

The Trilateral Commission

GERARD C. SMITH <i>North American Chairman</i>	TAKESHI WATANABE <i>Japanese Chairman</i>	MAX KOHNSTAMM <i>European Chairman</i>
ZBIGNIEW BRZEZINSKI <i>Director</i>	GEORGE S. FRANKLIN <i>North American Secretary</i>	WOLFGANG HÄGER <i>European Secretary</i>
	TADASHI YAMAMOTO <i>Japanese Secretary</i>	

North American Members

- *I. W. Abel, *President, United Steelworkers of America*
- David M. Abshire, *Chairman, Georgetown University Center for Strategic and International Studies*
- Graham Allison, *Professor of Politics, Harvard University*
- Doris Anderson, *Editor, Chatelaine Magazine*
- John B. Anderson, *House of Representatives*
- Ernest C. Arbuckle, *Chairman, Wells Fargo Bank*
- J. Paul Austin, *Chairman, The Coca-Cola Company*
- George W. Ball, *Senior Partner, Lehman Brothers*
- Russell Bell, *Research Director, Canadian Labour Congress*
- Lucy Wilson Benson, *President, League of Women Voters of the United States*
- W. Michael Blumenthal, *Chairman, Bendix Corporation*
- Bernard Bonin, *Director, Institut d'Economie appliquée, Ecole des Hautes Etudes Commerciales*
- *Robert W. Bonner, Q.C., *Chairman, MacMillan Bloedel, Ltd.*
- Robert R. Bowie, *Clarence Dillon Professor of International Affairs, Harvard University*
- *Harold Brown, *President, California Institute of Technology*
- James E. Carter, Jr., *Governor of Georgia*
- Lawton Chiles, *United States Senate*
- Warren Christopher, *Partner, O'Melveny & Myers*
- Alden W. Clausen, *President, Bank of America*
- William T. Coleman, Jr., *Senior Partner, Dilworth, Paxson, Kalish, Levy & Coleman*
- Barber B. Conable, Jr., *House of Representatives*
- Richard N. Cooper, *Provost and Frank A. School Professor of International Economics, Yale University*
- John C. Culver, *House of Representatives*
- Lloyd N. Cutler, *Partner, Wilmer, Cutler & Pickering*
- Archibald K. Davis, *Chairman, Wachovia Bank & Trust Company*
- Emmett Dedmon, *Vice President and Editorial Director, Field Enterprises, Inc.*
- Hedley Donovan, *Editor-in-Chief, Time, Inc.*
- Daniel J. Evans, *Governor of Washington*
- Gordon Fairweather, *Member of Parliament*
- *Patrick E. Haggerty, *Chairman, Texas Instruments*
- William A. Hewitt, *Chairman, Deere & Company*
- Alan Hockin, *Executive Vice President, Toronto-Dominion Bank*
- Thomas L. Hughes, *President, Carnegie Endowment for International Peace*
- Edgar F. Kaiser, *Chairman, Kaiser Industries Corporation*
- Lane Kirkland, *Secretary-Treasurer, AFL-CIO*
- Bruce K. MacLaurie, *President, Federal Reserve Bank of Minneapolis*
- Paul W. McCracken, *Edmund Ezra Day Professor of Business Administration, University of Michigan*
- Wilbur D. Mills, *House of Representatives*
- Walter F. Mondale, *United States Senate*
- Lee L. Morgan, *President, Caterpillar Tractor Company*
- J. R. Murray, *Former Managing Director, Hudson's Bay Company*

