
EU/CENTR-AM/Annex XVI/en 1

ANNEX XVI

GOVERNMENT PROCUREMENT

APPENDIX 1

COVERAGE

SECTION A

CENTRAL GOVERNMENT ENTITIES WHICH PROCURE IN ACCORDANCE

WITH THE PROVISIONS OF TITLE V OF PART IV OF THIS AGREEMENT

A. SCHEDULE OF COSTA RICA

The Title applies to the entities of central level of government which procure in accordance with the

provisions of this Agreement, where the value of the procurement equals or exceeds:

Goods

Threshold: SDR 130 000

EU/CENTR-AM/Annex XVI/en 2

Services

Specified in Section D

Threshold: SDR 130 000

Construction Services

Specified in Section E

Threshold: SDR 5 000 000

EU/CENTR-AM/Annex XVI/en 3

List of Entities

1. Contraloría General de la República

2. Defensoría de los Habitantes de la República

3. Presidencia de la República

4. Ministerio de la Presidencia

5. Ministerio de Gobernación, Policía y Seguridad Pública (Note 1)

6. Ministerio de Relaciones Exteriores y Culto

7. Ministerio de Hacienda (Note 2)

8. Ministerio de Agricultura y Ganadería

9. Ministerio de Economía Industria y Comercio

10. Ministerio de Educación Pública (Note 3)

11. Ministerio de Trabajo y Seguridad Social

12. Ministerio de Cultura y Juventud

13. Ministerio de Vivienda y Asentamientos Humanos

14. Ministerio de Comercio Exterior

15. Ministerio de Planificación Nacional y Política Económica

16. Ministerio de Ciencia y Tecnología

17. Ministerio de Ambiente, Energía y Telecomunicaciones

18. Ministerio de Obras Públicas y Transportes

19. Ministerio de Salud

20. Instituto Nacional de las Mujeres

21. Instituto Costarricense de Turismo

EU/CENTR-AM/Annex XVI/en 4

Notes to Section A

1. Ministerio de Gobernación, Policía y Seguridad Pública: the Title does not cover the

procurement of goods classified under Section 2 (food products, beverages and tobacco;

textiles, apparel and leather products) of the United Nations Central Product Classification 1.0

(CPC, version 1.0), for the Fuerza Pública.

2. Ministerio de Hacienda: the Title does not cover the issuance of tax stamps.

3. Ministerio de Educación Pública: the Title does not cover procurement made in furtherance

of school feeding programs.

EU/CENTR-AM/Annex XVI/en 5

B. SCHEDULE OF EL SALVADOR

The Title applies to the entities of central level of government which procure in accordance with the

provisions of this Agreement, where the value of the procurement equals or exceeds:

Goods

Thresholds: SDR 130 000; or for the three year period following the date of entry into force of this

Agreement, SDR 260 000.

Services

Specified in Section D

Thresholds: SDR 130 000; or for the three year period following the date of entry into force of this

Agreement, SDR 260 000.

Construction Services

Specified in Section E

Thresholds: SDR 5 000 000; or for the three year period following the date of entry into force of

this Agreement, SDR 5 950 000.

EU/CENTR-AM/Annex XVI/en 6

List of Entities

1. Ministerio de Hacienda

2. Ministerio de Relaciones Exteriores

3. Ministerio de Educación (Note 1)

4. Ministerio de Trabajo y Previsión Social

5. Ministerio de Economía

6. Ministerio del Medio Ambiente y Recursos Naturales

7. Ministerio de Obras Públicas

8. Ministerio de Agricultura y Ganadería

9. Ministerio de Defensa (Note 1)

10. Ministerio de Gobernación

11. Ministerio de Salud Pública y Asistencia Social

Notes to Section A

1. Ministerio de Educación and Ministerio de Defensa: the Title does not cover the procurement

of goods classified under Section 2 (food products, beverages and tobacco; textiles, apparel

and leather products) of the United Nations Central Product Classification 1.1

(CPC, version 1.1).

2. Unless otherwise specified, the Title covers all agencies subordinated to the entities listed in

this schedule, provided they do not have separate legal personality.

EU/CENTR-AM/Annex XVI/en 7

C. SCHEDULE OF GUATEMALA

The Title applies to the entities of the central level of government which procure in accordance with

the provisions of this Agreement where the value equals or exceeds:

Goods

Thresholds: SDR 130 000; or for the three year period following the date of entry into force,

SDR 260 000.

Services

Specified in Section D

Thresholds: SDR 130 000; or for the three year period following the date of entry into force,

SDR 260 000.

Construction Services:

Specified in Section E

Thresholds: SDR 5 000 000; or for the three year period following the date of entry into force,

SDR 6 000 000.

EU/CENTR-AM/Annex XVI/en 8

List of Entities

1. Ministerio de Agricultura, Ganadería y Alimentación (Note 1)

2. Ministerio de la Defensa Nacional (Note 2)

3. Ministerio de Economía

4. Ministerio de Educación (Note 3)

5. Ministerio de Cultura y Deportes

6. Ministerio de Trabajo y Previsión Social (Note 4)

7. Ministerio de Finanzas Públicas

8. Ministerio de Salud Pública y Asistencia Social (Note 4)

9. Ministerio de Relaciones Exteriores

10. Ministerio de Gobernación (Note 5)

11. Ministerio de Comunicaciones, Infraestructura y Vivienda

12. Ministerio de Energía y Minas

13. Ministerio de Ambiente y Recursos Naturales

14. Secretaría General de la Presidencia

15. Secretaría de Coordinación Ejecutiva de la Presidencia

16. Secretaría de Planificación y Programación de la Presidencia

17. Secretaría de Análisis Estratégico de la Presidencia

18. Secretaría de la Paz de la Presidencia de la República

19. Secretaría de Asuntos Administrativos y de Seguridad de la Presidencia de la República

20. Secretaría de Asuntos Agrarios de la Presidencia

EU/CENTR-AM/Annex XVI/en 9

21. Secretaría Presidencial de la Mujer

22. Secretaría de Bienestar Social de la Presidencia de la República

23. Secretaría de Comunicación Social de la Presidencia

24. Secretaría Ejecutiva de la Comisión contra el Consumo, Adicción y Tráfico Ilícito de Drogas

25. Secretaría de Obras Sociales de la Esposa del Presidente de la República

26. Comisión Presidencial Coordinadora de la Política del Ejecutivo en materia de

Derechos Humanos

27. Comisión Presidencial para la reforma del Estado, la Descentralización y la

Participación Ciudadana

28. Consejo Nacional de Ciencia y Tecnología

29. Coordinadora Nacional para la Reducción de Desastres

30. Junta Nacional del Servicio Civil

31. Oficina Nacional del Servicio Civil

32. Fondo de Desarrollo Indígena Guatemalteco

33. Fondo Nacional de Ciencia y Tecnología

34. Fondo Nacional para la Paz

35. Consejo Nacional de la Juventud

EU/CENTR-AM/Annex XVI/en 10

Notes to Section A

1. Ministerio de Agricultura, Ganadería y Alimentación: the Title does not cover the

procurement of agricultural goods made in furtherance of agricultural support programs, or

procurement made in furtherance of school feeding programs.

2. Ministerio de Defensa Nacional: the Title does not cover the procurement of the following

goods and services: arms, munitions, equipment, construction materials, aircraft, vessels and

other vehicles, fuel, lubricants, provisions, and the contracting for services or supply by or on

behalf of the Ejército de Guatemala and its institutions.

3. Ministerio de Educación: the Title does not cover procurement made in furtherance of school

feeding programs.

4. Ministerio de Trabajo y Previsión Social and Ministerio de Salud Pública y Asistencia Social:

the Title does not cover the procurement of goods classified under Section 2 (food products,

beverages and tobacco; textiles, apparel and leather products) of the CPC, version 1.0.

5. Ministerio de Gobernación: the Title does not cover the procurement of goods classified

under Section 2 (food products, beverages and tobacco; textiles, apparel and leather products)

of the CPC, version 1.0, for the Policia Nacional Civil y Sistema Penitenciario.

6. Unless otherwise specified, the Title covers all agencies subordinate to the entities listed in

this schedule, provided they do not have separate legal personality.

EU/CENTR-AM/Annex XVI/en 11

D. SCHEDULE OF HONDURAS

The Title applies to the entities of central level of government which procure in accordance with the

provisions of this Agreement, where the value of the procurement equals or exceeds:

Goods

Thresholds: SDR 260 000 for the second and third year period following the date of entry into force

of this Agreement and thereafter SDR 130 000.

Services Specified in Section D

Thresholds: SDR 260 000 for the second and third year period following the date of entry into force

of this Agreement and thereafter SDR 130 000.

Construction Services

Specified in Section E

Thresholds: SDR 6 000 000 for the second and third year period following the date of entry into

force of this Agreement and thereafter SDR 5 000 000.

EU/CENTR-AM/Annex XVI/en 12

List of Entities

1. Secretaria de Estado en los Despachos del Interior y Población

2. Secretaria de Estado en el Despacho de Educación (Note 1)

3. Secretaria de Estado en el Despacho de Salud

4. Secretaria de Estado en el Despacho de Seguridad (Note 2)

5. Secretaria de Estado en el Despacho Presidencial (Note 1)

6. Secretaria de Estado en el Despacho de Relaciones Exteriores

7. Secretaria de Estado en el Despacho de Defensa Nacional(Note 3)

8. Secretaria de Estado en el Despacho de Finanzas

9. Secretaria de Estado en los Despachos de Industria y Comercio

10. Secretaria de Estado en los Despachos de Obras Publicas, Transporte y Vivienda

11. Secretaria de Estado en los Despachos de Trabajo y Seguridad Social

12. Secretaria de Estado en los Despachos de Agricultura y Ganadería

13. Secretaria de Estado en los Despachos de Recursos Naturales y Ambiente

14. Secretaria de Estado en los Despachos de Cultura, Artes y Deportes

15. Secretaria de Estado en el Despacho de Turismo

16. Secretaría Técnica de Planificación y Cooperación Externa.

EU/CENTR-AM/Annex XVI/en 13

Notes to Section A

1. Secretaria de Estado en el Despacho de Educación y Secretaria de Estado en el Despacho

Presidencial: the Title does not cover procurement made in furtherance of school

feeding programs.

2. Secretaria de Estado en el Despacho de Seguridad: the Title does not cover procurement of

uniforms, shoes, food, or tobacco for the Policia Nacional.

3. Secretaria de Estado en el Despacho de Defensa Nacional: the Title does not cover the

procurement of goods classified under Section 2 (food products, beverages and tobacco;

textiles, apparel and leather products) of the CPC, version 1.0, for the Fuerzas Armadas de

Honduras. The title does not cover the procurement of the following goods, or the

procurement of uniforms of the Fuerzas Armadas de Honduras and the Policia Nacional:

1. Ammunition

2. War airplanes

3. Military rifles

4. Pistols and guns of any kind, 41 caliber or more

EU/CENTR-AM/Annex XVI/en 14

5. Honduran army regulation pistols

6. Silencers for all kinds of firearms

7. Firearms

8. Accessories and ammunition

9. Cartridges for firearms

10. Equipment and other accessories essential for cartridge loading

11. Gunpowder, explosives, primers and fuses

12. Mask for protection against asphyxiating gases

13. Air guns

4. Unless otherwise specified, the Title covers all agencies subordinate to the entities listed in

this schedule.

EU/CENTR-AM/Annex XVI/en 15

E. SCHEDULE OF NICARAGUA

The Title applies to the entities of central level of government which procure in accordance with the

provisions of this Agreement, where the value of the procurement equals or exceeds:

Goods

Thresholds: SDR 130 000; or for the three year period following the date of entry into force of this

Agreement, SDR 260 000.

Services

Specified in Section D

Thresholds: SDR 130 000; or for the three year period following the date of entry into force of this

Agreement, SDR 260 000.

Construction Services

Specified in Section E

Thresholds: SDR 5 000 000; or for the three year period following the date of entry into force of

this Agreement, SDR 6 000 000.

EU/CENTR-AM/Annex XVI/en 16

List of Entities

1. Ministerio de Gobernación (Note 1)

2. Ministerio de la Familia

3. Ministerio de Relaciones Exteriores

4. Ministerio de Fomento, Industria y Comercio

5. Ministerio del Trabajo

6. Ministerio del Ambiente y de los Recursos Naturales

7. Procuraduría General de la República

8. Ministerio de Defensa (Note 2)

9. Ministerio de Hacienda y Crédito Público

10. Ministerio Público

11. Ministerio de Transporte e Infraestructura (Note 3)

12. Ministerio de Educación (Note 4)

13. Ministerio Agropecuario y Forestal (Note 5)

EU/CENTR-AM/Annex XVI/en 17

Notes to Section A

1. Ministerio de Gobernación: the Title does not cover procurements made by and for the

Policía Nacional. The Title does not cover procurements related to production or issuance of

passports (including its security elements such as security paper or security plastic).

2. Ministerio de Defensa: the Title does not cover procurements made by the Ministerio de

Defensa for a transitional period of five year after the entry into force of this Agreement. The

Title does not cover procurements made by and for the Ejército de Nicaragua.

3. Ministerio de Transporte e Infraestructura: the Title does not cover procurement made by the

Ministerio de Transporte e Infraestructura for a transitional period of five year after the entry

into force of this Agreement.

4. Ministerio de Educación: the Title does not cover programs that benefit the education sector

such as school feeding programs, basic bibliography, tools for basic research

and development.

5. Ministerio de Agropecuario y Forestal: the Title does not cover support programs

for agriculture.

EU/CENTR-AM/Annex XVI/en 18

F. SCHEDULE OF PANAMA

The Title applies to the entities of central level of government which procure in accordance with the

provisions of this Agreement, where the value of the procurement equals or exceeds:

Goods

Threshold: SDR 130 000

Services

Specified in Section D

Threshold: SDR 130 000

Construction Services

Specified in Section E

Threshold: SDR 5 000 000

EU/CENTR-AM/Annex XVI/en 19

List of Entities

1. Asamblea Nacional

2. Contraloría General de la República

3. Ministerio de Comercio e Industrias

4. Ministerio de Desarrollo Agropecuario (Note 1)

5. Ministerio de Economía y Finanzas

6. Ministerio de Educación (Note 2)

7. Ministerio de Gobierno y Justicia (Note 3)

8. Ministerio de Desarrollo Social

9. Ministerio de Obras Públicas

10. Ministerio de la Presidencia (Note 4)

11. Ministerio de Relaciones Exteriores

12. Ministerio de Salud (Note 5)

13. Ministerio de Trabajo y Desarrollo Laboral

14. Ministerio de Vivienda y Ordenamiento Territorial

15. Ministerio Público (Note 6)

16. Órgano Judicial

EU/CENTR-AM/Annex XVI/en 20

Notes to Section A

1. Ministerio de Desarrollo Agropecuario: the Title does not cover the procurement of

agricultural products linked to agricultural development and support and food aid programs.

2. Ministerio de Educación: the Title does not cover the procurement of goods classified under

Divisions of the United Nations Central Product Classification (CPC) Ver. 1.0, listed below:

21 - Meat, fish, fruit, vegetables, oils and fats;

22 - Dairy products;

23 - Grain mill products, starches and starch products; other food products;

24 - Beverages;

26 - Yarn and thread; woven and tufted textile fabrics;

27 - Textile articles other than apparel;

28 - Knitted or crocheted fabrics; wearing apparel;

29 - Leather and leather products; footwear.

EU/CENTR-AM/Annex XVI/en 21

3. Ministerio de Gobierno y Justicia: the Title does not cover the procurement of goods and

services listed below by or on behalf of the Policía Nacional; the Servicio Nacional

Aeronaval, the Dirección Institucional en Asuntos de Seguridad Pública; and the

Dirección General del Sistema Penitenciario:

(a) classified under Divisions of the CPC Ver. 1.0:

21 - Meat, fish, fruit, vegetables, oils and fats;

22 - Dairy products;

23 - Grain mill products, starches and starch products; other food products;

24 - Beverages;

26 - Yarn and thread; woven and tufted textile fabrics;

27 - Textile articles other than apparel;

28 - Knitted or crocheted fabrics; wearing apparel;

29 - Leather and leather products; footwear;

431 - Engines and turbines and parts thereof;

447 - Weapons and ammunition and parts thereof;

491 - Motor vehicles, parts and accessories thereof;

496 - Aircraft and spacecraft, and parts thereof.

(b) the procurement of food serving services (hot meals).

EU/CENTR-AM/Annex XVI/en 22

4. Ministerio de la Presidencia: the Title does not cover the procurement of goods and services

listed below by or on behalf of the Servicio de Protección Institucional:

(a) classified under Divisions of the CPC Ver. 1.0:

21 - Meat, fish, fruit, vegetables, oils and fats;

22 - Dairy products;

23 - Grain mill products, starches and starch products; other food products;

24 - Beverages;

26 - Yarn and thread; woven and tufted textile fabrics;

27 - Textile articles other than apparel;

28 - Knitted or crocheted fabrics; wearing apparel;

29 - Leather and leather products; footwear;

431 - Engines and turbines and parts thereof;

447 - Weapons and ammunition and parts thereof;

491 - Motor vehicles, parts and accessories thereof;

496 - Aircraft and spacecraft, and parts thereof.

(b) the procurement of food serving services (hot meals); and

The Title does not cover the procurement of goods and services by, or on behalf of the

Secretaría del Consejo de Seguridad Pública y Defensa Nacional and the Fondo de

Inversión Social.

EU/CENTR-AM/Annex XVI/en 23

5. Ministerio de Salud: the Title does not cover the following:

(a) procurement made in furtherance of public health protection programs, including

treatment of HIV/AIDS, Cancer, Tuberculosis, Malaria, Meningitis, Disease of Chagas,

Leishmaniasis or other epidemics;

(b) procurement of vaccines for the prevention of Tuberculosis, Polio, Diphtheria,

Whooping Cough, Tetanus, Measles, Mumps, Rubella, Meningitis (Meningococcica),

Pneumococcus, Human Rabies, Chickenpox, Influenza, Hepatitis A, Disease for H.

