 50,000Insight ConsultingAicig, CIGC, CNAOL, CNIELLess than 50,000INSOLATIO PAMASOL, S.L.PPG50000 to 100000Instinctif Partners (Brussels)AWCS, BSA, EPBA, WOCCULess than 50,000Instinctif Partners (Brussels)GLI, GSMA, RGA50000 to 100000Interel European AffairsCEPI, FFPI, GNT, ISPO, UPS, WBCSDLess than 50,000Interel European AffairsIEEE50000 to 100000Interel European AffairsBDIU, EVME, FENCALess than 50,000Interel European AffairsCEALess than 50,000Ist Intelligence & Science ApplicationsCEALess than 50,000ISC Intelligence in ScienceAONLess than 50,000Ist Inture ServiziAONLess than 50,000Jorge Louro, Ricardo Pena - Contabilidade eCCVLLess than 50,000Consultoria, LdaJSStrategic Advisory ServicesceumcIst European AffairsBFILess than 50,000KEA European AffairsBFILess than 50,000KEA European AffairsBFILess than 50,000KK-ConsultingRAY50000 to 100000Kreab Gavin AndersonFAN, ICI, LKAB, UBS, WMBA50000 to 100000			
Insight ConsultingAicig, CIGC, CNAOL, CNIELLess than 50,000INSOLATIO PAMASOL, S.L.PPG50000 to 100000Instinctif Partners (Brussels)AWCS, BSA, EPBA, WOCCULess than 50,000Instinctif Partners (Brussels)GLI, GSMA, RGA50000 to 100000Interel European AffairsCEPI, FFPI, GNT, ISPO, UPS, WBCSDLess than 50,000Interel European AffairsIEEE50000 to 100000Interel European AffairsMWV100000 to 150000Interel European AffairsBDIU, EVME, FENCALess than 50,000Isc Intelligence & Science ApplicationsCEALess than 50,000ISC Intelligence in ScienceACP, ONRG, UCDLess than 50,000Istituto Europea ServiziAONLess than 50,000Jorge Louro, Ricardo Pena - Contabilidade eACCVLLess than 50,000Jorge Louro, Ricardo Pena - Contabilidade eACCVLLess than 50,000KEA European AffairsBFILess than 50,000KEA European AffairsEGEDA50000 to 100000KK-ConsultingRAY50000 to 100000KK-ConsultingEAY50000 to 100000Kreab Gavin AndersonFAM, ICI, LKAB, UBS, WMBA50000 to 100000Kreab Gavin AndersonEDF150000 to 200000 </td <td></td> <td></td> <td></td>			
INSOLATIO PAMASOL, S.L.PPG50000 to 100000Instinctif Partners (Brussels)AWCS, BSA, EPBA, WOCCULess than 50,000Instinctif Partners (Brussels)GLI, GSMA, RGA50000 to 100000Interel European AffairsCEPI, FFPI, GNT, ISPO, UPS, WBCSDLess than 50,000Interel European AffairsIEEE50000 to 100000Interel European AffairsREW100000 to 1500000Interel European AffairsMWV100000 to 1500000Interel European AffairsBDIU, EVME, FENCALess than 50,000IsA - Intelligence & Science ApplicationsCEALess than 50,000ISC Intelligence in ScienceACP, ONRG, UCDLess than 50,000IsC Intelligence in ScienceEPO50000 to 100000Istituto Europeo ServiziAONLess than 50,000Jorge Louro, Ricardo Pena - Contabilidade eACCVLLess than 50,000Consultoria, Lda			
Instinctif Partners (Brussels)AWCS, BSA, EPBA, WOCCULess than 50,000Instinctif Partners (Brussels)GLI, GSMA, RGA50000 to 100000Interel European AffairsCEPI, FFPI, GNT, ISPO, UPS, WBCSDLess than 50,000Interel European AffairsIEEE50000 to 100000Interel European AffairsMWV100000 to 150000Interel European AffairsMWV100000 to 150000Interel European AffairsMWV100000 to 150000Interel European AffairsMWV100000 to 150000Interekecherche S.P.R.L.BDIU, EVME, FENCALess than 50,000ISC Intelligence & Science