*Executive Committee

- Kenneth D. Naden, *Executive Vice President, National Council of Farmer Cooperatives*
 Henry D. Owen, *Director, Foreign Policy Studies Program, the Brookings Institution*
 David Packard, *Chairman, Hewlett-Packard Company*
 *Jean-Luc Pepin, P.C., *President, Interimco, Ltd.*
 John H. Perkins, *President, Continental Illinois National Bank & Trust Company*
 Peter G. Peterson, *Chairman, Lehman Brothers*
 *Edwin O. Reischauer, *University Professor, Harvard University; former U.S. Ambassador to Japan*
 Charles W. Robinson, *President, Marcona Corporation*
 *David Rockefeller, *Chairman, Chase Manhattan Bank*
 Robert V. Roosa, *Partner, Brown Bros., Harriman & Company*
 *William M. Roth, *Roth Properties*
 William V. Roth Jr., *United States Senate*
 Carl T. Rowan, *Columbiast*
 *William W. Scranton, *Former Governor of Pennsylvania*
 *Gerard C. Smith, *Counsel, Wilmer, Cutler & Pickering*
 Anthony Solomon, *Consultant*
 Robert Taft, Jr., *United States Senate*
 Arthur R. Taylor, *President, Columbia Broadcasting System, Inc.*
 Cyrus R. Vance, *Partner, Simpson, Thacher & Bartlett*
 *Paul C. Warnke, *Partner, Clifford, Warnke, Glass, Mellwain & Finney*
 Marina von N. Whitman, *Distinguished Public Service Professor of Economics, University of Pittsburgh*
 Carroll L. Wilson, *Professor of Management, Alfred P. Sloan School of Management, MIT*
 Arthur M. Wood, *President, Sears, Roebuck & Company*
 Leonard Woodcock, *President, United Automobile Workers*

European Members

- *Giovanni Agnelli, *President, FIAT, Ltd.*
 *P. Nyboe Andersen, *Member of the Danish Parliament*
 *Klaus Dieter Arndt, *Member of the Bundestag*
 Raymond Barre, *Former Vice President of the Commission of the European Community*
 Piero Bassetti, *President of the Regional Government of Lombardy*
 Georges Berthoin, *Former Chief Representative of the Commission of the European Community to the U.K.*
 *Kurt Birrenbach, *Member of the Bundestag, President, Thyssen Vermögensverwaltung*
 Franco Bobba, *Company Director, Turin*
 Jean Boissonat, *Editor-in-Chief, L'Expansion*
 Frederick Boland, *Chancellor, Dublin University; former President of the United Nations General Assembly*
 Alastair Burnet, *Editor, The Economist*
 Jean-Claude Casanova, *Director of Studies, Fondation Nationale des Sciences Politiques*
 Umberto Colombo, *Director of the Committee for Scientific Policy, OECD*
 Guido Colonna di Paliano, *President, La Rinascente; former member of the Commission of the European Community*
 *Francesco Compagna, *Under-Secretary of State, Ministry of the Mezzogiorno*
 Jacques de Fouchier, *President, Banque de Paris et des Pays-Bas*
 Paul Delouvrier, *Chairman, French Electricity Board*
 Barry Desmond, *Member of the Lower House of the Irish Republic*
 Werner Dollinger, *Member of the Bundestag*
 *Marc Eyskens, *Commissary General of the Catholic University of Louvain*
 R. Ewalenko, *Director of the Belgium National Bank*
 Francesco Forte, *Professor of Financial Sciences, University of Turin*
 Sir Reay Geddes, *Chairman, Dunlop Holdings, Ltd.*
 Giuseppe Glisenti, *Director of General Affairs, La Rinascente*
 Karl Hauenschild, *President, German Chemical-Paper-Ceramics Workers' Union*
 Jozef P. Houthuys, *President, Belgian Confederation of Christian Trade Unions*
 *Executive Committee