Influenza, Hepatitis B, Disease for H. Influenza Type B, and Yellow Fever that are

purchased pursuant to an agreement with a not-for-profit international organization such

as WHO and UNICEF; or

(c) procurement of pharmaceutical products under compulsory licensing pursuant to the

General Council Decisions of 30 August 2003 on the implementation of Paragraph 6

of the Doha Declaration on the TRIPS Agreement and Publico Health and

of 6 December 2005 on the Amendment of the TRIPS Agreement of the

World Trade Organization.

EU/CENTR-AM/Annex XVI/en 24

6. Ministerio Público: the Title does not cover the procurement of goods and services listed

below by or on behalf of the Servicio de Criminalística y Ciencias Forenses (SEC):

(a) classified under Divisions of the CPC Ver. 1.0:

21 - Meat, fish, fruit, vegetables, oils and fats;

22 - Dairy products;

23 - Grain mill products, starches and starch products; other food products;

24 - Beverages;

447 - Weapons and ammunition and parts thereof;

491 - Motor vehicles, parts and accessories thereof; and

(b) the procurement of food serving services (hot meals).

EU/CENTR-AM/Annex XVI/en 25

G. SCHEDULE OF EU PARTY

Goods

Threshold: SDR 130 000

Services

Specified in Section D

Threshold: SDR 130 000

Construction Services

Specified in Section E

Threshold: SDR 5 000 000

EU/CENTR-AM/Annex XVI/en 26

Procuring Entities:

A) All Central government entities

B) European Union entities:

The Council of the European Union

The European Commission

Notes to Section A

1. "Contracting authorities of European Union Member States" covers also any subordinated

entity of any contracting authority of an European Union Member State provided it does not

have separate legal personality.

2. As far as procurement by entities in the field of defence and security is concerned, only

non-sensitive and non-warlike materials contained in the list attached to Section A

are covered.

EU/CENTR-AM/Annex XVI/en 27

INDICATIVE LISTS OF CONTRACTING AUTHORITIES

WHICH ARE CENTRAL GOVERNMENT AUTHORITIES

AS DEFINED BY EU PROCUREMENT DIRECTIVE

Belgium

1. Services publics fédéraux (Ministries): 1.Federale Overheidsdiensten (Ministries):

SPF Chancellerie du Premier Ministre; FOD Kanselarij van de Eerste Minister;
SPF Personnel et Organisation; FOD Kanselarij Personeel en Organisatie;
SPF Budget et Contrôle de la Gestion; FOD Budget en Beheerscontrole;
SPF Technologie de l'Information et de la
Communication (Fedict);

FOD Informatie- en
Communicatietechnologie (Fedict);

SPF Affaires étrangères, Commerce extérieur
et Coopération au Développement;

FOD Buitenlandse Zaken, Buitenlandse
Handel en Ontwikkelingssamenwerking;

SPF Intérieur; FOD Binnenlandse Zaken;
SPF Finances; FOD Financiën;
SPF Mobilité et Transports; FOD Mobiliteit en Vervoer;
SPF Emploi, Travail et Concertation sociale; FOD Werkgelegenheid, Arbeid en sociaal

overleg;
SPF Sécurité Sociale et Institutions publiques
de Sécurité Sociale;

FOD Sociale Zekerheid en Openbare
Instellingen van sociale Zekerheid;

SPF Santé publique, Sécurité de la Chaîne
alimentaire et Environnement;

FOD Volksgezondheid, Veiligheid van de
Voedselketen en Leefmilieu;

SPF Justice; FOD Justitie;
SPF Economie, PME, Classes moyennes et
Energie;

FOD Economie, KMO, Middenstand en
Energie;

Ministère de la Défense; Ministerie van Landsverdediging;

EU/CENTR-AM/Annex XVI/en 28

Service public de programmation Intégration
sociale, Lutte contre la pauvreté et Économie
sociale;

Programmatorische Overheidsdienst
Maatschappelijke Integratie,
Armoedsbestrijding en sociale Economie;

Service public fédéral de Programmation
Développement durable;

Programmatorische federale Overheidsdienst
Duurzame Ontwikkeling;

Service public fédéral de Programmation
Politique scientifique.

Programmatorische federale Overheidsdienst
Wetenschapsbeleid.

2. Régie des Bâtiments: 2. Regie der Gebouwen:

Office national de Sécurité sociale; Rijksdienst voor sociale Zekerheid;
Institut national d'Assurance sociales pour
travailleurs indépendants;

Rijksinstituut voor de sociale Verzekeringen
der Zelfstandigen;

Institut national d'Assurance
Maladie-Invalidité;

Rijksinstituut voor Ziekte- en
Invaliditeitsverzekering;

Office national des Pensions; Rijksdienst voor Pensioenen;
Caisse auxiliaire d'Assurance
Maladie-Invalidité;

Hulpkas voor Ziekte-en
Invaliditeitsverzekering;

Fond des Maladies professionnelles; Fonds voor Beroepsziekten;
Office national de l'Emploi. Rijksdienst voor Arbeidsvoorziening.

EU/CENTR-AM/Annex XVI/en 29

Bulgaria

– ��������	
��� �

	������ ���	
���

– A�������	
��� �
 �	�������

– ��������	
��� �
 �������	���� �����

– �������������� ���

– ����
	��
 �
	���
 �
��

– �������	���� �
 �������� 	
����

– �������	���� �
 ���	������ 	
����

– �������	���� �
 ��	�
��
�

�������	
��� �
�������	
����
�
 	���	�

– �������	���� �
 �����	������ ����
���

– �������	���� �
 ����������� � �	
����

– �������	���� �
 ��	
���!
��
����

– �������	���� �
 ��������
�
 � ���	�����
�

– �������	���� �
 �����	
�

– �������	���� �
 ��	
���
����� � �
��
�

– �������	���� �
 �����
�
 �	��
 � ������

– �������	���� �
 ���	
�
�

– �������	���� �
 !	
���������

– �������	���� �
 	�����
����� 	
������ � ��
�����	�#������

– �������	���� �
 �	
��!�	�

– �������	���� �
 �	��
 � ����
��
�
 !������

– �������	���� �
 ���
�����

EU/CENTR-AM/Annex XVI/en 30

State agencies, state commissions, executive agencies and other state authorities established by law

or by Council of Ministers' decree having a function relating to the exercise of executive power:

– ������� �
 ��	��� 	�����	
��

– $���
�

����
�����
 �������

– %�	�
��
 ������� �
 ���	��#�� � ����� 	�����	
��

– %�	�
��
 ������� !� ����	�����
 �
 ����	�
����

– ������� �
 �
&��
 �
 �����	������

– ������� �
 �
&��
 �
 ��*���� �
���

– ������� �
 �
&��
 �� ����	����
���

– ������� �
 	�����	
�� �
 ����&�����

– ������� �
 ���
���� �
���	

– �
������ ��������� �
 +�!�����
 ����
	��

– <����
 !
�
�
 �
 +�!�����
 ����
	��

– ������� �
 !	��
���
���

– ������� �
 ����!	��
���
������ ����	��

– ����
	��� �������� !� ���	������

– %�	�
��

������ "�	����"

– %�	�
��

������ "%�	�
��� 	���	� � �������	������ �
!
��"

– %�	�
��

������ "

����
��
 ����	����"

– %�	�
��

������ �
 ���
�����

– %�	�
��

������ �
 ����
	��� � *�����

– %�	�
��

������ �
 �
�	��
 �
 ������

– %�	�
��

������ �
 ����	�
������ ���������� � ����&����

EU/CENTR-AM/Annex XVI/en 31

– %�	�
��

������ �
 ���	�����*�� � �����*���� �
���	

– %�	�
��

������ �
 ��
����
 � �!�	�

– %�	�
��

������ !� ��	���

– %�	�
��

������ !� ��	���

– %�	�
��
 ������� !� ��������� ��	�� � ��	��&

– =������� !� !����*�

�������	
��� � ��	�!�#��
 �����	
���

–

����
��� ��
�����*���� ��������

–

����
��

������ �
 ������
�� �
�	����
���

–

����
��
�

������ �
 !	�������
��� ��	
���
��� � ���*����

–

����
��
 ������� �
 ��	�
 � �	
���
 �
 ��	

– ������� "�������"

– ������� �
 ��	�
��
 � ���
����
 ���!�����

– ������� �
 ��	�
��� ����
���

– ������� �
 ����
��� !��!��
�
��

– ������� �
 ��	
�
 � ��	���
���

– ������� !� �!���
����

– ������� !� ��������, �
	���	
��� � �
�
���	

– ������� !� ���	��#�
 �����������

– ������� !� �
������

– ������� !� ��&������� !�	�*��

– ����
	��

������ �
 ����������

– >�
��
 ��	����� ">	
��
���
 �������!�
�
����

�������	
���"

– %�	����� "�
��	�
���-�����*���� �����	��
�� � ����
��� �������
��" �

�������	���� �
 ���	������ 	
����

EU/CENTR-AM/Annex XVI/en 32

– %�	����� "?!�	
����� ����	�
��" �
 �������	���� �
 ���	������ 	
����

– %�	����� "@��
�����-	���	��� �����	��
��" �
 �������	���� �
 ���	������ 	
����

– %�	����� �
 �
����
��� ��	������� ����	��

– %�	�
��
 ������� !� �
�
	�

– =�!��������

������ "����������

�������	
���"

– =�!��������

������ "��	�
 � �	
�������"

– =�!��������

������ "����
	��
 �����
 �

�	����
���"

– =�!��������

������ "$����� ������� � ����	�
���"

– =�!��������

������ ">�
��
 ���!����� !� �	��
"

– =�!��������

������ "%�	�
��
 ����������� �
 �������	������ �
 ���	
�
�
"

– =�!��������

������ "Q�����!���

�������	
���"

– =�!��������

������ "=�!���
��� � ����	���� ����	�
��� �
 ���	������, ������

� ���&����
"

– =�!��������

������ "��	��

�������	
���"

– =�!��������

������ "

����
��� ������ �����	"

– =�!��������

������ "�	���
��&�

�������	
���"

– =�!��������

������ "�	��*�
�� � !����	�
�� �
 	��
 %��
�"

– =�!��������

������ "<���
��� ��#����� �
 �������	������ �
 ���	
�
�
"

– =�!��������

������ �
 �������*����
�
���� � !	������

– =�!��������

������ �
 �
��	*
�
�� �
 �
����� � �	���� !	��!	�����

– =�!��������

������ !� ���
	���
�

– =�!��������

������ !� ���
�
 � ������

– =�!��������

������ !� �����
 �	��

EU/CENTR-AM/Annex XVI/en 33

– =�!��������

������ !� !�*������ 	���	��

– =�!��������

������ !� 	��
	���� �
��
�����	�

– =�!��������

������ !� �������� � 	�!	������� � ����������������

– =�!��������

������ !� ��	����!���
��,
!	��
��� � ��������	��

– =�!��������

������ !� �	
��!�
��
���

– =�!��������

������ !� ���	������	
���

– ��������
 �
 �
&��
 �
 !��	���������

– ����	����-�����*���
�
 ���!�����

–

����
��� �����	 �
 ����	�
��� � ��������
���

–

����
��� �����	 !� 	
����������� � 	
��
�����
 �
&��

–

����
��

������ �
 !	�������

–

����
��
 ����	��
	�����������
 �����

–

����
��
 �����
 "�������"

–

����
��
 �����
 "���
	�
 ����!
����� � �
&��
 �
 �
���������"

–

����
��
 �����
 �
 	
�������
 �
&��

–

����
��
 �����
 �
 ������ � �����������

–

����
��
 �����
 !� ��	���� � ��	
����

– <����
 "$����
 ����	�
���"

– <����
 "$����
 !������"

– @��� "+�!�����
���
 !���
 ���	
��	����	
"

– ������	�� 28

EU/CENTR-AM/Annex XVI/en 34

Czech Republic

– Ministerstvo dopravy

– Ministerstvo financí

– Ministerstvo kultury

– Ministerstvo obrany

– Ministerstvo pro místní rozvoj

– Ministerstvo práce a sociálních v[cí

– Ministerstvo pr\myslu a obchodu

– Ministerstvo spravedlnosti

– Ministerstvo školství, mládeže a t[lovýchovy

– Ministerstvo vnitra

– Ministerstvo zahrani]ních v[cí

– Ministerstvo zdravotnictví

– Ministerstvo zem[d[lství

– Ministerstvo životního prost^edí

– Poslanecká sn[movna P_R

– Senát P_R

– Kancelá^ prezidenta

– _eský statistický ú^ad

– _eský ú^ad zem[m[^i]ský a katastrální

– Ú^ad pr\myslového vlastnictví

– Ú^ad pro ochranu osobních údaj\

EU/CENTR-AM/Annex XVI/en 35

– Bezpe]nostní informa]ní služba

– Národní bezpe]nostní ú^ad

– _eská akademie v[d

– V[ze`ská služba

– _eský bá`ský ú^ad

– Ú^ad pro ochranu hospodá^ské sout[že

– Správa státních hmotných rezerv

– Státní ú^ad pro jadernou bezpe]nost

– _eská národní banka

– Energetický regula]ní ú^ad

– Ú^ad vlády _eské republiky

– Ústavní soud

– Nejvyšší soud

– Nejvyšší správní soud

– Nejvyšší státní zastupitelství

– Nejvyšší kontrolní ú^ad

– Kancelá^ Ve^ejného ochránce práv

– Grantová agentura _eské republiky

– Státní ú^ad inspekce práce

– _eský telekomunika]ní ú^ad

EU/CENTR-AM/Annex XVI/en 36

Denmark

– Folketinget

Rigsrevisionen

– Statsministeriet

– Udenrigsministeriet

– Beskæftigelsesministeriet

5 styrelser og institutioner (5 agencies and institutions)

– Domstolsstyrelsen

– Finansministeriet

5 styrelser og institutioner (5 agencies and institutions)

– Forsvarsministeriet

5 styrelser og institutioner (5 agencies and institutions)

– Ministeriet for Sundhed og Forebyggelse

Adskillige styrelser og institutioner, herunder Statens Serum Institut (Several agencies and

institutions, including Statens Serum Institut)

– Justitsministeriet

Rigspolitichefen, anklagemyndigheden samt 1 direktorat og et antal styrelser (Commissioner

of Police, the public prosecutor, 1 directorate and a number of agencies)

– Kirkeministeriet

10 stiftsøvrigheder (10 diocesan authorities)

– Kulturministeriet — Ministry of Culture

4 styrelser samt et antal statsinstitutioner (4 departments and a number of institutions)

– Miljøministeriet

5 styrelser (5 agencies)

EU/CENTR-AM/Annex XVI/en 37

– Ministeriet for Flygtninge, Invandrere og Integration

1 styrelse (1 agency)

– Ministeriet for Fødevarer, Landbrug og Fiskeri

4 direktoraterog institutioner (4 directorates and institutions)

– Ministeriet for Videnskab, Teknologi og Udvikling

Adskillige styrelser og institutioner, Forskningscenter Risø og Statens uddannelsesbygninger

(Several agencies and institutions, including Risoe National Laboratory and Danish National

Research and Education Buildings)

– Skatteministeriet

1 styrelse og institutioner (1 agency and several institutions)

– Velfærdsministeriet

3 styrelser og institutioner (3 agencies and several institutions)

– Transportministeriet

7 styrelser og institutioner, herunder Øresundsbrokonsortiet (7 agencies and institutions,

including Øresundsbrokonsortiet)

– Undervisningsministeriet

3 styrelser, 4 undervisningsinstitutioner og 5 andre institutioner (3 agencies, 4 educational

establishments, 5 other institutions)

– Økonomi- og Erhvervsministeriet

Adskilligestyrelser og institutioner (Several agencies and institutions)

– Klima- og Energiministeriet

3 styrelse og institutioner (3 agencies and institutions)

EU/CENTR-AM/Annex XVI/en 38

Germany

– Auswärtiges Amt

– Bundeskanzleramt

– Bundesministerium für Arbeit und Soziales

– Bundesministerium für Bildung und Forschung

– Bundesministerium für Ernährung, Landwirtschaft und Verbraucherschutz

– Bundesministerium der Finanzen

– Bundesministerium des Innern (only civil goods)

– Bundesministerium für Gesundheit

– Bundesministerium für Familie, Senioren, Frauen und Jugend

– Bundesministerium der Justiz

– Bundesministerium für Verkehr, Bau und Stadtentwicklung

– Bundesministerium für Wirtschaft und Technologie

– Bundesministerium für wirtschaftliche Zusammenarbeit und Entwicklung

– Bundesministerium der Verteidigung (no military goods)

– Bundesministerium für Umwelt, Naturschutz und Reaktorsicherheit

EU/CENTR-AM/Annex XVI/en 39

Estonia

– Vabariigi Presidendi Kantselei

– Eesti Vabariigi Riigikogu

– Eesti Vabariigi Riigikohus

– Riigikontroll

– Õiguskantsler

– Riigikantselei

– Rahvusarhiiv

– Haridus- ja Teadusministeerium

– Justiitsministeerium

– Kaitseministeerium

– Keskkonnaministeerium

– Kultuuriministeerium

– Majandus- ja Kommunikatsiooniministeerium

– Põllumajandusministeerium

– Rahandusministeerium

– Siseministeerium

– Sotsiaalministeerium

– Välisministeerium

– Keeleinspektsioon

– Riigiprokuratuur

EU/CENTR-AM/Annex XVI/en 40

– Teabeamet

– Maa-amet

– Keskkonnainspektsioon

– Metsakaitse- ja Metsauuenduskeskus

– Muinsuskaitseamet

– Patendiamet

– Tarbijakaitseamet

– Riigihangete Amet

– Taimetoodangu Inspektsioon

– Põllumajanduse Registrite ja Informatsiooni Amet

– Veterinaar- ja Toiduamet

– Konkurentsiamet

– Maksu –ja Tolliamet

– Statistikaamet

– Kaitsepolitseiamet

– Kodakondsus- ja Migratsiooniamet

– Piirivalveamet

– Politseiamet

– Eesti Kohtuekspertiisi Instituut

– Keskkriminaalpolitsei

– Päästeamet

– Andmekaitse Inspektsioon

EU/CENTR-AM/Annex XVI/en 41

– Ravimiamet

– Sotsiaalkindlustusamet

– Tööturuamet

– Tervishoiuamet

– Tervisekaitseinspektsioon

– Tööinspektsioon

– Lennuamet

– Maanteeamet

– Veeteede Amet

– Julgestuspolitsei

– Kaitseressursside Amet

– Kaitseväe Logistikakeskus

– Tehnilise Järelevalve Amet

EU/CENTR-AM/Annex XVI/en 42

Ireland

– President's Establishment

– Houses of the Oireachtas (Parliament)

– Department of theTaoiseach (Prime Minister)

– Central Statistics Office

– Department of Finance

– Office of the Comptroller and Auditor General

– Office of the Revenue Commissioners

– Office of Public Works

– State Laboratory

– Office of the Attorney General

– Office of the Director of Public Prosecutions

– Valuation Office

– Office of the Commission for Public Service Appointments

– Public Appointments Service

– Office of the Ombudsman

– Chief State Solicitor's Office

– Department of Justice, Equality and Law Reform

– Courts Service

– Prisons Service

– Office of the Commissioners of Charitable Donations and Bequests

EU/CENTR-AM/Annex XVI/en 43

– Department of the Environment, Heritage and Local Government

– Department of Education and Science

– Department of Communications, Energy and Natural Resources

– Department of Agriculture, Fisheries and Food

– Department of Transport

– Department of Health and Children

– Department of Enterprise, Trade and Employment

– Department of Arts, Sports and Tourism

– Department of Defence

– Department of Foreign Affairs

– Department of Social and Family Affairs

– Department of Community, Rural and Gaeltacht Affairs (Gaelic speaking regions)

– Arts Council

– National Gallery.