ApplicationsCEALess than 50,000ISC Intelligence in ScienceEPO50000 to 100000Istituto Europeo ServiziAONLess than 50,000Jorge Louro, Ricardo Pena - Contabilidade eACCVLLess than 50,000Consultoria, LdaJStrategic Advisory ServicesceumcJS Strategic Advisory ServicesceumcLess than 50,000KEA European AffairsBFILess than 50,000KEA European AffairsEGEDA50000 to 100000KK-ConsultingRAY50000 to 100000Kreab Gavin AndersonFAM, ICI, LKAB, UBS, WMBA50000 to 100000Kreab Gavin AndersonEDF150000 to 200000	0		
Instinctif Partners (Brussels)GLI, GSMA, RGA50000 to 100000Interel European AffairsCEPI, FFPI, GNT, ISPO, UPS, WBCSDLess than 50,000Interel European AffairsIEEE50000 to 100000Interel European AffairsMWV100000 to 150000Interel European AffairsMWV100000 to 150000Interel European AffairsBDIU, EVME, FENCALess than 50,000ISA - Intelligence & Science ApplicationsCEALess than 50,000ISC Intelligence in ScienceACP, ONRG, UCDLess than 50,000ISC Intelligence in ScienceEPO50000 to 100000Istituto Europeo ServiziAONLess than 50,000Jorge Louro, Ricardo Pena - Contabilidade e Consultoria, LdaCCVLLess than 50,000ISS Strategic Advisory ServicesceumcLess than 50,000KEA European AffairsBFILess than 50,000KEA European AffairsEGEDA50000 to 100000KK-ConsultingRAY50000 to 100000Kreab Gavin AndersonFAM, ICI, LKAB, UBS, WMBA50000 to 100000Kreab Gavin AndersonEDF150000 to 200000		AWCS, BSA, EPBA, WOCCU	
Interel European AffairsIEEE50000 to 100000Interel European AffairsMWV100000 to 150000InterRecherche S.P.R.L.BDIU, EVME, FENCALess than 50,000ISA - Intelligence & Science ApplicationsCEALess than 50,000ISC Intelligence in ScienceACP, ONRG, UCDLess than 50,000ISC Intelligence in ScienceEPO50000 to 100000Istituto Europeo ServiziAONLess than 50,000Jim MurrayEUFFILess than 50,000Jorge Louro, Ricardo Pena - Contabilidade e Consultoria, LdaACCVLLess than 50,000JS Strategic Advisory ServicesceumcLess than 50,000KEA European AffairsBFILess than 50,000KEA European AffairsEGEDA50000 to 100000KK-ConsultingRAY50000 to 100000Knowledge Works srlETSI, AVSILess than 50,000Kreab Gavin AndersonFAM, ICI, LKAB, UBS, WMBA50000 to 100000Kreab Gavin AndersonEDF150000 to 200000	Instinctif Partners (Brussels)		50000 to 100000
Interel European AffairsMWV100000 to 150000InterRecherche S.P.R.L.BDIU, EVME, FENCALess than 50,000ISA - Intelligence & Science ApplicationsCEALess than 50,000ISC Intelligence in ScienceACP, ONRG, UCDLess than 50,000ISC Intelligence in ScienceEPO50000 to 100000Istituto Europeo ServiziAONLess than 50,000Jim MurrayEUFFILess than 50,000Jorge Louro, Ricardo Pena - Contabilidade e Consultoria, LdaACCVLLess than 50,000JS Strategic Advisory ServicesceumcLess than 50,000KEA European AffairsBFILess than 50,000KEA European AffairsEGEDA50000 to 100000K-ConsultingRAY50000 to 100000K-ConsultingFAN, ICI, LKAB, UBS, WMBA50000 to 100000Kreab Gavin AndersonEDF150000 to 200000			Less than 50,000