- Daniel E. Janssen, *Deputy Director General, Belgian Chemical Union, Ltd.*
 Roy Jenkins, *Member of Parliament*
 Karl Kaiser, *Director of the Research Institute of the German Society for Foreign Policy*
 Michael Killeen, *Managing Director, Industrial Development Authority, Irish Republic*
 André Kloos, *Chairman of the Socialist radio and television network "V.A.R.A.", former chairman of the Dutch Trade Union Federation*
 *Max Kohnstamm, *President, European Community Institute for University Studies*
 Baron Léon Lambert, *President, Banque Lambert, Brussels*
 Count Otto Lambsdorff, *Member of the Bundestag*
 Arrigo Levi, *Director, La Stampa, Turin*
 Eugen Loderer, *President, German Metal Workers' Union*
 *John Loudon, *President, Royal Dutch Shell Group*
 Robert Marjolin, *Former Vice President of the Commission of the European Community*
 Reginald Maudling, *Member of Parliament; former Cabinet Minister*
 Cesare Merlini, *Director, Italian Institute for International Affairs*
 Alwin Münchmeyer, *President, German Banking Federation*
 Michael O'Kennedy, *Shadow Minister of Foreign Affairs, Irish Republic; former Cabinet Minister*
 Pierre Pescatore, *Luxemburg; Member of the European Court of Justice*
 Julian Ridsdale, *Member of Parliament; Chairman of the Anglo-Japanese Parliament Group*
 Sir Frank K. Roberts, *Advisory Director of Unilever, Ltd.; Advisor on International Affairs to Lloyds of London*
 *Mary T. W. Robinson, *Member of the Senate of the Irish Republic*
 Sir Eric Roll, *Executive Director, S. G. Warburg and Company*
 John Christian Sannes, *Director, Norwegian Institute of International Affairs*
 Gerhard Schröder, *Member of the Bundestag; former Foreign Minister of the Federal Republic of Germany*
 Roger Seydoux, *Ambassador of France; President, Banque de Madagascar*
 Hans-Günther Sohl, *President, Federal Union of German Industry; President of the Board of Directors of August Thyssen Hütte A.G.*
 Theo Sommer, *Editor-in-Chief, Die Zeit*
 Myles Staunton, *Member of the Lower House of the Irish Republic*
 Thorvald Stoltenberg, *International Affairs Secretary, Norwegian Trade Union Council*
 *Otto Grieg Tidemand, *Shipowner; former Norwegian Minister of Defense and Minister of Economic Affairs*
 Heinz-Oskar Vetter, *Chairman, German Federation of Trade Unions*
 Otto Wolff von Amerongen, *President, Otto Wolf A.G.; President, German Chamber of Commerce*
 *Sir Kenneth Younger, *Former Director of the Royal Institute of International Affairs; former Minister of State for Foreign Affairs*
 *Sir Philip de Zulueta, *Chief Executive, Antony Gibbs and Sons; former Chief Assistant to the British Prime Minister*

Japanese Members

- Isao Amagi, *Director, Japan Scholarship Foundation; former Vice Minister of Education*
 Yoshiya Ariyoshi, *Chairman, Nippon Yusen Kaisha*
 Yoshishige Ashihara, *Chairman, Kansai Electric Power Company, Inc.*
 Toshio Doko, *Chairman, Tokyo Shibaura Electric Company, Ltd.*
 Jun Eto, *Professor, Tokyo Institute of Technology*
 Shinkichi Eto, *Professor of International Relations, Tokyo University*
 *Chujiro Fujino, *President, Mitsubishi Corporation*
 Shintaro Fukushima, *President, Kyodo News Service*
 Noboru Gotoh, *President, TOKYU Corporation*
 Toru Hagiwara, *Advisor to the Minister of Foreign Affairs; former Ambassador to France*