EU/CENTR-AM/Annex XVI/en 44

Greece

– {|}~����} ����������

– {|}~����} ����������

– {|}~����} ���}�}���� ��� ���}�}�����

– {|}~����} ���|�~���

– {|}~����} �����}�����

– {|}~����} ������� �������� ��� ������~�����

– {|}~����} �}������}�

– {|}~����} {����� ��� �}�������� �����������

– {|}~����} ���� ���}��}�, ¡��}������ ��� ���}���� ¢����;

– {|}~����} �|��£¤����� ��� �}�������� ��}�������

– {|}~����} ¥���¦}��� ��� �|��}�������

– {|}~����} ���}����� ���|�~��� ��� §�}¦����

– {|}~����} ��|}����� ¨�~������, �����}~ ��� ¨��������� �}�������

– {|}~����} ¥����}����- ������

– ©����� ©��������� �|��}�������

– ©����� ©��������� ����ª�����

– ©����� ©��������� ¨ª�� ©�����

– ©����� ©��������� «�¤�����

– ©����� ©��������� �}�������� ��¦�������

– ©����� ©��������� �|¤���}~ ��������}�

EU/CENTR-AM/Annex XVI/en 45

– ©����� ©��������� ¬�}��£�����

– ©����� ©��������� ¢��~��� ��� §�£�}�}����

– ©����� ©��������� ��������}�

– ©����� ©��������� ���}���� ¢����

– ©����� ©��������� ������� ­���������� {|������� �����}�

– �����¤ ­~� }���} �}�������� ®�}������

– ��������¤� ��������� ���}�����

– �����¤ §~|}���¦��}

– ©����¤ ¡����} �}~ ����}~�

– §����} ������� ��}|}����

– �����¤ ��|}��������¤ ����|������} ������

– �����}�ª���} ����|������} ������}�����

– ���}������} ����|������} ������

– ����|������} �����}~

– ����|������} «��������

– ����|������} ������

– ����|������} ¥����}����

– �}�~��£���} ������

– ­� ��������}� ���¤��� ­£}�� §�£��� ��� �|����������

– ���������} ¨}�}�}���}

– ��������} ¨}�}�}���}

EU/CENTR-AM/Annex XVI/en 46

– �����¤ �ª���} ���¤���� ��}������

– ��������¤� ���£������� ���}��}~ {���}�

– ��������¤� ©�������� ��¦�������

– ��������¤� ­£}����� �������

– ©����¤ �|������} ­����}�

– ©����¤ �|������} ¨�~���}�

– ©����¤ �|������} ���}|}����

– �������� �|���}|� ��}����� ��ª������

– ©����� ©��������� ��|����~��� ��������

– {|}~����} ������� ¯�~���

– ©����� ©��������� ��|}��}~

EU/CENTR-AM/Annex XVI/en 47

Spain

– Presidencia de Gobierno

– Ministerio de Asuntos Exteriores y de Cooperación

– Ministerio de Justicia

– Ministerio de Defensa

– Ministerio de Economía y Hacienda

– Ministerio del Interior

– Ministerio de Fomento

– Ministerio de Educación, Política Social y Deportes

– Ministerio de Industria, Turismo y Comercio

– Ministerio de Trabajo e Inmigración

– Ministerio de la Presidencia

– Ministerio de Administraciones Públicas

– Ministerio de Cultura

– Ministerio de Sanidad y Consumo

– Ministerio de Medio Ambiente y Medio Rural y Marino

– Ministerio de Vivienda

– Ministerio de Ciencia e Innovación

– Ministerio de Igualdad

EU/CENTR-AM/Annex XVI/en 48

France

(1) Ministries

– Services du Premier ministre

– Ministère chargé de la santé, de la jeunesse et des sports

– Ministère chargé de l'intérieur, de l'outre-mer et des collectivités territoriales

– Ministère chargé de la justice

– Ministère chargé de la défense

– Ministère chargé des affaires étrangères et européennes

– Ministère chargé de l'éducation nationale

– Ministère chargé de l'économie, des finances et de l'emploi

– Secrétariat d'Etat aux transports

– Secrétariat d'Etat aux entreprises et au commerce extérieur

– Ministère chargé du travail, des relations sociales et de la solidarité

– Ministère chargé de la culture et de la communication

– Ministère chargé du budget, des comptes publics et de la fonction publique

– Ministère chargé de l'agriculture et de la pêche

– Ministère chargé de l'enseignement supérieur et de la recherche

– Ministère chargé de l'écologie, du développement et de l'aménagement durables

– Secrétariat d'Etat à la fonction publique

EU/CENTR-AM/Annex XVI/en 49

– Ministère chargé du logement et de la ville

– Secrétariat d'Etat à la coopération et à la francophonie

– Secrétariat d'Etat à l'outre-mer

– Secrétariat d'Etat à la jeunesse, des sports et de la vie associative

– Secrétariat d'Etat aux anciens combattants

– Ministère chargé de l'immigration, de l'intégration, de l'identité nationale et du

co-développement

– Secrétariat d'Etat en charge de la prospective et de l'évaluation des politiques publiques

– Secrétariat d'Etat aux affaires européennes,

– Secrétariat d'Etat aux affaires étrangères et aux droits de l'homme

– Secrétariat d'Etat à la consommation et au tourisme

– Secrétariat d'Etat à la politique de la ville

– Secrétariat d'Etat à la solidarité

– Secrétariat d'Etat en charge de l'industrie et de la consommation

– Secrétariat d'Etat en charge de l'emploi

– Secrétariat d'Etat en charge du commerce, de l'artisanat, des PME, du tourisme et des services

– Secrétariat d'Etat en charge de l'écologie

– Secrétariat d'Etat en charge du développement de la région-capitale

– Secrétariat d'Etat en charge de l'aménagement du territoire

EU/CENTR-AM/Annex XVI/en 50

(2) Institutions, independent authorities and jurisdictions

– Présidence de la République

– Assemblée Nationale

– Sénat

– Conseil constitutionnel

– Conseil économique et social

– Conseil supérieur de la magistrature

– Agence française contre le dopage

– Autorité de contrôle des assurances et des mutuelles

– Autorité de contrôle des nuisances sonores aéroportuaires

– Autorité de régulation des communications électroniques et des postes

– Autorité de sûreté nucléaire

– Autorité indépendante des marchés financiers

– Comité national d'évaluation des établissements publics à caractère scientifique, culturel

et professionnel

– Commission d'accès aux documents administratifs

– Commission consultative du secret de la défense nationale

– Commission nationale des comptes de campagne et des financements politiques

– Commission nationale de contrôle des interceptions de sécurité

– Commission nationale de déontologie de la sécurité

– Commission nationale du débat public

EU/CENTR-AM/Annex XVI/en 51

– Commission nationale de l'informatique et des libertés

– Commission des participations et des transferts

– Commission de régulation de l'énergie

– Commission de la sécurité des consommateurs

– Commission des sondages

– Commission de la transparence financière de la vie politique

– Conseil de la concurrence

– Conseil des ventes volontaires de meubles aux enchères publiques

– Conseil supérieur de l'audiovisuel

– Défenseur des enfants

– Haute autorité de lutte contre les discriminations et pour l'égalité

– Haute autorité de santé

– Médiateur de la République

– Cour de justice de la République

– Tribunal des Conflits

– Conseil d'Etat

– Cours administratives d'appel

– Tribunaux administratifs

– Cour des Comptes

– Chambres régionales des Comptes

– Cours et tribunaux de l'ordre judiciaire (Cour de Cassation, Cours d'Appel, Tribunaux

d'instance et Tribunaux de grande instance)

EU/CENTR-AM/Annex XVI/en 52

(3) National public establishments

– Académie de France à Rome

– Académie de marine

– Académie des sciences d'outre-mer

– Académie des technologies

– Agence centrale des organismes de sécurité sociale (ACOSS)

– Agence de biomédicine

– Agence pour l'enseignement du français à l'étranger

– Agence française de sécurité sanitaire des aliments

– Agence française de sécurité sanitaire de l'environnement et du travail

– Agence Nationale pour la cohésion sociale et l'égalité des chances

– Agence nationale pour la garantie des droits des mineurs

– Agences de l'eau

– Agence Nationale de l'Accueil des Etrangers et des migrations

– Agence nationale pour l'amélioration des conditions de travail (ANACT)

– Agence nationale pour l'amélioration de l'habitat (ANAH)

– Agence Nationale pour la Cohésion Sociale et l'Egalité des Chances

– Agence nationale pour l'indemnisation des français d'outre-mer (ANIFOM)

– Assemblée permanente des chambres d'agriculture (APCA)

– Bibliothèque publique d'information

– Bibliothèque nationale de France

EU/CENTR-AM/Annex XVI/en 53

– Bibliothèque nationale et universitaire de Strasbourg

– Caisse des Dépôts et Consignations

– Caisse nationale des autoroutes (CNA)

– Caisse nationale militaire de sécurité sociale (CNMSS)

– Caisse de garantie du logement locatif social

– Casa de Velasquez

– Centre d'enseignement zootechnique

– Centre d'études de l'emploi

– Centre d'études supérieures de la sécurité sociale

– Centres de formation professionnelle et de promotion agricole

– Centre hospitalier des Quinze-Vingts

– Centre international d'études supérieures en sciences agronomiques (Montpellier Sup Agro)

– Centre des liaisons européennes et internationales de sécurité sociale

– Centre des Monuments Nationaux

– Centre national d'art et de culture Georges Pompidou

– Centre national des arts plastiques

– Centre national de la cinématographie

– Centre National d'Etudes et d'expérimentation du machinisme agricole, du génie rural, des

eaux et des forêts (CEMAGREF)

– Centre national du livre

– Centre national de documentation pédagogique

– Centre national des œuvres universitaires et scolaires (CNOUS)

EU/CENTR-AM/Annex XVI/en 54

– Centre national professionnel de la propriété forestière

– Centre National de la Recherche Scientifique (C.N.R.S)

– Centres d'éducation populaire et de sport (CREPS)

– Centres régionaux des œuvres universitaires (CROUS)

– Collège de France

– Conservatoire de l'espace littoral et des rivages lacustres

– Conservatoire National des Arts et Métiers

– Conservatoire national supérieur de musique et de danse de Paris

– Conservatoire national supérieur de musique et de danse de Lyon

– Conservatoire national supérieur d'art dramatique

– École centrale de Lille

– École centrale de Lyon

– École centrale des arts et manufactures

– École française d'archéologie d'Athènes

– École française d'Extrême-Orient

– École française de Rome

– École des hautes études en sciences sociales

– École du Louvre

– École nationale d'administration

– École nationale de l'aviation civile (ENAC)

– École nationale des Chartes

– École nationale d'équitation

EU/CENTR-AM/Annex XVI/en 55

– École Nationale du Génie de l'Eau et de l'environnement de Strasbourg

– Écoles nationales d'ingénieurs

– École nationale d'ingénieurs des industries des techniques agricoles et alimentaires de Nantes

– Écoles nationales d'ingénieurs des travaux agricoles

– École nationale de la magistrature

– Écoles nationales de la marine marchande

– École nationale de la santé publique (ENSP)

– École nationale de ski et d'alpinisme

– École nationale supérieure des arts décoratifs

– École nationale supérieure des arts et techniques du théâtre

– École nationale supérieure des arts et industries textiles Roubaix

– Écoles nationales supérieures d'arts et métiers

– École nationale supérieure des beaux-arts

– École nationale supérieure de céramique industrielle

– École nationale supérieure de l'électronique et de ses applications (ENSEA)

– École nationale supérieure du paysage de Versailles

– École Nationale Supérieure des Sciences de l'information et des bibliothécaires

– École nationale supérieure de la sécurité sociale

– Écoles nationales vétérinaires

– École nationale de voile

– École normales supérieures

– École polytechnique

EU/CENTR-AM/Annex XVI/en 56

– École technique professionnelle agricole et forestière de Meymac (Corrèze)

– École de sylviculture Crogny (Aube)

– École de viticulture et d'œnologie de la Tour- Blanche (Gironde)

– École de viticulture — Avize (Marne)

– Établissement national d'enseignement agronomique de Dijon

– Établissement national des invalides de la marine (ENIM)

– Établissement national de bienfaisance Koenigswarter

– Établissement public du musée et du domaine national de Versailles

– Fondation Carnegie

– Fondation Singer-Polignac

– Haras nationaux

– Hôpital national de Saint-Maurice

– Institut des hautes études pour la science et la technologie

– Institut français d'archéologie orientale du Caire

– Institut géographique national

– Institut National de l'origine et de la qualité

– Institut national des hautes études de sécurité

– Institut de veille sanitaire

– Institut National d'enseignement supérieur et de recherche agronomique et agroalimentaire

de Rennes

– Institut National d'Etudes Démographiques (I.N.E.D)

– Institut National d'Horticulture

EU/CENTR-AM/Annex XVI/en 57

– Institut National de la jeunesse et de l'éducation populaire

– Institut national des jeunes aveugles — Paris

– Institut national des jeunes sourds — Bordeaux

– Institut national des jeunes sourds — Chambéry

– Institut national des jeunes sourds — Metz

– Institut national des jeunes sourds — Paris

– Institut national de physique nucléaire et de physique des particules (I.N.P.N.P.P)

– Institut national de la propriété industrielle

– Institut National de la Recherche Agronomique (I.N.R.A)

– Institut National de la Recherche Pédagogique (I.N.R.P)

– Institut National de la Santé et de la Recherche Médicale (I.N.S.E.R.M)

– Institut national d'histoire de l'art (I.N.H.A.)

– Institut national de recherches archéologiques préventives

– Institut National des Sciences de l'Univers

– Institut National des Sports et de l'Education Physique

– Institut national supérieur de formation et de recherche pour l'éducation des jeunes handicapés

et les enseignements inadaptés

– Instituts nationaux polytechniques

– Instituts nationaux des sciences appliquées

– Institut national de recherche en informatique et en automatique (INRIA)

– Institut national de recherche sur les transports et leur sécurité (INRETS)

– Institut de Recherche pour le Développement

EU/CENTR-AM/Annex XVI/en 58

– Instituts régionaux d'administration

– Institut des Sciences et des Industries du vivant et de l'environnement (Agro Paris Tech)

– Institut supérieur de mécanique de Paris

– Institut Universitaires de Formation des Maîtres

– Musée de l'armée

– Musée Gustave-Moreau

– Musée national de la marine

– Musée national J.-J.-Henner

– Musée du Louvre

– Musée du Quai Branly

– Muséum National d'Histoire Naturelle

– Musée Auguste-Rodin

– Observatoire de Paris

– Office français de protection des réfugiés et apatrides

– Office National des Anciens Combattants et des Victimes de Guerre (ONAC)

– Office national de la chasse et de la faune sauvage

– Office National de l'eau et des milieux aquatiques

– Office national d'information sur les enseignements et les professions (ONISEP)

– Office universitaire et culturel français pour l'Algérie

– Ordre national de la Légion d'honneur

– Palais de la découverte

– Parcs nationaux

– Universités

EU/CENTR-AM/Annex XVI/en 59

(4) Other national public body

– Union des groupements d'achats publics (UGAP)

– Agence Nationale pour l'emploi (A.N.P.E)

– Caisse Nationale des Allocations Familiales (CNAF)

– Caisse Nationale d'Assurance Maladie des Travailleurs Salariés (CNAMS)

– Caisse Nationale d'Assurance-Vieillesse des Travailleurs Salariés (CNAVTS)

EU/CENTR-AM/Annex XVI/en 60

Italy

(1) Purchasing bodies:

– Presidenza del Consiglio dei Ministri

– Ministero degli Affari Esteri

– Ministero dell'Interno

– Ministero della Giustizia e Uffici giudiziari (esclusi i giudici di pace)

– Ministero della Difesa

– Ministero dell'Economia e delle Finanze

– Ministero dello Sviluppo Economico

– Ministero delle Politiche Agricole, Alimentari e Forestali

– Ministero dell'Ambiente - Tutela del Territorio e del Mare

– Ministero delle Infrastrutture e dei Trasporti

– Ministero del Lavoro, della Salute e delle Politiche Sociali

– Ministero dell' Istruzione, Università e Ricerca

– Ministero per i Beni e le Attività culturali, comprensivo delle sue articolazioni periferiche

(2) Other national public bodies:

– CONSIP (Concessionaria Servizi Informatici Pubblici)