InterRecherche S.P.R.L.BDIU, EVME, FENCALess than 50,000ISA - Intelligence & Science ApplicationsCEALess than 50,000ISC Intelligence in ScienceACP, ONRG, UCDLess than 50,000ISC Intelligence in ScienceEPO50000 to 100000Istituto Europeo ServiziAONLess than 50,000Jim MurrayEUFFILess than 50,000Jorge Louro, Ricardo Pena - Contabilidade e Consultoria, LdaACCVLLess than 50,000IS Strategic Advisory ServicesceumcLess than 50,000KEA European AffairsBFILess than 50,000KEA European AffairsEGEDA50000 to 100000KK-ConsultingRAY50000 to 100000Knowledge Works srlETSI, AVSILess than 50,000Kreab Gavin AndersonFAM, ICI, LKAB, UBS, WMBA50000 to 100000Kreab Gavin AndersonEDF150000 to 200000		IEEE	50000 to 100000
ISA - Intelligence & Science ApplicationsCEALess than 50,000ISC Intelligence in ScienceACP, ONRG, UCDLess than 50,000ISC Intelligence in ScienceEPO50000 to 100000Istituto Europeo ServiziAONLess than 50,000Jim MurrayEUFFILess than 50,000Jorge Louro, Ricardo Pena - Contabilidade e Consultoria, LdaACCVLLess than 50,000JS Strategic Advisory ServicesceumcLess than 50,000KEA European AffairsBFILess than 50,000KEA European AffairsEGEDA50000 to 100000KK-ConsultingRAY50000 to 100000Krowledge Works srlETSI, AVSILess than 50,000Kreab Gavin AndersonFAM, ICI, LKAB, UBS, WMBA50000 to 100000Kreab Gavin AndersonEDF150000 to 200000		MWV	
ISC Intelligence in ScienceACP, ONRG, UCDLess than 50,000ISC Intelligence in ScienceEPO50000 to 100000Istituto Europeo ServiziAONLess than 50,000Jim MurrayEUFFILess than 50,000Jorge Louro, Ricardo Pena - Contabilidade e Consultoria, LdaACCVLLess than 50,000JS Strategic Advisory ServicesceumcLess than 50,000katalin kolosyAEIDL50000 to 100000KEA European AffairsBFILess than 50,000KEA European AffairsEGEDA50000 to 100000KK-ConsultingRAY50000 to 100000Knowledge Works srlETSI, AVSILess than 50,000Kreab Gavin AndersonFAM, ICI, LKAB, UBS, WMBA50000 to 100000Kreab Gavin AndersonEDF150000 to 200000			,
ISC Intelligence in ScienceEPO50000 to 100000Istituto Europeo ServiziAONLess than 50,000Jim MurrayEUFFILess than 50,000Jorge Louro, Ricardo Pena - Contabilidade e Consultoria, LdaACCVLLess than 50,000JS Strategic Advisory ServicesceumcLess than 50,000katalin kolosyAEIDL50000 to 100000KEA European AffairsBFILess than 50,000KEA European AffairsEGEDA50000 to 100000KK-ConsultingRAY50000 to 100000Knowledge Works srlETSI, AVSILess than 50,000Kreab Gavin AndersonFAM, ICI, LKAB, UBS, WMBA50000 to 100000Kreab Gavin AndersonEDF150000 to 200000			
Istituto Europeo ServiziAONLess than 50,000Jim MurrayEUFFILess than 50,000Jorge Louro, Ricardo Pena - Contabilidade e Consultoria, LdaACCVLLess than 50,000JS Strategic Advisory ServicesceumcLess than 50,000katalin kolosyAEIDL50000 to 100000KEA European AffairsBFILess than 50,000KEA European AffairsEGEDA50000 to 100000KK-ConsultingRAY50000 to 100000Knowledge Works srlETSI, AVSILess than 50,000Kreab Gavin AndersonFAM, ICI, LKAB, UBS, WMBA50000 to 100000Kreab Gavin AndersonEDF150000 to 200000	-		
Jim MurrayEUFFILess than 50,000Jorge Louro, Ricardo Pena - Contabilidade e Consultoria, LdaACCVLLess than 50,000JS Strategic Advisory ServicesceumcLess than 50,000katalin kolosyAEIDL50000 to 100000KEA European AffairsBFILess than 50,000KEA European AffairsEGEDA50000 to 100000KK-ConsultingRAY50000 to 100000Knowledge Works srlETSI, AVSILess than 50,000Kreab Gavin AndersonFAM, ICI, LKAB, UBS, WMBA50000 to 100000Kreab Gavin AndersonEDF150000 to 200000	, and the second s		