*Executive Committee

- Sumio Hara, *Chairman, Bank of Tokyo, Ltd.*
- *Yukitaka Haraguchi, *Chairman, All Japan Federation of Metal and Mining Industries Labor Unions*
- Norishige Hasegawa, *President, Sumitomo Chemical Company, Ltd.*
- Teru Hidaka, *Chairman, Yamaichi Securities Company, Ltd.*
- *Kazushige Hirasawa, *Radio-TV news commentator, Japan Broadcasting Inc.*
- Hideo Hori, *President, Employment Promotion Project Corporation*
- Teizo Horikoshi, *Vice President, Japan Federation of Economic Organizations (Keidanren)*
- Shozo Hotta, *Chairman, Sumitomo Bank, Ltd.*
- Shinichi Ichimura, *Professor of Economics, Kyoto University*
- Hiroki Imazato, *President, Nippon Seiko K.K.*
- Yoshihiro Inayama, *Chairman, Nippon Steel Corporation*
- Kaori Inoue, *Chairman, Dai-ichi Kangyo Bank, Ltd.*
- Rokuro Ishikawa, *Executive Vice President, Kajima Corporation*
- Tadao Ishikawa, *Professor, Department of Political Science, Kala University*
- Yoshizane Iwasa, *Chairman of the Advisory Committee, Fuji Bank, Ltd.*
- Motoo Kaji, *Professor of American Studies, Tokyo University*
- Fuji Kamiya, *Professor, Keio University*
- *Yusuke Kashiwagi, *Deputy President, Bank of Tokyo, Ltd.; former Special Advisor to the Minister of Finance*
- Ryoichi Kawai, *President, Komatsu Seisakusho, Ltd.*
- Katsuji Kawamata, *Chairman, Nissan Motor Company, Ltd.*
- Kazutaka Kikawada, *Chairman, Tokyo Electric Power Company, Inc.*
- Kuchiro Kitaura, *President, Nomura Securities Company, Ltd.*
- Koji Kobayashi, *President, Nippon Electric Company, Ltd.*
- Kenichiro Komai, *Chairman, Hitachi, Ltd.*
- Fumihiko Koto, *Counselor, Mitsubishi Heavy Industries, Ltd.*
- Masataka Kosaka, *Professor, Faculty of Law, Kyoto University*
- Fumihiko Maki, *Principal Partner, Maki and Associates, Design, Planning and Development*
- Shigeharu Matsumoto, *Chairman, International House of Japan, Inc.*
- Masaharu Matsushita, *President, Matsushita Electric Company, Ltd.*
- *Kiichi Miyazawa, *Member of the Diet; former Minister of International Trade and Industry*
- Akio Morita, *President, SONY Corporation*
- Takashi Mukaibo, *Professor, Faculty of Engineering, Tokyo University*
- *Kinhide Mushakoji, *Director, Institute of International Relations, Sophia University*
- Yonosuke Nagai, *Professor of Political Science, Tokyo Institute of Technology*
- Shigeo Nagano, *Counselor, Japan Development Bank*
- Eiichi Nagasue, *Member of the Diet*
- Yoshio Nakamura, *President, Mitsubishi Bank, Ltd.*
- Ichiro Nakayama, *President, Japan Institute of Labor*
- Sohei Nakayama, *President, Overseas Technical Cooperation Agency*
- Yoshihisa Ohjimi, *Advisor, Arabian Oil Company, Ltd.; former Administrative Vice Minister of International Trade and Industry*
- *Saburo Okita, *President, Overseas Economic Cooperation Fund*
- Kiichi Saeki, *Director, Nomura Research Institute of Technology and Economics*
- Kumihiko Sasaki, *Chairman, Fuji Bank, Ltd.*
- Kiichiro Sato, *Counselor, Mitsui Bank, Ltd.*
- *Ryuji Takeuchi, *Advisor to the Ministry of Foreign Affairs; former Ambassador to the United States*
- Eiji Toyoda, *President, Toyota Motor Company, Ltd.*
- Seiji Tsutsumi, *President, Seibu Department Store, Inc.*
- Kogoro Uemura, *President, Japan Federation of Economic Organizations (Keidanren)*
- Tadao Umezao, *Professor of Ethnology, Kyoto University*
- Jiro Ushio, *President, Ushio Electric Inc.*
- Shogo Watanabe, *President, Nikko Securities Company, Ltd.*
- *Takeshi Watanabe, *Chairman, Trident International Finance, Ltd., Hong Kong; former President, the Asian Development Bank*
- Kizo Yasui, *Chairman, Toray Industries, Inc.*

*Executive Committee