EU/CENTR-AM/Annex XVI/en 61

Cyprus

– ��}����� ��� ��}�����¤ ¥ª���}

– ©��¦��} ­~��}����� �����¤�����

– {|}~����¤ ­~� }���}

– ¬}~�� ��� ����|�}��|��

– ��������� {|������

– ¨}���� {|������ ��� ���}�������

– ��������� {|������ ��� ���}�������

– �|���}|� ���¤���� {|�������

– �|���}|� ��|����~����� {|�������

– ©��¦��} �|���¤|}~ ��}�������

– �|���}|� ��}������� ����������}�

– {|������ ��������}� ��ª�£}~

– ©��¦��} ��}����������}�

– ©����¤ ²}�������} ��� ���}�������

– ©��¦��} �|���¤|}~ ��}������� ���}�ª��� ��}��|��}� ¡��������

– ©��¦��} �¦¤�}~ ���}���� ����£�����

– ������������ ��£� ��}�¦}���

– {|������ �|}|����� ��� ���|�~��� ­~���������� ���������

– ������������ ��£� ��}�¦����

– {|}~����} ¯�~���

EU/CENTR-AM/Annex XVI/en 62

– {|}~����} ©�������, ®~����� �¤��� ��� ���� ���}��}�

– §���� ©�������

– ����������ª� {|�������

– §���� �����

– §���� ���|������ {�����

– §���� ©���}����� �|���¤|����

– ¥�����}�}���� {|������

– §���� �������}�

– {|������ ¥���������

– «�����}��} ©�������� ���~���

– §���� ������� ��� ��������� ���~���

– {|}~����} �����}����� ��� ���}���� §�����

– ���~�}���

– �~�}� ������ {|������ ��|�}~

– §���� ®~�����

– {|}~����} ��|}��}~, ¬�}��£����� ��� §}~����}�

– §���� �¦¤�}~ ��������� ��� �|����}~ ������|��

– {|}~����} �������� ��� �}�������� ��¦�������

– §���� ��������

– §���� �}�������� ��¦�������

– §���� {|������� �}�������� �~�������

– �ª���} ���������¤����� ��|�}~

– ������} ³��}�}£����¤ «�����}��} ��|�}~

– ������} §�£�}�}���¤ «�����}��}

– §���� �|��������� ��������

– §���� ���������� ­£ª����

EU/CENTR-AM/Annex XVI/en 63

– {|}~����} ����������

– �|��£���ª� ��}�������

– §���� �}��}�}���� ��� ��������

– §���� ��£��}~ ����~��}� ��� ¥�������������

– §���� ������}�}��}~ ��� ¡��}�������

– ©��¦��} §�|}~ ��� ����}¦}����

– �}������ ¯�~��

– {|������ ¥ª������ ��� �|}����������� ���}|���ª����

– {|������ ����}~

– {|}~����} ����������

– {|}~����} ���}�}�����

– §�������

– §���� ���������� ��}�¤���

– ­��������� {|������

– §���� �������� ��}��� ��� ��}�������

– §���� ���¤���� ��}������ ��� ��}��|��}�

– �~ �������¤ §~|}���¦��}

– §���� {|������� ����}¦}�����

EU/CENTR-AM/Annex XVI/en 64

– {|}~����} �������� ��� �}������}�

– {|}~����} ­~��}������� ��� ¢����

– §���� ���}���� ¢����

– §���� ��£��}�����

– §���� �}������� ���}|}����

– §���� ��|}����� ¨�~������

– §���� ������ ¥���¦}���

– §���� ´�����}��£��}�}����� {|�������

– §���� ´�����}����� �|��}�������

– {|}~����} {�����

– ®������~���ª� {|�������

– ©����¤ ¡����}

– «�����ª� {|������� ��� {|������� ���¤���� {�����

– ��}��������ª� {|�������

– {|������� µ~£���� {�����

EU/CENTR-AM/Annex XVI/en 65

Latvia

(1) Ministries, secretariats of ministers for special assignments, and their subordinate institutions

– Aizsardz¶bas ministrija un t·s padot¶b· esoš·s iest·des

– ¸rlietu ministrija un tas padot¶b· esoš·s iest·des

– B¹rnu un ºimenes lietu ministrija un t·s padot¶b· esošas iest·des

– Ekonomikas ministrija un t·s padot¶b· esoš·s iest·des

– Finanšu ministrija un t·s padot¶b· esoš·s iest·des

– Iekšlietu ministrija un t·s padot¶b· esoš·s iest·des

– Izgl¶t¶bas un zin·tnes ministrija un t·s padot¶b· esoš·s iest·des

– Kult»ras ministrija un tas padot¶b· esoš·s iest·des

– Labkl·j¶bas ministrija un t·s padot¶b· esoš·s iest·des

– Reºion·l·s att¶st¶bas un pašvald¶bas lietu ministrija un t·s padot¶b· esoš·s iest·des

– Satiksmes ministrija un t·s padot¶b· esoš·s iest·des

– Tieslietu ministrija un t·s padot¶b· esoš·s iest·des

– Vesel¶bas ministrija un t·s padot¶b· esoš·s iest·des

– Vides ministrija un t·s padot¶b· esoš·s iest·des

– Zemkop¶bas ministrija un t·s padot¶b· esoš·s iest·des

– ¼pašu uzdevumu ministra sekretari·ti un to padot¶b· esoš·s iest·des

– Satversmes aizsardz¶bas birojs

EU/CENTR-AM/Annex XVI/en 66

(2) Other state institution

– Augst·k· tiesa

– Centr·l· v¹l¹šanu komisija

– Finanšu un kapit·la tirgus komisija

– Latvijas Banka

– Prokurat»ra un t·s p·rraudz¶b· esoš·s iest·des

– Saeimas kanceleja un t·s padot¶b· esoš·s iest·des

– Satversmes tiesa

– Valsts kanceleja un t·s padot¶b· esoš·s iest·des

– Valsts kontrole

– Valsts prezidenta kanceleja

– Ties¶bsarga birojs

– Nacion·l· radio un telev¶zijas padome

– Citas valsts iest·des, kuras nav ministriju padot¶b· (Other state institutions not subordinate

to ministries)

EU/CENTR-AM/Annex XVI/en 67

Lithuania

– Prezident»ros kanceliarija

– Seimo kanceliarija

– Institutions accountable to the Seimas [Parliament]:

– Lietuvos mokslo taryba

– Seimo kontrolieri¿ Àstaiga

– ValstybÁs kontrolÁ

– Speciali¿j¿ tyrim¿ tarnyba

– ValstybÁs saugumo departamentas

– Konkurencijos taryba

– Lietuvos gyventoj¿ genocido ir rezistencijos tyrimo centras

– Vertybini¿ popieri¿ komisija

– Ryši¿ reguliavimo tarnyba

– NacionalinÁ sveikatos taryba

– EtninÁs kult»ros globos taryba

– Lygi¿ galimybi¿ kontrolieriaus tarnyba

– ValstybinÁ kult»ros paveldo komisija

– Vaiko teisi¿ apsaugos kontrolieriaus Àstaiga

– ValstybinÁ kain¿ ir energetikos kontrolÁs komisija

– ValstybinÁ lietuvi¿ kalbos komisija

– Vyriausioji rinkim¿ komisija

– Vyriausioji tarnybinÁs etikos komisija

– Žurnalist¿ etikos inspektoriaus tarnyba

EU/CENTR-AM/Annex XVI/en 68

– VyriausybÁs kanceliarija

– Institutions accountable to the VyriausybÁ (Government):

– Ginkl¿ fondas

– InformacinÁs visuomenÁs plÁtros komitetas

– K»no kult»ros ir sporto departamentas

– Lietuvos archyv¿ departamentas

– Mokestini¿ gin]¿ komisija

– Statistikos departamentas

– Tautini¿ mažum¿ ir išeivijos departamentas

– ValstybinÁ tabako ir alkoholio kontrolÁs tarnyba

– Vieš¿j¿ pirkim¿ tarnyba

– Narkotik¿ kontrolÁs departamentas

– ValstybinÁ atominÁs energetikos saugos inspekcija

– ValstybinÁ duomen¿ apsaugos inspekcija

– ValstybinÁ maisto ir veterinarijos tarnyba

– Vyriausioji administracini¿ gin]¿ komisija

– Draudimo prieži»ros komisija

– Lietuvos valstybinis mokslo ir studij¿ fondas

– Lietuvi¿ grÀžimo À TÁvynÃ informacijos centras

EU/CENTR-AM/Annex XVI/en 69

– Konstitucinis Teismas

– Lietuvos bankas

– Aplinkos ministerija

– Institutions under the Aplinkos ministerija (Ministry of Environment):

– GeneralinÁ mišk¿ urÁdija

– Lietuvos geologijos tarnyba

– Lietuvos hidrometeorologijos tarnyba

– Lietuvos standartizacijos departamentas

– Nacionalinis akreditacijos biuras

– ValstybinÁ metrologijos tarnyba

– ValstybinÁ saugom¿ teritorij¿ tarnyba

– ValstybinÁ teritorij¿ planavimo ir statybos inspekcija

– Finans¿ ministerija

– Institutions under the Finans¿ ministerija (Ministry of Finance):

– MuitinÁs departamentas

– ValstybÁs dokument¿ technologinÁs apsaugos tarnyba

– ValstybinÁ mokes]i¿ inspekcija

– Finans¿ ministerijos mokymo centras

– ValstybinÁ lošim¿ prieži»ros komisija

– Krašto apsaugos ministerija

EU/CENTR-AM/Annex XVI/en 70

– Institutions under the Krašto apsaugos ministerija (Ministry of National Defence):

– Antrasis operatyvini¿ tarnyb¿ departamentas

– Centralizuota finans¿ ir turto tarnyba

– Karo prievolÁs administravimo tarnyba

– Krašto apsaugos archyvas

– Krizi¿ valdymo centras

– Mobilizacijos departamentas

– Ryši¿ ir informacini¿ sistem¿ tarnyba

– Infrastrukt»ros plÁtros departamentas

– Valstybinis pilietinio pasipriešinimo rengimo centras

– Lietuvos kariuomenÁ

– Krašto apsaugos sistemos kariniai vienetai ir tarnybos

– Kult»ros ministerija

– Institutions under the Kult»ros ministerija (Ministry of Culture):

– Kult»ros paveldo departamentas

– ValstybinÁ kalbos inspekcija

– SocialinÁs apsaugos ir darbo ministerija

EU/CENTR-AM/Annex XVI/en 71

– Institutions under the SocialinÁs apsaugos ir darbo ministerija (Ministry of Social Security

and Labour):

– Garantinio fondo administracija

– ValstybÁs vaiko teisi¿ apsaugos ir Àvaikinimo tarnyba

– Lietuvos darbo birža

– Lietuvos darbo rinkos mokymo tarnyba

– TrišalÁs tarybos sekretoriatas

– Socialini¿ paslaug¿ prieži»ros departamentas

– Darbo inspekcija

– Valstybinio socialinio draudimo fondo valdyba

– NeÀgalumo ir darbingumo nustatymo tarnyba

– Gin]¿ komisija

– TechninÁs pagalbos neÀgaliesiems centras

– NeÀgali¿j¿ reikal¿ departamentas

– Susisiekimo ministerija

– Institutions under the Susisiekimo ministerija (Ministry of Transport and Communications):

– Lietuvos automobili¿ keli¿ direkcija

– ValstybinÁ geležinkelio inspekcija

– ValstybinÁ keli¿ transporto inspekcija

– Pasienio kontrolÁs punkt¿ direkcija

– Sveikatos apsaugos ministerija

EU/CENTR-AM/Annex XVI/en 72

– Institutions under the Sveikatos apsaugos ministerija (Ministry of Health):

– ValstybinÁ akreditavimo sveikatos prieži»ros veiklai tarnyba

– ValstybinÁ ligoni¿ kasa

– ValstybinÁ medicininio audito inspekcija

– ValstybinÁ vaist¿ kontrolÁs tarnyba

– ValstybinÁ teismo psichiatrijos ir narkologijos tarnyba

– ValstybinÁ visuomenÁs sveikatos prieži»ros tarnyba

– Farmacijos departamentas

– Ekstremali¿ sveikatai situacij¿ centras

– Lietuvos bioetikos komitetas

– RadiacinÁs saugos centras

– Švietimo ir mokslo ministerija

– Institutions under the Švietimo ir mokslo ministerija (Ministry of Education and Science):

– Nacionalinis egzamin¿ centras

– Studij¿ kokybÁs vertinimo centras

– Teisingumo ministerija

– Institutions under the Teisingumo ministerija (Ministry of Justice):

– KalÁjim¿ departamentas

– NacionalinÁ vartotoj¿ teisi¿ apsaugos taryba

– Europos teisÁs departamentas

– Åkio ministerija

EU/CENTR-AM/Annex XVI/en 73

– Institutions under the Åkio ministerija (Ministry of Economy):

– Æmoni¿ bankroto valdymo departamentas

– ValstybinÁ energetikos inspekcija

– ValstybinÁ ne maisto produkt¿ inspekcija

– Valstybinis turizmo departamentas

– Užsienio reikal¿ ministerija

– DiplomatinÁs atstovybÁs ir konsulinÁs Àstaigos užsienyje bei atstovybÁs prie

tarptautini¿ organizacij¿

– Vidaus reikal¿ ministerija

– Institutions under the Vidaus reikal¿ ministerija (Ministry of the Interior):

– Asmens dokument¿ išrašymo centras

– Finansini¿ nusikaltim¿ tyrimo tarnyba

– Gyventoj¿ registro tarnyba

– Policijos departamentas

– PriešgaisrinÁs apsaugos ir gelbÁjimo departamentas

– Turto valdymo ir »kio departamentas

– VadovybÁs apsaugos departamentas

– ValstybÁs sienos apsaugos tarnyba

– ValstybÁs tarnybos departamentas

– Informatikos ir ryši¿ departamentas

– Migracijos departamentas

– Sveikatos prieži»ros tarnyba

– Bendrasis pagalbos centras

EU/CENTR-AM/Annex XVI/en 74

– ŽemÁs »kio ministerija

– Institutions under the ŽemÁs »kio ministerija (Ministry of Agriculture):

– NacionalinÁ mokÁjimo agent»ra

– NacionalinÁ žemÁs tarnyba

– ValstybinÁ augal¿ apsaugos tarnyba

– ValstybinÁ gyvuli¿ veislininkystÁs prieži»ros tarnyba

– ValstybinÁ sÁkl¿ ir gr»d¿ tarnyba

– ŽuvininkystÁs departamentas

– Teismai (Courts):

– Lietuvos Aukš]iausiasis Teismas

– Lietuvos apeliacinis teismas

– Lietuvos vyriausiasis administracinis teismas

– apygard¿ teismai

– apygard¿ administraciniai teismai

– apylinki¿ teismai

– NacionalinÁ teism¿ administracija

– GeneralinÁ prokurat»ra

EU/CENTR-AM/Annex XVI/en 75

– Other Central Public Administration Entities (institucijos (institutions), Àstaigos

(establishments), tarnybos (agencies))

– Aplinkos apsaugos agent»ra

– ValstybinÁ aplinkos apsaugos inspekcija

– Aplinkos projekt¿ valdymo agent»ra

– Miško genetini¿ ištekli¿, sÁkl¿ ir sodmen¿ tarnyba

– Miško sanitarinÁs apsaugos tarnyba

– ValstybinÁ miškotvarkos tarnyba

– Nacionalinis visuomenÁs sveikatos tyrim¿ centras

– Lietuvos AIDS centras

– Nacionalinis organ¿ transplantacijos biuras

– Valstybinis patologijos centras

– Valstybinis psichikos sveikatos centras

– Lietuvos sveikatos informacijos centras

– Slaugos darbuotoj¿ tobulinimosi ir specializacijos centras

– Valstybinis aplinkos sveikatos centras

– Respublikinis mitybos centras

– Užkre]iam¿j¿ lig¿ profilaktikos ir kontrolÁs centras

EU/CENTR-AM/Annex XVI/en 76

– Trak¿ visuomenÁs sveikatos prieži»ros ir specialist¿ tobulinimosi centras

– VisuomenÁs sveikatos ugdymo centras

– MuitinÁs kriminalinÁ tarnyba

– MuitinÁs informacini¿ sistem¿ centras

– MuitinÁs laboratorija

– MuitinÁs mokymo centras

– Valstybinis patent¿ biuras

– Lietuvos teismo ekspertizÁs centras

– CentrinÁ hipotekos Àstaiga

– Lietuvos metrologijos inspekcija

– CivilinÁs aviacijos administracija

– Lietuvos saugios laivybos administracija

– Transporto investicij¿ direkcija

– ValstybinÁ vidaus vanden¿ laivybos inspekcija

– PabÁgÁli¿ priÁmimo centras

EU/CENTR-AM/Annex XVI/en 77

Luxembourg

– Ministère d'Etat

– Ministère des Affaires Etrangères et de l'Immigration

– Ministère de l'Agriculture, de la Viticulture et du Développement Rural

– Ministère des Classes moyennes, du Tourisme et du Logement

– Ministère de la Culture, de l'Enseignement Supérieur et de la Recherche

– Ministère de l'Economie et du Commerce extérieur

– Ministère de l'Education nationale et de la Formation professionnelle

– Ministère de l'Egalité des chances

– Ministère de l'Environnement

– Ministère de la Famille et de l'Intégration

– Ministère des Finances

– Ministère de la Fonction publique et de la Réforme administrative

– Ministère de l'Intérieur et de l'Aménagement du territoire

– Ministère de la Justice

– Ministère de la Santé

– Ministère de la Sécurité sociale

– Ministère des Transports

– Ministère du Travail et de l'Emploi

– Ministère des Travaux publics

EU/CENTR-AM/Annex XVI/en 78

Hungary

– Egészségügyi Minisztérium

– FöldmÇvelésügyi és Vidékfejlesztési Minisztérium

– Gazdasági és Közlekedési Minisztérium

– Honvédelmi Minisztérium

– Igazságügyi és Rendészeti Minisztérium

– Környezetvédelmi és Vízügyi Minisztérium

– Külügyminisztérium

– Miniszterelnöki Hivatal

– Oktatási és Kulturális Minisztérium

– Önkormányzati és Területfejlesztési Minisztérium

– Pénzügyminisztérium

– Szociális és Munkaügyi Minisztérium

– Központi Szolgáltatási FÈigazgatóság

EU/CENTR-AM/Annex XVI/en 79

Malta

– UffiÊÊju tal-Prim Ministru (Office of the Prime Minister)

– Ministeru gËall-Familja u Solidarjeta' SoÊjali (Ministry for the Family and Social Solidarity)

