

Mr
First Name: W.F. (Wim)
Surname: van Eekelen

Date of Birth: February 5th, 1931
Place of Birth: Utrecht

Tel No.: 0031-70 3241103
Fax No: 0031-70 3653868

Postal Address (Office):
Dutch Senate
P.O. Box 20017
Postcode: 2500 EA City: The Hague
Country: The Netherlands

Curriculum Vitae

Current functions: Member of the Dutch Senate, VVD (liberal party), since 1995, chairman of the parliamentary committee for Defence, member of the parliamentary committees for Foreign Affairs, Development Cooperation, European Organisations and the special committee on the Council of Justice and Home Affairs, member of the Dutch delegation to the WEU and NATO-assemblies

Previous functions

at national or local level: Minister of Defence ('86 -'88), Member of the Dutch House of Representatives ('86), State Secretary of Foreign Affairs ('82 -'86), Member of the Dutch House of Representatives ('81-'82), State Secretary of Defence ('78 -'81)

[at European level: Secretary-General of the WEU ('89 - '94)]

Education: Gymnasium B
Law, University of Utrecht, PhD
Political science (bachelor of arts) Princeton University USA

Publications:

Debating European Security, 1998, CEPS, Brussels