Jorge Louro, Ricardo Pena - Contabilidade e Consultoria, LdaACCVLLess than 50,000JS Strategic Advisory ServicesceumcLess than 50,000katalin kolosyAEIDL50000 to 100000KEA European AffairsBFILess than 50,000KEA European AffairsEGEDA50000 to 100000KK-ConsultingRAY50000 to 100000Knowledge Works srlETSI, AVSILess than 50,000Kreab Gavin AndersonFAM, ICI, LKAB, UBS, WMBA50000 to 100000Kreab Gavin AndersonEDF150000 to 200000			
Consultoria, LdaJS Strategic Advisory ServicesceumcLess than 50,000katalin kolosyAEIDL50000 to 100000KEA European AffairsBFILess than 50,000KEA European AffairsEGEDA50000 to 100000KK-ConsultingRAY50000 to 100000Knowledge Works srlETSI, AVSILess than 50,000Kreab Gavin AndersonFAM, ICI, LKAB, UBS, WMBA50000 to 100000Kreab Gavin AndersonEDF150000 to 200000			
katalin kolosyAEIDL50000 to 100000KEA European AffairsBFILess than 50,000KEA European AffairsEGEDA50000 to 100000KK-ConsultingRAY50000 to 100000Knowledge Works srlETSI, AVSILess than 50,000Kreab Gavin AndersonFAM, ICI, LKAB, UBS, WMBA50000 to 100000Kreab Gavin AndersonEDF150000 to 200000	Consultoria, Lda		
KEA European AffairsBFILess than 50,000KEA European AffairsEGEDA50000 to 100000KK-ConsultingRAY50000 to 100000Knowledge Works srlETSI, AVSILess than 50,000Kreab Gavin AndersonFAM, ICI, LKAB, UBS, WMBA50000 to 100000Kreab Gavin AndersonEDF150000 to 200000			
KEA European Affairs EGEDA 50000 to 100000 KK-Consulting RAY 50000 to 100000 Knowledge Works srl ETSI, AVSI Less than 50,000 Kreab Gavin Anderson FAM, ICI, LKAB, UBS, WMBA 50000 to 100000 Kreab Gavin Anderson EDF 150000 to 200000			
KK-Consulting RAY 50000 to 100000 Knowledge Works srl ETSI, AVSI Less than 50,000 Kreab Gavin Anderson FAM, ICI, LKAB, UBS, WMBA 50000 to 100000 Kreab Gavin Anderson EDF 150000 to 200000			
Knowledge Works srlETSI, AVSILess than 50,000Kreab Gavin AndersonFAM, ICI, LKAB, UBS, WMBA50000 to 100000Kreab Gavin AndersonEDF150000 to 200000			
Kreab Gavin AndersonFAM, ICI, LKAB, UBS, WMBA50000 to 100000Kreab Gavin AndersonEDF150000 to 200000	•		
Kreab Gavin AndersonEDF150000 to 200000			
	KW Communications	GBGA, ISGA	Less than 50,000
L'Europe à la Une EDF Less than 50,000			

Name of lobby consultancy, law firm or consultant	Acronym	Turnover from client (€)
Landmark Public Policy Advisers Europe Ltd	CIUS	Less than 50,000
Landmark Public Policy Advisers Europe Ltd	WFA	50000 to 100000
Landmarks	AEGPL	Less than 50,000
Landmarks	CEPI	50000 to 100000
Landmarks	Cefic	100000 to 150000
Landward Research Ltd	EACEA, TBR	Less than 50,000
Laroche Conseil	IFRA	100000 to 150000
LAWIN	000	Less than 50,000
Lieve Lowet	FNMF	Less than 50,000
LOGOS Public Affairs	EGBA, FIM, IMEC	Less than 50,000
LOGOS Public Affairs	CEMEX	100000 to 150000
LOGOS Public Affairs	ATVEA, EFOA	150000 to 200000
Luc Domergue Consultants Luc Domergue Consultants	VEES CNCC	Less than 50,000 50000 to 100000
Lucidine Conseil	BNP, CACIB, HSB, RBC, UBS	Less than 50.000
Lucidine Conseil	CACEIS	50000 to 100000
Luther Pendragon Brussels	ATOC, NATS	Less than 50,000
Luther Pendragon Brussels	CLIA, UKMPG	50000 to 100000
Lysios Public Affairs	SFR	Less than 50,000