– Ministeru ta' l-Edukazzjoni Zghazagh u Impjieg (Ministry for Education Youth

and Employment)

– Ministeru tal-Finanzi (Ministry of Finance)

– Ministeru tar-RiÌorsi u l-Infrastruttura (Ministry for Resources and Infrastructure)

– Ministeru tat-TuriÌmu u Kultura (Ministry for Tourism and Culture)

– Ministeru tal-Íustizzja u l-Intern (Ministry for Justice and Home Affairs)

– Ministeru gËall-Affarijiet Rurali u l-Ambjent (Ministry for Rural Affairs and

the Environment)

– Ministeru gËal GËawdex (Ministry for Gozo)

– Ministeru tas-SaËËa, l-Anzjani u Kura fil-Kommunita' (Ministry of Health, the Elderly and

Community Care)

– Ministeru ta' l-Affarijiet Barranin (Ministry of Foreign Affairs)

– Ministeru gËall-Investimenti, Industrija u Teknologija ta' Informazzjoni (Ministry for

Investment, Industry and Information Technology)

– Ministeru gËall-Kompetittivà u Komunikazzjoni (Ministry for Competitiveness

and Communications)

– Ministeru gËall-IÌvilupp Urban u Toroq (Ministry for Urban Development and Roads)

EU/CENTR-AM/Annex XVI/en 80

Netherlands

– Ministerie van Algemene Zaken

– Bestuursdepartement

– Bureau van de Wetenschappelijke Raad voor het Regeringsbeleid

– Rijksvoorlichtingsdienst

– Ministerie van Binnenlandse Zaken en Koninkrijksrelaties

– Bestuursdepartement

– Centrale Archiefselectiedienst (CAS)

– Algemene Inlichtingen- en Veiligheidsdienst (AIVD)

– Agentschap Basisadministratie Persoonsgegevens en Reisdocumenten (BPR)

– Agentschap Korps Landelijke Politiediensten

– Ministerie van Buitenlandse Zaken

– Directoraat-generaal Regiobeleid en Consulaire Zaken (DGRC)

– Directoraat-generaal Politieke Zaken (DGPZ)

– Directoraat-generaal Internationale Samenwerking (DGIS)

– Directoraat-generaal Europese Samenwerking (DGES)

– Centrum tot Bevordering van de Import uit Ontwikkelingslanden (CBI)

– Centrale diensten ressorterend onder S/PlvS (Support services falling under the

Secretary-general and Deputy Secretary-general)

– Buitenlandse Posten (ieder afzonderlijk)

EU/CENTR-AM/Annex XVI/en 81

– Ministerie van Defensie — (Ministry of Defence)

– Bestuursdepartement

– Commando Diensten Centra (CDC)

– Defensie Telematica Organisatie (DTO)

– Centrale directie van de Defensie Vastgoed Dienst

– De afzonderlijke regionale directies van de Defensie Vastgoed Dienst

– Defensie Materieel Organisatie (DMO)

– Landelijk Bevoorradingsbedrijf van de Defensie Materieel Organisatie

– Logistiek Centrum van de Defensie Materieel Organisatie

– Marinebedrijf van de Defensie Materieel Organisatie

– Defensie Pijpleiding Organisatie (DPO)

– Ministerie van Economische Zaken

– Bestuursdepartement

– Centraal Planbureau (CPB)

– SenterNovem

– Staatstoezicht op de Mijnen (SodM)

– Nederlandse Mededingingsautoriteit (NMa)

– Economische Voorlichtingsdienst (EVD)

– Agentschap Telecom

– Kenniscentrum Professioneel & Innovatief Aanbesteden, Netwerk voor –

Overheidsopdrachtgevers (PIANOo)

– Regiebureau Inkoop Rijksoverheid

– Octrooicentrum Nederland

– Consumentenautoriteit

EU/CENTR-AM/Annex XVI/en 82

– Ministerie van Financiën

– Bestuursdepartement

– Belastingdienst Automatiseringscentrum

– Belastingdienst

– de afzonderlijke Directies der Rijksbelastingen (the various Divisions of the Tax and

Customs Administration throughout the Netherlands)

– Fiscale Inlichtingen- en Opsporingsdienst (incl. Economische Controle dienst (ECD))

– Belastingdienst Opleidingen

– Dienst der Domeinen

– Ministerie van Justitie

– Bestuursdepartement

– Dienst Justitiële Inrichtingen

– Raad voor de Kinderbescherming

– Centraal Justitie Incasso Bureau

– Openbaar Ministerie

– Immigratie en Naturalisatiedienst

– Nederlands Forensisch Instituut

– Dienst Terugkeer & Vertrek

– Ministerie van Landbouw, Natuur en Voedselkwaliteit

– Bestuursdepartement

– Dienst Regelingen (DR)

– Agentschap Plantenziektenkundige Dienst (PD)

– Algemene Inspectiedienst (AID)

– Dienst Landelijk Gebied (DLG)

– Voedsel en Waren Autoriteit (VWA)

EU/CENTR-AM/Annex XVI/en 83

– Ministerie van Onderwijs, Cultuur en Wetenschappen

– Bestuursdepartement

– Inspectie van het Onderwijs

– Erfgoedinspectie

– Centrale Financiën Instellingen

– Nationaal Archief

– Adviesraad voor Wetenschaps- en Technologiebeleid

– Onderwijsraad

– Raad voor Cultuur

– Ministerie van Sociale Zaken en Werkgelegenheid

– Bestuursdepartement

– Inspectie Werk en Inkomen

– Agentschap SZW

– Ministerie van Verkeer en Waterstaat

– Bestuursdepartement

– Directoraat-Generaal Transport en Luchtvaart

– Directoraat-generaal Personenvervoer

– Directoraat-generaal Water

– Centrale diensten (Central Services)

– Shared services Organisatie Verkeer en Waterstaat

– Koninklijke Nederlandse Meteorologisch Instituut KNMI

– Rijkswaterstaat, Bestuur

EU/CENTR-AM/Annex XVI/en 84

– De afzonderlijke regionale Diensten van Rijkswaterstaat (Each individual regional

service of the Directorate-general of Public Works and Water Management)

– De afzonderlijke specialistische diensten van Rijkswaterstaat (Each individual specialist

service of the Directorate-general of Public Works and Water Management)

– Adviesdienst Geo-Informatie en ICT

– Adviesdienst Verkeer en Vervoer (AVV)

– Bouwdienst

– Corporate Dienst

– Data ICT Dienst

– Dienst Verkeer en Scheepvaart

– Dienst Weg- en Waterbouwkunde (DWW)

– Rijksinstituut voor Kunst en Zee (RIKZ)

– Rijksinstituut voor Integraal Zoetwaterbeheer en Afvalwaterbehandeling (RIZA)

– Waterdienst

– Inspectie Verkeer en Waterstaat, Hoofddirectie

– Port state Control

– Directie Toezichtontwikkeling Communicatie en Onderzoek (TCO)

– Toezichthouder Beheer Eenheid Lucht

– Toezichthouder Beheer Eenheid Water

– Toezichthouder Beheer Eenheid Land

EU/CENTR-AM/Annex XVI/en 85

– Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer

– Bestuursdepartement

– Directoraat-generaal Wonen, Wijken en Integratie

– Directoraat-generaal Ruimte

– Directoraat-general Milieubeheer

– Rijksgebouwendienst

– VROM Inspectie

– Ministerie van Volksgezondheid, Welzijn en Sport

– Bestuursdepartement

– Inspectie Gezondheidsbescherming, Waren en Veterinaire Zaken

– Inspectie Gezondheidszorg

– Inspectie Jeugdhulpverlening en Jeugdbescherming

– Rijksinstituut voor de Volksgezondheid en Milieu (RIVM)

– Sociaal en Cultureel Planbureau

– Agentschap t.b.v. het College ter Beoordeling van Geneesmiddelen

– Tweede Kamer der Staten-Generaal

– Eerste Kamer der Staten-Generaal

– Raad van State

– Algemene Rekenkamer

– Nationale Ombudsman

– Kanselarij der Nederlandse Orden

– Kabinet der Koningin

– Raad voor de rechtspraak en de Rechtbanken

EU/CENTR-AM/Annex XVI/en 86

Austria

– Bundeskanzleramt

– Bundesministerium für europäische und internationale Angelegenheiten

– Bundesministerium für Finanzen

– Bundesministerium für Gesundheit, Familie und Jugend

– Bundesministerium für Inneres

– Bundesministerium für Justiz

– Bundesministerium für Landesverteidigung

– Bundesministerium für Land- und Forstwirtschaft, Umwelt und Wasserwirtschaft

– Bundesministerium für Soziales und Konsumentenschutz

– Bundesministerium für Unterricht, Kunst und Kultur

– Bundesministerium für Verkehr, Innovation und Technologie

– Bundesministerium für Wirtschaft und Arbeit

– Bundesministerium für Wissenschaft und Forschung

– Österreichische Forschungs- und Prüfzentrum Arsenal Gesellschaft m.b.H

– Bundesbeschaffung G.m.b.H

– Bundesrechenzentrum G.m.b.H

EU/CENTR-AM/Annex XVI/en 87

Poland

– Kancelaria Prezydenta RP

– Kancelaria Sejmu RP

– Kancelaria Senatu RP

– Kancelaria Prezesa Rady Ministrów

– SÏd NajwyÌszy

– Naczelny SÏd Administracyjny

– Wojewódzkie sÏdy administracyjne

– SÏdy powszechne - rejonowe, okrÃgowe i apelacyjne

– Trybunal Konstytucyjny

– NajwyÌsza Izba Kontroli

– Biuro Rzecznika Praw Obywatelskich

– Biuro Rzecznika Praw Dziecka

– Biuro Ochrony RzÏdu

– Biuro BezpieczeÐstwa Narodowego

– Centralne Biuro Antykorupcyjne

– Ministerstwo Pracy i Polityki SpoÑecznej

– Ministerstwo Finansów

– Ministerstwo Gospodarki

– Ministerstwo Rozwoju Regionalnego

– Ministerstwo Kultury i Dziedzictwa Narodowego

– Ministerstwo Edukacji Narodowej

– Ministerstwo Obrony Narodowej

– Ministerstwo Rolnictwa i Rozwoju Wsi

EU/CENTR-AM/Annex XVI/en 88

– Ministerstwo Skarbu PaÐstwa

– Ministerstwo SprawiedliwoÒci

– Ministerstwo Infrastruktury

– Ministerstwo Nauki i Szkolnictwa WyÌszego

– Ministerstwo Órodowiska

– Ministerstwo Spraw WewnÃtrznych i Administracji

– Ministerstwo Spraw Zagranicznych

– Ministerstwo Zdrowia

– Ministerstwo Sportu i Turystyki

– UrzÏd Komitetu Integracji Europejskiej

– UrzÏd Patentowy Rzeczypospolitej Polskiej

– UrzÏd Regulacji Energetyki

– UrzÏd do Spraw Kombatantów i Osób Represjonowanych

– UrzÏd Transportu Kolejowego

– UrzÏd Dozoru Technicznego

– UrzÏd Rejestracji Produktów Leczniczych, Wyrobów Medycznych i Produktów Biobójczych

– UrzÏd do Spraw Repatriacji i Cudzoziemców

– UrzÏd ZamówieÐ Publicznych

– UrzÏd Ochrony Konkurencji i Konsumentów

– UrzÏd Lotnictwa Cywilnego

– UrzÏd Komunikacji Elektronicznej

– WyÌszy UrzÏd Górniczy

– GÑówny UrzÏd Miar

– GÑówny UrzÏd Geodezji i Kartografii

– GÑówny UrzÏd Nadzoru Budowlanego

EU/CENTR-AM/Annex XVI/en 89

– GÑówny UrzÏd Statystyczny

– Krajowa Rada Radiofonii i Telewizji

– Generalny Inspektor Ochrony Danych Osobowych

– PaÐstwowa Komisja Wyborcza

– PaÐstwowa Inspekcja Pracy

– RzÏdowe Centrum Legislacji

– Narodowy Fundusz Zdrowia

– Polska Akademia Nauk

– Polskie Centrum Akredytacji

– Polskie Centrum BadaÐ i Certyfikacji

– Polska Organizacja Turystyczna

– Polski Komitet Normalizacyjny

– ZakÑad UbezpieczeÐ SpoÑecznych

– Komisja Nadzoru Finansowego

– Naczelna Dyrekcja Archiwów PaÐstwowych

– Kasa Rolniczego Ubezpieczenia SpoÑecznego

– Generalna Dyrekcja Dróg Krajowych i Autostrad

– PaÐstwowa Inspekcja Ochrony RoÒlin i Nasiennictwa

– Komenda GÑówna PaÐstwowej StraÌy PoÌarnej

– Komenda GÑówna Policji

– Komenda GÑówna StraÌy Granicznej

– Inspekcja JakoÒci Handlowej ArtykuÑów Rolno-SpoÌywczych

– GÑówny Inspektorat Ochrony Órodowiska

– GÑówny Inspektorat Transportu Drogowego

– GÑówny Inspektorat Farmaceutyczny

EU/CENTR-AM/Annex XVI/en 90

– GÑówny Inspektorat Sanitarny

– GÑówny Inspektorat Weterynarii

– Agencja BezpieczeÐstwa WewnÃtrznego

– Agencja Wywiadu

– Agencja Mienia Wojskowego

– Wojskowa Agencja Mieszkaniowa

– Agencja Restrukturyzacji i Modernizacji Rolnictwa

– Agencja Rynku Rolnego

– Agencja NieruchomoÒci Rolnych

– PaÐstwowa Agencja Atomistyki

– Polska Agencja Ôeglugi Powietrznej

– Polska Agencja RozwiÏzywania Problemów Alkoholowych

– Agencja Rezerw MateriaÑowych

– Narodowy Bank Polski

– Narodowy Fundusz Ochrony Órodowiska i Gospodarki Wodnej

– PaÐstwowy Fundusz Rehabilitacji Osób NiepeÑnosprawnych

– Instytut PamiÃci Narodowej - Komisja Ócigania Zbrodni Przeciwko Narodowi Polskiemu

– Rada Ochrony PamiÃci Walk i MÃczeÐstwa

– SÑuÌba Celna Rzeczypospolitej Polskiej

– PaÐstwowe Gospodarstwo LeÒne "Lasy PaÐstwowe"

– Polska Agencja Rozwoju PrzedsiÃbiorczoÒci

– UrzÃdy wojewódzkie

– Samodzielne Publiczne ZakÑady Opieki Zdrowotnej, jeÒli ich organem zaÑoÌycielskim jest

minister, centralny organ administracji rzÏdowej lub wojewoda

EU/CENTR-AM/Annex XVI/en 91

Portugal

– Presidência do Conselho de Ministros

– Ministério das Finanças e da Administração Pública

– Ministério da Defesa Nacional

– Ministério dos Negócios Estrangeiros

– Ministério da Administração Interna

– Ministério da Justiça

– Ministério da Economia e da Inovação

– Ministério da Agricultura, Desenvolvimento Rural e Pescas

– Ministério da Educação

– Ministério da Ciência, Tecnologia e do Ensino Superior

– Ministério da Cultura

– Ministério da Saúde

– Ministério do Trabalho e da Solidariedade Social

– Ministério das Obras Públicas, Transportes e Comunicações

– Ministério do Ambiente, do Ordenamento do Território e do Desenvolvimento Regional

– Presidência da República

– Tribunal Constitucional

– Tribunal de Contas

– Provedoria de Justiça

EU/CENTR-AM/Annex XVI/en 92

Romania

– Administra×ia Preziden×ialÙ

– Senatul României

– Camera Deputa×ilor

– Înalta Curte de Casa×ie Üi Justi×ie

– Curtea Constitu×ionalÙ

– Consiliul Legislativ

– Curtea de Conturi

– Consiliul Superior al Magistraturii

– Parchetul de pe lângÙ Înalta Curte de Casa×ie Üi Justi×ie

– Secretariatul General al Guvernului

– Cancelaria Primului-Ministru

– Ministerul Afacerilor Externe

– Ministerul Economiei Üi Finan×elor

– Ministerul Justi×iei

– Ministerul ApÙrÙrii

– Ministerul Internelor Üi Reformei Administrative

– Ministerul Muncii, Familiei Üi EgalitÙ×ii de Ýanse

– Ministerul pentru Întreprinderi Mici Üi Mijlocii, Comer×, Turism Üi Profesii Liberale

– Ministerul Agriculturii Üi DezvoltÙrii Rurale

– Ministerul Transporturilor

– Ministerul DezvoltÙrii, LucrÙrilor Publice Üi Locuin×ei

– Ministerul Educa×iei, CercetÙrii Üi Tineretului

EU/CENTR-AM/Annex XVI/en 93

– Ministerul SÙnÙtÙ×ii Publice

– Ministerul Culturii Üi Cultelor

– Ministerul Comunica×iilor Üi Tehnologiei Informa×iei

– Ministerul Mediului Üi DezvoltÙrii Durabile

– Serviciul Român de Informa×ii

– Serviciul de Informa×ii Externe

– Serviciul de Protec×ie Üi PazÙ

– Serviciul de Telecomunica×ii Speciale

– Consiliul Na×ional al Audiovizualului

– Consiliul Concuren×ei (CC)

– Direc×ia Na×ionalÙ Anticorup×ie

– Inspectoratul General de Poli×ie

– Autoritatea Na×ionalÙ pentru Reglementarea Üi Monitorizarea Achizi×iilor Publice

– Consiliul Na×ional de Solu×ionare a Contesta×iilor

– Autoritatea Na×ionalÙ de Reglementare pentru Serviciile Comunitare de utilitÙ×i

publice (ANRSC)

– Autoritatea Na×ionalÙ SanitarÙ VeterinarÙ Üi pentru Siguran×a Alimentelor

– Autoritatea Na×ionalÙ pentru Protec×ia Consumatorilor

– Autoritatea NavalÙ RomânÙ

– Autoritatea FeroviarÙ RomânÙ

– Autoritatea RutierÙ RomânÙ

– Autoritatea Na×ionalÙ pentru Protec×ia Drepturilor Copilului

– Autoritatea Na×ionalÙ pentru Persoanele cu Handicap

– Autoritatea Na×ionalÙ pentru Turism

EU/CENTR-AM/Annex XVI/en 94

– Autoritatea Na×ionalÙ pentru Restituirea ProprietÙ×ilor

– Autoritatea Na×ionalÙ pentru Tineret

– Autoritatea Na×ionalÙ pentru Cercetare Stiin×ificÙ

– Autoritatea Na×ionalÙ pentru Reglementare în Comunica×ii Üi Tehnologia Informa×iei

– Autoritatea Na×ionalÙ pentru Serviciile SocietÙ×ii Informa×ionale

– Autoritatea ElectoralÙ PermanentÙ

– Agen×ia pentru Strategii Guvernamentale

– Agen×ia Na×ionalÙ a Medicamentului

– Agen×ia Na×ionalÙ pentru Sport

– Agen×ia Na×ionalÙ pentru Ocuparea For×ei de MuncÙ

– Agen×ia Na×ionalÙ de Reglementare în Domeniul Energiei

– Agen×ia RomânÙ pentru Conservarea Energiei

– Agen×ia Na×ionalÙ pentru Resurse Minerale

– Agen×ia RomânÙ pentru Investi×ii StrÙine

– Agen×ia Na×ionalÙ pentru Întreprinderi Mici Üi Mijlocii Üi Coopera×ie

– Agen×ia Na×ionalÙ a Func×ionarilor Publici

– Agen×ia Na×ionalÙ de Administrare FiscalÙ

– Agen×ia de Compensare pentru Achizi×ii de TehnicÙ SpecialÙ

– Agen×ia Na×ionalÙ Anti-doping

– Agen×ia NuclearÙ

– Agen×ia Na×ionalÙ pentru Protec×ia Familiei

– Agen×ia Na×ionalÙ pentru Egalitatea de Ýanse între BÙrba×i Üi Femei

– Agen×ia Na×ionalÙ pentru Protec×ia Mediului

– Agen×ia Na×ionalÙ Antidrog

EU/CENTR-AM/Annex XVI/en 95

Slovenia

– Predsednik Republike Slovenije

– Državni zbor Republike Slovenije

– Državni svet Republike Slovenije

– Varuh]lovekovih pravic

– Ustavno sodiš]e Republike Slovenije

– Ra]unsko sodiš]e Republike Slovenije

– Državna revizijska komisja za revizijo postopkov oddaje javnih naro]il

– Slovenska akademija znanosti in umetnosti

– Vladne službe

– Ministrstvo za finance

– Ministrstvo za notranje zadeve

– Ministrstvo za zunanje zadeve

– Ministrstvo za obrambo

– Ministrstvo za pravosodje

– Ministrstvo za gospodarstvo

– Ministrstvo za kmetijstvo, gozdarstvo in prehrano

– Ministrstvo za promet

– Ministrstvo za okolje in prostor

– Ministrstvo za delo, družino in socialne zadeve

– Ministrstvo za zdravje

– Ministrstvo za javno upravo

– Ministrstvo za šolstvo in šport

EU/CENTR-AM/Annex XVI/en 96

– Ministrstvo za visoko šolstvo, znanost in tehnologijo

– Ministrstvo za kulturo

– Vrhovno sodiš]e Republike Slovenije

– višja sodiš]a

– okrožna sodiš]a

– okrajna sodiš]a

– Vrhovno državno tožilstvo Republike Slovenije

– okrožna državna tožilstva

– Državno pravobranilstvo

– Upravno sodiš]e Republike Slovenije

– Višje delovno in socialno sodiš]e

– delovna sodiš]a

– Dav]na uprava Republike Slovenije

– Carinska uprava Republike Slovenije

– Urad Republike Slovenije za prepre]evanje pranja denarja

– Urad Republike Slovenije za nadzor prirejanja iger na sre]o

– Uprava Republike Slovenije za javna pla]ila

– Urad Republike Slovenije za nadzor prora]una

– Policija

– Inšpektorat Republike Slovenije za notranje zadeve

– General štab Slovenske vojske

– Uprava Republike Slovenije za zaš]ito in reševanje

– Inšpektorat Republike Slovenije za obrambo

– Inšpektorat Republike Slovenije za varstvo pred naravnimi in drugimi nesre]ami

EU/CENTR-AM/Annex XVI/en 97

– Uprava Republike Slovenije za izvrševanje kazenskih sankcij

– Urad Republike Slovenije za varstvo konkurence

– Urad Republike Slovenije za varstvo potrošnikov

– Tržni inšpektorat Republike Slovenije

– Urad Republike Slovenije za intelektualno lastnino

– Inšpektorat Republike Slovenije za elektronske komunikacije, elektronsko podpisovanje

in pošto

– Inšpektorat za energetiko in rudarstvo

– Agencija Republike Slovenije za kmetijske trge in razvoj podeželja

– Inšpektorat Republike Slovenije za kmetijstvo, gozdarstvo in hrano

– Fitosanitarna uprava Republike Slovenije

– Veterinarska uprava Republike Slovenije

– Uprava Republike Slovenije za pomorstvo

– Direkcija Republike Slovenije za ceste

– Prometni inšpektorat Republike Slovenije

– Direkcija za vodenje investicij v javno železniško infrastrukturo

– Agencija Republike Slovenije za okolje

– Geodetska uprava Republike Slovenije

– Uprava Republike Slovenije za jedrsko varstvo

– Inšpektorat Republike Slovenije za okolje in prostor

– Inšpektorat Republike Slovenije za delo

– Zdravstveni inšpektorat

– Urad Republike Slovenije za kemikalije

– Uprava Republike Slovenije za varstvo pred sevanji

EU/CENTR-AM/Annex XVI/en 98

– Urad Republike Slovenije za meroslovje

– Urad za visoko šolstvo

– Urad Republike Slovenije za mladino

– Inšpektorat Republike Slovenije za šolstvo in šport

– Arhiv Republike Slovenije

– Inšpektorat Republike Slovenije za kulturo in medije

– Kabinet predsednika Vlade Republike Slovenije

– Generalni sekretariat Vlade Republike Slovenije

– Služba vlade za zakonodajo

– Služba vlade za evropske zadeve

– Služba vlade za lokalno samoupravo in regionalno politiko

– Urad vlade za komuniciranje

– Urad za enake možnosti

– Urad za verske skupnosti

– Urad za narodnosti

– Urad za makroekonomske analize in razvoj

– Statisti]ni urad Republike Slovenije

– Slovenska obveš]evalno-varnostna agencija

– Protokol Republike Slovenije

– Urad za varovanje tajnih podatkov

– Urad za Slovence v zamejstvu in po svetu

– Služba Vlade Republike Slovenije za razvoj

– Informacijski pooblaš]enec

– Državna volilna komisija

EU/CENTR-AM/Annex XVI/en 99

Slovakia

Ministries and other central government authorities referred to as in Act No. 575/2001 Coll. on the

structure of activities of the Government and central state administration authorities in wording of

later regulations:

– Kancelária prezidenta Slovenskej republiky

– Národná rada Slovenskej republiky

– Ministerstvo hospodárstva Slovenskej republiky

– Ministerstvo financií Slovenskej republiky

– Ministerstvo dopravy, pôšt a telekomunikácií Slovenskej republiky

– Ministerstvo pôdohospodárstva Slovenskej republiky

– Ministerstvo výstavby a regionálneho rozvoja Slovenskej republiky

– Ministerstvo vnútra Slovenskej republiky

– Ministerstvo obrany Slovenskej republiky

– Ministerstvo spravodlivosti Slovenskej republiky

– Ministerstvo zahrani]ných vecí Slovenskej republiky

– Ministerstvo práce, sociálnych vecí a rodiny Slovenskej republiky

– Ministerstvo životného prostredia Slovenskej republiky

– Ministerstvo školstva Slovenskej republiky

– Ministerstvo kultúry Slovenskej republiky

– Ministerstvo zdravotníctva Slovenskej republiky

– Úrad vlády Slovenskej republiky

EU/CENTR-AM/Annex XVI/en 100

– Protimonopolný úrad Slovenskej republiky

– Štatistický úrad Slovenskej republiky

– Úrad geodézie, kartografie a katastra Slovenskej republiky

– Úrad jadrového dozoru Slovenskej republiky

– Úrad pre normalizáciu, metrológiu a skúšobníctvo Slovenskej republiky

– Úrad pre verejné obstarávanie

– Úrad priemyselného vlastníctva Slovenskej republiky

– Správa štátnych hmotných rezerv Slovenskej republiky

– Národný bezpe]nostný úrad

– Ústavný súd Slovenskej republiky

– Najvyšší súd Slovenskej republiky

– Generálna prokuratúra Slovenskej republiky

– Najvyšší kontrolný úrad Slovenskej republiky

– Telekomunika]ný úrad Slovenskej republiky

– Úrad pre finan]ný trh

– Úrad na ochranu osobných údajov Slovenskej republiky

– Kancelária verejného ochrancu práv

EU/CENTR-AM/Annex XVI/en 101

Finland

– Oikeuskanslerinvirasto – Justitiekanslersämbetet

– Liikenne- ja viestintäministeriö – Kommunikationsministeriet

– Ajoneuvohallintokeskus AKE – Fordonsförvaltningscentralen AKE

– Ilmailuhallinto – Luftfartsförvaltningen

– Ilmatieteen laitos – Meteorologiska institutet

– Merenkulkulaitos – Sjöfartsverket

– Merentutkimuslaitos – Havsforskningsinstitutet

– Ratahallintokeskus RHK – Banförvaltningscentralen RHK

– Rautatievirasto – Järnvägsverket

– Tiehallinto – Vägförvaltningen

– Viestintävirasto – Kommunikationsverket

– Maa- ja metsätalousministeriö – Jord- och skogsbruksministeriet

– Elintarviketurvallisuusvirasto – Livsmedelssäkerhetsverket

– Maanmittauslaitos – Lantmäteriverket

– Maaseutuvirasto – Landsbygdsverket

– Oikeusministeriö – Justitieministeriet

– Tietosuojavaltuutetun toimisto – Dataombudsmannens byrå

– Tuomioistuimet – domstolar

– Korkein oikeus – Högsta domstolen

– Korkein hallinto-oikeus – Högsta förvaltningsdomstolen

– Hovioikeudet – hovrätter

EU/CENTR-AM/Annex XVI/en 102

– Käräjäoikeudet – tingsrätter

– Hallinto-oikeudet – förvaltningsdomstolar

– Markkinaoikeus – Marknadsdomstolen

– Työtuomioistuin – Arbetsdomstolen

– Vakuutusoikeus – Försäkringsdomstolen

– Kuluttajariitalautakunta – Konsumenttvistenämnden

– Vankeinhoitolaitos – Fångvårdsväsendet

– HEUNI - Yhdistyneiden Kansakuntien yhteydessä toimiva Euroopan

kriminaalipolitiikan instituutti – HEUNI - Europeiska institutet för kriminalpolitik,

verksamt i anslutning till Förenta Nationerna

– Konkurssiasiamiehen toimisto – Konkursombudsmannens byrå

– Kuluttajariitalautakunta – Konsumenttvistenämnden

– Oikeushallinnon palvelukeskus – Justitieförvaltningens servicecentral

– Oikeushallinnon tietotekniikkakeskus – Justitieförvaltningens datateknikcentral

– Oikeuspoliittinen tutkimuslaitos (Optula) – Rättspolitiska forskningsinstitutet

– Oikeusrekisterikeskus – Rättsregistercentralen

– Onnettomuustutkintakeskus – Centralen för undersökning av olyckor

– Rikosseuraamusvirasto – Brottspåföljdsverket

– Rikosseuraamusalan koulutuskeskus – Brottspåföljdsområdets utbildningscentral

– Rikoksentorjuntaneuvosto – Rådet för brottsförebyggande

– Saamelaiskäräjät – Sametinget

– Valtakunnansyyttäjänvirasto – Riksåklagarämbetet

– Vankeinhoitolaitos – Fångvårdsväsendet

EU/CENTR-AM/Annex XVI/en 103

– Opetusministeriö – Undervisningsministeriet

– Opetushallitus – Utbildningsstyrelsen

– Valtion elokuvatarkastamo – Statens filmgranskningsbyrå

– Puolustusministeriö – Försvarsministeriet

– Puolustusvoimat – Försvarsmakten

– Sisäasiainministeriö – Inrikesministeriet

– Väestörekisterikeskus – Befolkningsregistercentralen

– Keskusrikospoliisi – Centralkriminalpolisen

– Liikkuva poliisi – Rörliga polisen

– Rajavartiolaitos – Gränsbevakningsväsendet

– Lääninhallitukset – Länsstyrelserna

– Suojelupoliisi – Skyddspolisen

– Poliisiammattikorkeakoulu – Polisyrkeshögskolan

– Poliisin tekniikkakeskus – Polisens teknikcentral

– Poliisin tietohallintokeskus – Polisens datacentral

– Helsingin kihlakunnan poliisilaitos – Polisinrättningen i Helsingfors

– Pelastusopisto – Räddningsverket

– Hätäkeskuslaitos – Nödcentralsverket

– Maahanmuuttovirasto – Migrationsverket

– Sisäasiainhallinnon palvelukeskus – Inrikesförvaltningens servicecentral

– Sosiaali- ja terveysministeriö – Social- och hälsovårdsministeriet

– Työttömyysturvan muutoksenhakulautakunta – Besvärsnämnden för

utkomstskyddsärenden

EU/CENTR-AM/Annex XVI/en 104

– Sosiaaliturvan muutoksenhakulautakunta – Besvärsnämnden för social trygghet

– Lääkelaitos – Läkemedelsverket

– Terveydenhuollon oikeusturvakeskus – Rättsskyddscentralen för hälsovården

– Säteilyturvakeskus – Strålsäkerhetscentralen

– Kansanterveyslaitos – Folkhälsoinstitutet

– Lääkehoidon kehittämiskeskus ROHTO – Utvecklingscentralen för

läkemedelsbe-handling

– Sosiaali- ja terveydenhuollon tuotevalvontakeskus – Social- och hälsovårdens

produkttillsynscentral

– Sosiaali- ja terveysalan tutkimus- ja kehittämiskeskus Stakes – Forsknings- och

utvecklingscentralen för social- och hälsovården Stakes

– Vakuutusvalvontavirasto – Försäkringsinspektionen

– Työ- ja elinkeinoministeriö – Arbets- och näringsministeriet

– Kuluttajavirasto – Konsumentverket

– Kilpailuvirasto – Konkurrensverket

– Patentti- ja rekisterihallitus – Patent- och registerstyrelsen

– Valtakunnansovittelijain toimisto – Riksförlikningsmännens byrå

– Valtion turvapaikanhakijoiden vastaanottokeskukset – Statliga förläggningar för

asylsökande

– Energiamarkkinavirasto Þ Energimarknadsverket

– Geologian tutkimuskeskus – Geologiska forskningscentralen

– Huoltovarmuuskeskus – Försörjningsberedskapscentralen

– Kuluttajatutkimuskeskus – Konsumentforskningscentralen

– Matkailun edistämiskeskus (MEK) – Centralen för turistfrämjande

EU/CENTR-AM/Annex XVI/en 105

– Mittatekniikan keskus (MIKES) – Mätteknikcentralen

– Tekes - teknologian ja innovaatioiden kehittämiskeskus Þ Tekes - utvecklingscentralen

för teknologi och innovationer

– Turvatekniikan keskus (TUKES) – Säkerhetsteknikcentralen

– Valtion teknillinen tutkimuskeskus (VTT) – Statens tekniska forskningscentral

– Syrjintälautakunta – Nationella diskrimineringsnämnden

– Työneuvosto – Arbetsrådet

– Vähemmistövaltuutetun toimisto – Minoritetsombudsmannens byrå

– Ulkoasiainministeriö – Utrikesministeriet

– Valtioneuvoston kanslia – Statsrådets kansli

– Valtiovarainministeriö – Finansministeriet

– Valtiokonttori – Statskontoret

– Verohallinto – Skatteförvaltningen

– Tullilaitos – Tullverket

– Tilastokeskus – Statistikcentralen

– Valtion taloudellinen tutkimuskeskus – Statens ekonomiska forskningscentral

– Ympäristöministeriö – Miljöministeriet

– Suomen ympäristökeskus - Finlands miljöcentral

– Asumisen rahoitus- ja kehityskeskus – Finansierings- och utvecklingscentralen

för boendet

– Valtiontalouden tarkastusvirasto – Statens revisionsverk

EU/CENTR-AM/Annex XVI/en 106

Sweden

A

– Affärsverket svenska kraftnät

– Akademien för de fria konsterna

– Alkohol- och läkemedelssortiments-nämnden

– Allmänna pensionsfonden

– Allmänna reklamationsnämnden

– Ambassader

– Ansvarsnämnd, statens

– Arbetsdomstolen

– Arbetsförmedlingen

– Arbetsgivarverk, statens

– Arbetslivsinstitutet

– Arbetsmiljöverket

– Arkitekturmuseet

– Arrendenämnder

– Arvsfondsdelegationen

EU/CENTR-AM/Annex XVI/en 107

B

– Banverket

– Barnombudsmannen

– Beredning för utvärdering av medicinsk metodik, statens

– Bergsstaten

– Biografbyrå, statens

– Biografiskt lexikon, svenskt

– Birgittaskolan

– Blekinge tekniska högskola

– Bokföringsnämnden

– Bolagsverket

– Bostadsnämnd, statens

– Bostadskreditnämnd, statens

– Boverket

– Brottsförebyggande rådet

– Brottsoffermyndigheten

C

– Centrala studiestödsnämnden

EU/CENTR-AM/Annex XVI/en 108

D

– Danshögskolan

– Datainspektionen

– Departementen

– Domstolsverket

– Dramatiska institutet

E

– Ekeskolan

– Ekobrottsmyndigheten

– Ekonomistyrningsverket

– Ekonomiska rådet

– Elsäkerhetsverket

– Energimarknadsinspektionen

– Energimyndighet, statens

– EU/FoU-rådet

– Exportkreditnämnden

– Exportråd, Sveriges

EU/CENTR-AM/Annex XVI/en 109

F

– Fastighetsmäklarnämnden

– Fastighetsverk, statens

– Fideikommissnämnden

– Finansinspektionen

– Finanspolitiska rådet

– Finsk-svenska gränsälvskommissionen

– Fiskeriverket

– Flygmedicincentrum

– Folkhälsoinstitut, statens

– Fonden för fukt- och mögelskador

– Forskningsrådet för miljö, areella näringar och samhällsbyggande, Formas

– Folke Bernadotte Akademin

– Forskarskattenämnden

– Forskningsrådet för arbetsliv och socialvetenskap

– Fortifikationsverket

– Forum för levande historia

– Försvarets materielverk

– Försvarets radioanstalt

– Försvarets underrättelsenämnd

– Försvarshistoriska museer, statens

– Försvarshögskolan

– Försvarsmakten

– Försäkringskassan

EU/CENTR-AM/Annex XVI/en 110

G

– Gentekniknämnden

– Geologiska undersökning

– Geotekniska institut, statens

– Giftinformationscentralen

– Glesbygdsverket

– Grafiska institutet och institutet för högre kommunikation- och reklamutbildning