Lysios Public Affairs	Eutelsat	50000 to 100000
Malte Becker	EPTA	Less than 50,000
Manaar FZE (Dubai branch)	AEST	Less than 50,000
Marking Public Affairs byba	AARP, APCO, ECHAMP, EUGMS	Less than 50,000
ceC Government Relations (CZ)	PMI	100000 to 150000
MHP Communications	EDRA, RSA	150000 to 200000
MISSAGLIAEASSOCIATI	CCOMEDIT	Less than 50,000
MSB Consulting	IABG	Less than 50,000
MSLGROUP Brussels	WGC	200000 to 250000
MWW	ATMIA	50000 to 100000
N-square Consulting	CCIA	Less than 50,000
NETWORKING The Matching Game	AEIDL	Less than 50,000
NGO COHEN AMIR-ASLANI & Associés - Cabinet	SO	Less than 50,000
	A 5 T	
NIVIERE SUBVENTIONS & CONSULTING Odesseana Consulting	AFT IAGC	Less than 50,000
Open Gate Italia	ANICA	Less than 50,000 Less than 50,000
Open Road	IMA	Less than 50,000
pantarhei advisors europe	COSTEFF	Less than 50,000
pantarhei advisors europe	AMSC, EVN	50000 to 100000
PARCOURIR L'EUROPE	ARC LATIN	Less than 50,000
Political Intelligence	EAFM	Less than 50,000
QUALITIVIDADE - CONSULTORIA LDA	CRIO	Less than 50,000
Ricard Parés Casanova	PORCAT	50000 to 100000
Ricardo Baretzky	ECIPS	Less than 50,000
Ridens	NRC	50000 to 100000
Ridens	NGK	400000 to 450000
Rohde Public Policy	EAMBES, IBA, IPOPI, VPH	Less than 50,000
Rohde Public Policy	ESMO	50000 to 100000
Rohde Public Policy	РРТА	100000 to 150000
Rohde Public Policy	BD	200000 to 250000
Russchen Consultants	KPN	Less than 50,000
Schuman Associates	ATOS, BATS, BDO, ESBI, DTI, IAA, NIS, SAP, SES	Less than 50,000
SEANCE PUBLIQUE	CEA, IRSN	Less than 50,000
self-employed Economic Consultant	PAI	Less than 50,000
Sergey Teleshev		Less than 50,000
SERVICIOS AVANZADOS DE CANARIAS	CECAPYME	Less than 50,000
Sharpe Lankester & Associates	SLB	Less than 50,000
Siempre Simply Europe	SIAC ABP, BAT, VAD	Less than 50,000 Less than 50,000
Smart Business Diplomacy	DTEK	100000 to 150000
SOCIETA' EUROPEA per lo SVILUPPO e l'INNOVAZIONE	AISCAT	50000 to 100000
Sophie Delair	ECRC	Less than 50,000
Sovereign Strategy	MMV	Less than 50,000

Annexes New and Improved?

Name of lobby consultancy, law firm or consultant	Acronym	Turnover from client (€)
Sovereign Strategy	TMT	50000 to 100000
Strategis Communications sprl	EGBA	50000 to 100000
Stratton Park Associates	PCIA	Less than 50,000
Strauss&Partners	TNO	Less than 50,000
SVM Consult	SIINDA	Less than 50,000
Symbios Funding & Consulting GmbH	HPA	Less than 50,000
TELAGE	CE, EETT	Less than 50,000
TELAGE	FTTH	50000 to 100000
The Brussels Office s.a. / Brusselkontoret AS	ECOHZ	Less than 50,000
The Fullilove Consulting Group	ACORD, CNA	Less than 50,000
Top Strategies	AST, EADS	50000 to 100000
Törkel Consulting	AGES, DNVGL	Less than 50,000
VALMERE	CCIP, IPEMED, SNCF	Less than 50,000
Vlassembrouck Consult	РРТА	Less than 50,000
Vlassembrouck Consult	AMDR	50000 to 100000
Wageningen International Experts	IFDC	Less than 50,000
Weber Shandwick	ECSPA, Jetro	Less than 50,000
Weber Shandwick	EAACA	50000 to 100000
WELCOMEUROPE	E/D/F	50000 to 100000
WIISE	AIIPA	Less than 50,000
World Organisation of Public Procurement Agen- cies and Associations	GGI	Less than 50,000
YM CONSEIL	IFREMER	Less than 50,000
Zaparazzi	BRG, SEAP	Less than 50,000