– Granskningsnämnden för radio och TV

– Granskningsnämnden för försvarsuppfinningar

– Gymnastik- och Idrottshögskolan

– Göteborgs universitet

H

– Handelsflottans kultur- och fritidsråd

– Handelsflottans pensionsanstalt

– Handelssekreterare

– Handelskamrar, auktoriserade

– Handikappombudsmannen

– Handikappråd, statens

– Harpsundsnämnden

– Haverikommission, statens

EU/CENTR-AM/Annex XVI/en 111

– Historiska museer, statens

– Hjälpmedelsinstitutet

– Hovrätterna

– Hyresnämnder

– Häktena

– Hälso- och sjukvårdens ansvarsnämnd

– Högskolan Dalarna

– Högskolan i Borås

– Högskolan i Gävle

– Högskolan i Halmstad

– Högskolan i Kalmar

– Högskolan i Karlskrona/Ronneby

– Högskolan i Kristianstad

– Högskolan i Skövde

– Högskolan i Trollhättan/Uddevalla

– Högskolan på Gotland

– Högskolans avskiljandenämnd

– Högskoleverket

– Högsta domstolen

EU/CENTR-AM/Annex XVI/en 112

I

– ILO kommittén

– Inspektionen för arbetslöshetsförsäkringen

– Inspektionen för strategiska produkter

– Institut för kommunikationsanalys, statens

– Institut för psykosocial medicin, statens

– Institut för särskilt utbildningsstöd, statens

– Institutet för arbetsmarknadspolitisk utvärdering

– Institutet för rymdfysik

– Institutet för tillväxtpolitiska studier

– Institutionsstyrelse, statens

– Insättningsgarantinämnden

– Integrationsverket

– Internationella programkontoret för utbildningsområdet

J

– Jordbruksverk, statens

– Justitiekanslern

– Jämställdhetsombudsmannen

– Jämställdhetsnämnden

– Järnvägar, statens

– Järnvägsstyrelsen

EU/CENTR-AM/Annex XVI/en 113

K

– Kammarkollegiet

– Kammarrätterna

– Karlstads universitet

– Karolinska Institutet

– Kemikalieinspektionen

– Kommerskollegium

– Konjunkturinstitutet

– Konkurrensverket

– Konstfack

– Konsthögskolan

– Konstnärsnämnden

– Konstråd, statens

– Konsulat

– Konsumentverket

– Krigsvetenskapsakademin

– Krigsförsäkringsnämnden

– Kriminaltekniska laboratorium, statens

– Kriminalvården

– Krisberedskapsmyndigheten

– Kristinaskolan

– Kronofogdemyndigheten

EU/CENTR-AM/Annex XVI/en 114

– Kulturråd, statens

– Kungl. Biblioteket

– Kungl. Konsthögskolan

– Kungl. Musikhögskolan i Stockholm

– Kungl. Tekniska högskolan

– Kungl. Vitterhets-, historie- och antikvitetsakademien

– Kungl Vetenskapsakademin

– Kustbevakningen

– Kvalitets- och kompetensråd, statens

– Kärnavfallsfondens styrelse

L

– Lagrådet

– Lantbruksuniversitet, Sveriges

– Lantmäteriverket

– Linköpings universitet

– Livrustkammaren, Skoklosters slott och Hallwylska museet

– Livsmedelsverk, statens

– Livsmedelsekonomiska institutet

– Ljud- och bildarkiv, statens

– Lokala säkerhetsnämnderna vid kärnkraftverk

– Lotteriinspektionen

EU/CENTR-AM/Annex XVI/en 115

– Luftfartsverket

– Luftfartsstyrelsen

– Luleå tekniska universitet

– Lunds universitet

– Läkemedelsverket

– Läkemedelsförmånsnämnden

– Länsrätterna

– Länsstyrelserna

– Lärarhögskolan i Stockholm

M

– Malmö högskola

– Manillaskolan

– Maritima muséer, statens

– Marknadsdomstolen

– Medlingsinstitutet

– Meteorologiska och hydrologiska institut, Sveriges

– Migrationsverket

– Militärhögskolor

– Mittuniversitetet

– Moderna museet

– Museer för världskultur, statens

EU/CENTR-AM/Annex XVI/en 116

– Musikaliska Akademien

– Musiksamlingar, statens

– Myndigheten för handikappolitisk samordning

– Myndigheten för internationella adoptionsfrågor

– Myndigheten för skolutveckling

– Myndigheten för kvalificerad yrkesutbildning

– Myndigheten för nätverk och samarbete inom högre utbildning

– Myndigheten för Sveriges nätuniversitet

– Myndigheten för utländska investeringar i Sverige

– Mälardalens högskola

N

– Nationalmuseum

– Nationellt centrum för flexibelt lärande

– Naturhistoriska riksmuseet

– Naturvårdsverket

– Nordiska Afrikainstitutet

– Notarienämnden

– Nämnd för arbetstagares uppfinningar, statens

– Nämnden för statligt stöd till trossamfund

– Nämnden för styrelserepresentationsfrågor

– Nämnden mot diskriminering

– Nämnden för elektronisk förvaltning

– Nämnden för RH anpassad utbildning

– Nämnden för hemslöjdsfrågor

EU/CENTR-AM/Annex XVI/en 117

O

– Oljekrisnämnden

– Ombudsmannen mot diskriminering på grund av sexuell läggning

– Ombudsmannen mot etnisk diskriminering

– Operahögskolan i Stockholm

P

– Patent- och registreringsverket

– Patentbesvärsrätten

– Pensionsverk, statens

– Personregisternämnd statens, SPAR-nämnden

– Pliktverk, Totalförsvarets

– Polarforskningssekretariatet

– Post- och telestyrelsen

– Premiepensionsmyndigheten

– Presstödsnämnden

EU/CENTR-AM/Annex XVI/en 118

R

– Radio- och TV–verket

– Rederinämnden

– Regeringskansliet

– Regeringsrätten

– Resegarantinämnden

– Registernämnden

– Revisorsnämnden

– Riksantikvarieämbetet

– Riksarkivet

– Riksbanken

– Riksdagsförvaltningen

– Riksdagens ombudsmän

– Riksdagens revisorer

– Riksgäldskontoret

– Rikshemvärnsrådet

– Rikspolisstyrelsen

– Riksrevisionen

– Rikstrafiken

– Riksutställningar, Stiftelsen

– Riksvärderingsnämnden

– Rymdstyrelsen

– Rådet för Europeiska socialfonden i Sverige

EU/CENTR-AM/Annex XVI/en 119

– Räddningsverk, statens

– Rättshjälpsmyndigheten

– Rättshjälpsnämnden

– Rättsmedicinalverket

S

– Samarbetsnämnden för statsbidrag till trossamfund

– Sameskolstyrelsen och sameskolor

– Sametinget

– SIS, Standardiseringen i Sverige

– Sjöfartsverket

– Skatterättsnämnden

– Skatteverket

– Skaderegleringsnämnd, statens

– Skiljenämnden i vissa trygghetsfrågor

– Skogsstyrelsen

– Skogsvårdsstyrelserna

– Skogs och lantbruksakademien

– Skolverk, statens

– Skolväsendets överklagandenämnd

– Smittskyddsinstitutet

– Socialstyrelsen

– Specialpedagogiska institutet

EU/CENTR-AM/Annex XVI/en 120

– Specialskolemyndigheten

– Språk- och folkminnesinstitutet

– Sprängämnesinspektionen

– Statistiska centralbyrån

– Statskontoret

– Stockholms universitet

– Stockholms internationella miljöinstitut

– Strålsäkerhetsmyndigheten

– Styrelsen för ackreditering och teknisk kontroll

– Styrelsen för internationellt utvecklingssamarbete, SIDA

– Styrelsen för Samefonden

– Styrelsen för psykologiskt försvar

– Stängselnämnden

– Svenska institutet

– Svenska institutet för europapolitiska studier

– Svenska ESF rådet

– Svenska Unescorådet

– Svenska FAO kommittén

– Svenska Språknämnden

– Svenska Skeppshypotekskassan

– Svenska institutet i Alexandria

– Sveriges författarfond

– Säkerhetspolisen

– Säkerhets- och integritetsskyddsnämnden

– Södertörns högskola

EU/CENTR-AM/Annex XVI/en 121

T

– Taltidningsnämnden

– Talboks- och punktskriftsbiblioteket

– Teaterhögskolan i Stockholm

– Tingsrätterna

– Tjänstepensions och grupplivnämnd, statens

– Tjänsteförslagsnämnden för domstolsväsendet

– Totalförsvarets forskningsinstitut

– Totalförsvarets pliktverk

– Tullverket

– Turistdelegationen

U

– Umeå universitet

– Ungdomsstyrelsen

– Uppsala universitet

– Utlandslönenämnd, statens

– Utlänningsnämnden

– Utrikesförvaltningens antagningsnämnd

– Utrikesnämnden

– Utsädeskontroll, statens

EU/CENTR-AM/Annex XVI/en 122

V

– Valideringsdelegationen

– Valmyndigheten

– Vatten- och avloppsnämnd, statens

– Vattenöverdomstolen

– Verket för förvaltningsutveckling

– Verket för högskoleservice

– Verket för innovationssystem (VINNOVA)

– Verket för näringslivsutveckling (NUTEK)

– Vetenskapsrådet

– Veterinärmedicinska anstalt, statens

– Veterinära ansvarsnämnden

– Väg- och transportforskningsinstitut, statens

– Vägverket

– Vänerskolan

– Växjö universitet

– Växtsortnämnd, statens

EU/CENTR-AM/Annex XVI/en 123

Å

– Åklagarmyndigheten

– Åsbackaskolan

Ö

– Örebro universitet

– Örlogsmannasällskapet

– Östervångsskolan

– Överbefälhavaren

– Överklagandenämnden för högskolan

– Överklagandenämnden för nämndemanna-uppdrag

– Överklagandenämnden för studiestöd

– Överklagandenämnden för totalförsvaret

EU/CENTR-AM/Annex XVI/en 124

United Kingdom

– Cabinet Office

– Office of the Parliamentary Counsel

– Central Office of Information

– Charity Commission

– Crown Estate Commissioners (Vote Expenditure Only)

– Crown Prosecution Service

– Department for Business, Enterprise and Regulatory Reform

– Competition Commission

– Gas and Electricity Consumers' Council

– Office of Manpower Economics

– Department for Children, Schools and Families

– Department of Communities and Local Government

– Rent Assessment Panels

– Department for Culture, Media and Sport

– British Library

– British Museum

– Commission for Architecture and the Built Environment

– The Gambling Commission

– Historic Buildings and Monuments Commission for England (English Heritage)

– Imperial War Museum

– Museums, Libraries and Archives Council

– National Gallery

EU/CENTR-AM/Annex XVI/en 125

– National Maritime Museum

– National Portrait Gallery

– Natural History Museum

– Science Museum

– Tate Gallery

– Victoria and Albert Museum

– Wallace Collection

– Department for Environment, Food and Rural Affairs

– Agricultural Dwelling House Advisory Committees

– Agricultural Land Tribunals

– Agricultural Wages Board and Committees

– Cattle Breeding Centre

– Countryside Agency

– Plant Variety Rights Office

– Royal Botanic Gardens, Kew

– Royal Commission on Environmental Pollution

– Department of Health

– Dental Practice Board

– National Health Service Strategic Health Authorities

– NHS Trusts

– Prescription Pricing Authority

– Department for Innovation, Universities and Skills

– Higher Education Funding Council for England

– National Weights and Measures Laboratory

– Patent Office

EU/CENTR-AM/Annex XVI/en 126

– Department for International Development

– Department of the Procurator General and Treasury Solicitor

– Legal Secretariat to the Law Officers

– Department for Transport

– Maritime and Coastguard Agency

– Department for Work and Pensions

– Disability Living Allowance Advisory Board

– Independent Tribunal Service

– Medical Boards and Examining Medical Officers (War Pensions)

– Occupational Pensions Regulatory Authority

– Regional Medical Service

– Social Security Advisory Committee

– Export Credits Guarantee Department

– Foreign and Commonwealth Office

– Wilton Park Conference Centre

– Government Actuary's Department

– Government Communications Headquarters

– Home Office

– HM Inspectorate of Constabulary

– House of Commons

– House of Lords

– Ministry of Defence

– Defence Equipment & Support

– Meteorological Office

EU/CENTR-AM/Annex XVI/en 127

– Ministry of Justice

– Boundary Commission for England

– Combined Tax Tribunal

– Council on Tribunals

– Court of Appeal - Criminal

– Employment Appeals Tribunal

– Employment Tribunals

– HMCS Regions, Crown, County and Combined Courts (England and Wales)

– Immigration Appellate Authorities

– Immigration Adjudicators

– Immigration Appeals Tribunal

– Lands Tribunal

– Law Commission

– Legal Aid Fund (England and Wales)

– Office of the Social Security Commissioners

– Parole Board and Local Review Committees

– Pensions Appeal Tribunals

– Public Trust Office

– Supreme Court Group (England and Wales)

– Transport Tribunal

– The National Archives

– National Audit Office

EU/CENTR-AM/Annex XVI/en 128

– National Savings and Investments

– National School of Government

– Northern Ireland Assembly Commission

– Northern Ireland Court Service

– Coroners Courts

– County Courts

– Court of Appeal and High Court of Justice in Northern Ireland

– Crown Court

– Enforcement of Judgements Office

– Legal Aid Fund

– Magistrates' Courts

– Pensions Appeals Tribunals

– Northern Ireland, Department for Employment and Learning

– Northern Ireland, Department for Regional Development

– Northern Ireland, Department for Social Development

– Northern Ireland, Department of Agriculture and Rural Development

– Northern Ireland, Department of Culture, Arts and Leisure

– Northern Ireland, Department of Education

– Northern Ireland, Department of Enterprise, Trade and Investment

– Northern Ireland, Department of the Environment

– Northern Ireland, Department of Finance and Personnel

– Northern Ireland, Department of Health, Social Services and Public Safety

– Northern Ireland, Office of the First Minister and Deputy First Minister

EU/CENTR-AM/Annex XVI/en 129

– Northern Ireland Office

– Crown Solicitor's Office

– Department of the Director of Public Prosecutions for Northern Ireland

– Forensic Science Laboratory of Northern Ireland

– Office of the Chief Electoral Officer for Northern Ireland

– Police Service of Northern Ireland

– Probation Board for Northern Ireland

– State Pathologist Service

– Office of Fair Trading

– Office for National Statistics

– National Health Service Central Register

– Office of the Parliamentary Commissioner for Administration and Health

Service Commissioners

– Paymaster General's Office

– Postal Business of the Post Office

– Privy Council Office

– Public Record Office

– HM Revenue and Customs

– The Revenue and Customs Prosecutions Office

– Royal Hospital, Chelsea

– Royal Mint

– Rural Payments Agency

– Scotland, Auditor-General

EU/CENTR-AM/Annex XVI/en 130

– Scotland, Crown Office and Procurator Fiscal Service

– Scotland, General Register Office

– Scotland, Queen's and Lord Treasurer's Remembrancer

– Scotland, Registers of Scotland

– The Scotland Office

– The Scottish Ministers

– Architecture and Design Scotland

– Crofters Commission

– Deer Commission for Scotland

– Lands Tribunal for Scotland

– National Galleries of Scotland

– National Library of Scotland

– National Museums of Scotland

– Royal Botanic Garden, Edinburgh

– Royal Commission on the Ancient and Historical Monuments of Scotland

– Scottish Further and Higher Education Funding Council

– Scottish Law Commission

– Community Health Partnerships

– Special Health Boards

– Health Boards

– The Office of the Accountant of Court

– High Court of Justiciary

– Court of Session

EU/CENTR-AM/Annex XVI/en 131

– HM Inspectorate of Constabulary

– Parole Board for Scotland

– Pensions Appeal Tribunals

– Scottish Land Court

– Sheriff Courts

– Scottish Police Services Authority

– Office of the Social Security Commissioners

– The Private Rented Housing Panel and Private Rented Housing Committees

– Keeper of the Records of Scotland

– The Scottish Parliamentary Body Corporate

– HM Treasury

– Office of Government Commerce

– United Kingdom Debt Management Office

– The Wales Office (Office of the Secretary of State for Wales)

– The Welsh Ministers

– Higher Education Funding Council for Wales

– Local Government Boundary Commission for Wales

– The Royal Commission on the Ancient and Historical Monuments of Wales

– Valuation Tribunals (Wales)

– Welsh National Health Service Trusts and Local Health Boards

– Welsh Rent Assessment Panels

EU/CENTR-AM/Annex XVI/en 132

LIST OF SUPPLIES AND EQUIPMENT PURCHASED BY MINISTRIES OF DEFENCE

AND AGENCIES FOR DEFENCE OR SECURITY ACTIVITIES

IN BELGIUM, BULGARIA, CZECH REPUBLIC, DENMARK, GERMANY, ESTONIA,

GREECE, SPAIN, FRANCE, IRELAND, ITALY, CYPRUS, LATVIA, LITHUANIA,

LUXEMBOURG, HUNGARY, MALTA, THE NETHERLANDS, AUSTRIA, POLAND,

PORTUGAL, ROMANIA, SLOVENIA, SLOVAKIA, FINLAND, SWEDEN

AND THE UNITED KINGDOM THAT ARE COVERED BY THE TITLE

Chapter 25: Salt, sulphur, earths and stone, plastering materials, lime and cement

Chapter 26: Metallic ores, slag and ash

Chapter 27: Mineral fuels, mineral oils and products of their distillation, bituminous

substances, mineral waxes

except:

ex 27.10: special engine fuels

Chapter 28: Inorganic chemicals, organic and inorganic compounds of precious metals, of

rare-earth metals, of radio-active elements and isotopes

except:

ex 28.09: explosives

ex 28.13: explosives

ex 28.14: tear gas

EU/CENTR-AM/Annex XVI/en 133

ex 28.28: explosives

ex 28.32: explosives

ex 28.39: explosives

ex 28.50: toxic products

ex 28.51: toxic products

ex 28.54: explosives

Chapter 29: Organic chemicals

except:

ex 29.03: explosives

ex 29.04: explosives

ex 29.07: explosives

ex 29.08: explosives

ex 29.11: explosives

ex 29.12: explosives

ex 29.13: toxic products

ex 29.14: toxic products

ex 29.15: toxic products

EU/CENTR-AM/Annex XVI/en 134

ex 29.21: toxic products

ex 29.22: toxic products

ex 29.23: toxic products

ex 29.26: explosives

ex 29.27: toxic products

ex 29.29: explosives

Chapter 30: Pharmaceutical products

Chapter 31: Fertilizers

Chapter 32: Tanning and dyeing extracts, tannings and their derivatives, dyes, colours, paints

and varnishes, putty, fillers and stoppings, inks

Chapter 33: Essential oils and resinoids, perfumery, cosmetic or toilet preparations

Chapter 34: Soap, organic surface-active agents, washing preparations, lubricating

preparations, artificial waxes, prepared waxes, polishing and scouring

preparations, candles and similar articles, modelling pastes and 'dental waxes'

EU/CENTR-AM/Annex XVI/en 135

Chapter 35: Albuminoidal substances, glues, enzymes

Chapter 37: Photographic and cinematographic goods

Chapter 38: Miscellaneous chemical products

except:

ex 38.19: toxic products

Chapter 39: Artificial resins and plastic materials, cellulose esters and ethers, articles thereof

except:

ex 39.03: explosives

Chapter 40: Rubber, synthetic rubber, factice, and articles thereof

except:

ex 40.11: bullet-proof tyres

Chapter 41: Raw hides and skins (other than fur skins) and leather

Chapter 42: Articles of leather, saddlery and harness, travel goods, handbags and similar

containers, articles of animal gut (other than silk-worm gut)

EU/CENTR-AM/Annex XVI/en 136

Chapter 43: Furskins and artificial fur, manufactures thereof

Chapter 44: Wood and articles of wood, wood charcoal

Chapter 45: Cork and articles of cork

Chapter 46: Manufactures of straw of esparto and of other plaiting materials, basket ware

and wickerwork

Chapter 47: Paper-making material

Chapter 48: Paper and paperboard, articles of paper pulp, of paper or of paperboard

Chapter 49: Printed books, newspapers, pictures and other products of the printing industry,

manuscripts, typescripts and plans

Chapter 65: Headgear and parts thereof

Chapter 66: Umbrellas, sunshades, walking-sticks, whips, riding-crops and parts thereof

Chapter 67: Prepared feathers and down and articles made of feathers or of down, artificial

flowers, articles of human hair

EU/CENTR-AM/Annex XVI/en 137

Chapter 68: Articles of stone, of plaster, of cement, of asbestos, of mica and of similar

materials

Chapter 69: Ceramic products

Chapter 70: Glass and glassware

Chapter 71: Natural or Cultured Pearls, precious or semi-precious stones, precious metals,

metals clad with precious metal, and articles thereof; imitation jewellery; coin

Chapter 73: Iron and steel and articles thereof

Chapter 74: Copper and articles thereof

Chapter 75: Nickel and articles thereof

Chapter 76: Aluminium and articles thereof

Chapter 77: Magnesium and beryllium and articles thereof

Chapter 78: Lead and articles thereof

EU/CENTR-AM/Annex XVI/en 138

Chapter 79: Zinc and articles thereof

Chapter 80: Tin and articles thereof

Chapter 81: Other base metals employed in metallurgy and articles thereof

Chapter 82: Tools, implements, cutlery, spoons and forks, of base metal, parts thereof

except:

ex 82.05: tools

ex 82.07: tools, parts

Chapter 83: Miscellaneous articles of base metal

Chapter 84: Boilers, machinery and mechanical appliances, parts thereof

except:

ex 84.06: engines

ex 84.08: other engines

ex 84.45: machinery

ex 84.53: automatic data-processing machines

ex 84.55: parts of machines under heading No 84.53

ex 84.59: nuclear reactors

EU/CENTR-AM/Annex XVI/en 139

Chapter 85: Electrical machinery and equipment, parts thereof

except:

ex 85.13: telecommunication equipment

ex 85.15: transmission apparatus

Chapter 86: Railway and tramway locomotives, rolling-stock and parts thereof; railway and

tramway tracks fixtures and fittings, traffic signalling equipment of all kinds (not

electrically powered)

except:

ex 86.02: armoured locomotives, electric

ex 86.03: other armoured locomotives

ex 86.05: armoured wagons

ex 86.06: repair wagons

ex 86.07: wagons

Chapter 87: Vehicles, other than railway or tramway rolling-stock, and parts thereof

except:

ex 87.08: tanks and other armoured vehicles

ex 87.01: tractors

EU/CENTR-AM/Annex XVI/en 140

ex 87.02: military vehicles

ex 87.03: breakdown lorries

ex 87.09: motorcycles

ex 87.14: trailers

Chapter 89: Ships, boats and floating structures

except:

ex 89.01 A: warships

Chapter 90: Optical, photographic, cinematographic, measuring, checking, precision, medical

and surgical instruments and apparatus, parts thereof

except:

ex 90.05: binoculars

ex 90.13: miscellaneous instruments, lasers

ex 90.14: telemeters

ex 90.28: electrical and electronic measuring instruments

ex 90.11: microscopes

ex 90.17: medical instruments

ex 90.18: mechano-therapy appliances

ex 90.19: orthopaedic appliances

ex 90.20: X-ray apparatus

EU/CENTR-AM/Annex XVI/en 141

Chapter 91: Manufacture of watches and clocks

Chapter 92: Musical instruments, sound recorders or reproducers, television image and sound

recorders or reproducers, parts and accessories of such articles

Chapter 94: Furniture and parts thereof, bedding, mattresses, mattress supports, cushions and

similar stuffed furnishings

except:

ex 94.01 A: aircraft seats

Chapter 95: Articles and manufactures of carving or moulding material

Chapter 96: Brooms, brushes, powder-puffs and sieves

Chapter 98: Miscellaneous manufactured articles

EU/CENTR-AM/Annex XVI/en 142

SECTION B

SUB CENTRAL GOVERNMENT ENTITIES

WHICH PROCURE IN ACCORDANCE WITH THE PROVISIONS

OF TITLE V OF PART IV OF THIS AGREEMENT

A. SCHEDULE OF COSTA RICA

The Title applies to the entities of the sub-central level of government which procure in accordance

with the provisions of this Agreement, where the value of the procurement equals or exceeds:

Goods

Threshold: SDR 355 000

Services

Specified in Section D

Threshold: SDR 355 000

Construction Services

Specified in Section E

Threshold: SDR 5 000 000

EU/CENTR-AM/Annex XVI/en 143

List of Entities

1. Municipalidad de Abangares

2. Municipalidad de Acosta

3. Municipalidad de Aguirre

4. Municipalidad de Alajuela

5. Municipalidad de Alajuelita

6. Municipalidad de Alfaro Ruiz

7. Municipalidad de Alvarado

8. Municipalidad de Aserrí

9. Municipalidad de Atenas

10. Municipalidad de Bagaces

11. Municipalidad de Barba

12. Municipalidad de Belén

13. Municipalidad de Buenos Aires

14. Municipalidad de Cañas

15. Municipalidad de Carrillo

16. Municipalidad de Cartago

17. Municipalidad de Corredores

18. Municipalidad de Coto Brus

19. Municipalidad de Curridabat

20. Municipalidad de Desamparados

21. Municipalidad de Dota

EU/CENTR-AM/Annex XVI/en 144

22. Municipalidad de El Guarco

23. Municipalidad de Escazú

24. Municipalidad de Esparza

25. Municipalidad de Flores

26. Municipalidad de Garabito

27. Municipalidad de Goicoechea

28. Municipalidad de Golfito

29. Municipalidad de Grecia

30. Municipalidad de Guácimo

31. Municipalidad de Guatuso

32. Municipalidad de Heredia

33. Municipalidad de Hojancha

34. Municipalidad de Jiménez

35. Municipalidad de La Cruz

36. Municipalidad de La Unión

37. Municipalidad de León Cortés

38. Municipalidad de Liberia

39. Municipalidad de Limón

40. Municipalidad de Los Chiles

41. Municipalidad de Matina

42. Municipalidad de Montes de Oca

43. Municipalidad de Montes de Oro

EU/CENTR-AM/Annex XVI/en 145

44. Municipalidad de Mora

45. Municipalidad de Moravia

46. Municipalidad de Nandayure

47. Municipalidad de Naranjo

48. Municipalidad de Nicoya

49. Municipalidad de Oreamuno

50. Municipalidad de Orotina

51. Municipalidad de Osa

52. Municipalidad de Palmares

53. Municipalidad de Paraíso

54. Municipalidad de Parrita

55. Municipalidad de Pérez Zeledón

56. Municipalidad de Poás

57. Municipalidad de Pococí

58. Municipalidad de Puntarenas

59. Municipalidad de Puriscal

60. Municipalidad de San Carlos

61. Municipalidad de San Isidro

62. Municipalidad de San José

63. Municipalidad de San Mateo

64. Municipalidad de San Pablo

EU/CENTR-AM/Annex XVI/en 146

65. Municipalidad de San Rafael

66. Municipalidad de San Ramón

67. Municipalidad de Santa Ana

68. Municipalidad de Santa Bárbara

69. Municipalidad de Santa Cruz

70. Municipalidad de Santo Domingo

71. Municipalidad de Sarapiquí

72. Municipalidad de Siquirres

73. Municipalidad de Talamanca

74. Municipalidad de Tarrazú

75. Municipalidad de Tibás

76. Municipalidad de Tilarán

77. Municipalidad de Turrialba

78. Municipalidad de Turrúbares

79. Municipalidad de Upala

80. Municipalidad de Valverde Vega

81. Municipalidad de Vásquez de Coronado

EU/CENTR-AM/Annex XVI/en 147

B. SCHEDULE OF EL SALVADOR

The Title applies to the entities of the sub-central level of government which procure in accordance

with the provisions of this Agreement, where the value of the procurement equals or exceeds:

Goods

Thresholds: SDR 355 000; or for the three year period following the date of entry into force of this

Agreement, SDR 482 800.

Services

Specified in Section D

Thresholds: SDR 355 000; or for the three year period following the date of entry into force of this

Agreement, SDR 482 800.

Construction Services

Specified in Section E

Thresholds: SDR 5 000 000; or for the three year period following the date of entry into force of

this Agreement, SDR 5 950 000.

EU/CENTR-AM/Annex XVI/en 148

List of Entities

1. Municipalidad de Santiago Texacuangos

2. Municipalidad de Sesori

3. Municipalidad de Nueva Guadalupe

4. Municipalidad de Ciudad Arce

5. Municipalidad de Santa Elena

6. Municipalidad de San Agustín

7. Municipalidad de Estanzuelas

8. Municipalidad de Mercedes Umaña

9. Municipalidad de Alegría

10. Municipalidad de Nueva Granada

11. Municipalidad de San Julián

12. Municipalidad de San Alejo

13. Municipalidad de Conchagua

14. Municipalidad de Bolívar

15. Municipalidad de San Rafael Obrajuelo

16. Municipalidad de Tejutla

17. Municipalidad de La Reina

18. Municipalidad de Mejicanos

19. Municipalidad de Ilopango

20. Municipalidad de Santa Ana

21. Municipalidad de Santa Tecla

22. Municipalidad de Sonsonate

23. Municipalidad de Acajutla

24. Municipalidad de La Unión

25. Municipalidad de San Salvador

EU/CENTR-AM/Annex XVI/en 149

C. SCHEDULE OF GUATEMALA

1. The Title applies to the entities of the sub-central level of government which procure in

accordance with the provisions of this Agreement where the value of the procurement equals

or exceeds:

Goods

Thresholds: SDR 355 000; or for the three year period following the date of entry into force,

SDR 490 000.

Services

Specified in Section D

Thresholds: SDR 355 000; or for the three year period following the date of entry into force,

SDR 490 000.

Construction Services

Specified in Section E

Thresholds: SDR 5 000 000; or for the three year period following the date of entry into force

SDR 6 000 000.

2. The Title only applies to the entities listed in this Schedule.

EU/CENTR-AM/Annex XVI/en 150

List of Entities

Municipalidades Departamento de Guatemala

1. Fraijanes

2. San Juan Sacatepéquez

3. San Pedro Sacatepéquez

4. San Raymundo

5. San Pedro Ayampuc

6. Chinautla

7. Santa Catarina Pinula

8. Guatemala

9. Mixco

10. Villa Nueva

The Title does not cover procurement of construction services by entities of

Departamento de Guatemala.

Municipalidades Departamento de Quetzaltenango

11. Quetzaltenango

12. Coatepeque

EU/CENTR-AM/Annex XVI/en 151

Municipalidades Departamento de Escuintla

13. Chiquimulilla

14. Santa Lucía Cotzumalguapa

15. Escuintla

16. Puerto de San José

Municipalidades Departamento de Zacapa

17. Zacapa

18. Río Hondo

19. Teculután

Municipalidades Departamento de Chiquimula

20. Chiquimula

Municipalidades Departamento de El Quiché

21. Santa Cruz del Quiché

Municipalidades Departamento de El Petén

22. Flores

23. San Benito

EU/CENTR-AM/Annex XVI/en 152

Municipalidades Departamento de El Progreso

24. Guastatoya

Municipalidades Departamento de Izabal

25. Puerto Barrios

Municipalidades Departamento de Huehuetenango

26. Huehuetenango

Municipalidades Departamento de Jalapa

27. Jalapa

Municipalidades Departamento de Jutiapa

28. Jutiapa

Municipalidades Departamento de Alta Verapaz

29. Cobán

Municipalidades Departamento de Baja Verapaz

30. Salamá

EU/CENTR-AM/Annex XVI/en 153

D. SCHEDULE OF HONDURAS

The Title applies to the entities of the sub-central level of government which procure in accordance

with the provisions of this Agreement, where the value of the procurement equals or exceeds:

Goods

Thresholds: SDR 490 000 for the second and third year period following the date of entry of force

of this Agreement and there after SDR 355 000.

Services

Specified in Section D

Thresholds: SDR 490 000 for the second and third year period following the date of entry of force

of this Agreement and there after SDR 355 000.

Construction Services

Specified in Section E

Thresholds: SDR 6 000 000 for the second and third year period following the date of entry into

force of this Agreement and there after SDR 5 000 000.

The Title only applies to the entities listed in this Schedule.

EU/CENTR-AM/Annex XVI/en 154

List of Entities

1. Municipalidad de La Ceiba, Atlántida

2. Municipalidad de El Porvenir, Atlántida

3. Municipalidad de Esparta, Atlántida

4. Municipalidad de Jutiapa, Atlántida

5. Municipalidad de La Masica, Atlántida

6. Municipalidad de San Francisco, Atlántida

7. Municipalidad de Tela, Atlántida

8. Municipalidad de Arizona, Atlántida

9. Municipalidad de Balfate, Colón

10. Municipalidad de Iriona, Colón

11. Municipalidad de Limón, Colón

12. Municipalidad de Sabá, Colón

13. Municipalidad de Santa Fe, Colón

14. Municipalidad de Santa Rosa de Aguán, Colón

15. Municipalidad de Sonaguera, Colón

16. Municipalidad de Tocoa, Colón

17. Municipalidad de Bonito Oriental, Colón

18. Municipalidad de Comayagua, Comayagua

19. Municipalidad de Ajuterique, Comayagua

20. Municipalidad de El Rosario, Comayagua

21. Municipalidad de Esquías, Comayagua

22. Municipalidad de Humuya, Comayagua

EU/CENTR-AM/Annex XVI/en 155

23. Municipalidad de La Libertad, Comayagua

24. Municipalidad de Lamaní, Comayagua

25. Municipalidad de Lejamaní, Comayagua

26. Municipalidad de La Trinidad, Comayagua

27. Municipalidad de Meámbar, Comayagua

28. Municipalidad de Minas de Oro, Comayagua

29. Municipalidad de Ojo de Agua, Comayagua

30. Municipalidad de San Jerónimo, Comayagua

31. Municipalidad de San José de Comayagua, Comayagua

32. Municipalidad de San José del Potrero, Comayagua

33. Municipalidad de San Luis, Comayagua

34. Municipalidad de San Sebastián, Comayagua

35. Municipalidad de Siguatepeque, Comayagua

36. Municipalidad de Villa de San Antonio, Comayagua

37. Municipalidad de Las Lajas, Comayagua

38. Municipalidad de Taulabé, Comayagua

39. Municipalidad de Santa Rosa de Copán, Copán

40. Municipalidad de Cabañas, Copán

41. Municipalidad de Concepción, Copán

42. Municipalidad de Corquín, Copán

43. Municipalidad de Cucuyagua, Copán

44. Municipalidad de Dolores, Copán

45. Municipalidad de Dulce Nombre, Copán

46. Municipalidad de El Paraíso, Copán

EU/CENTR-AM/Annex XVI/en 156

47. Municipalidad de Florida, Copán

48. Municipalidad de La Jigua, Copán

49. Municipalidad de La Unión, Copán

50. Municipalidad de Nueva Arcadia (La Entrada), Copán

51. Municipalidad de San Agustín, Copán

52. Municipalidad de San Antonio de Copán, Copán

53. Municipalidad de San Jerónimo, Copán

54. Municipalidad de San José, Copán

55. Municipalidad de San Juan de Opoa, Copán

56. Municipalidad de San Nicolás, Copán

57. Municipalidad de San Pedro, Copán

58. Municipalidad de Santa Rita, Copán

59. Municipalidad de Trinidad, Copán

60. Municipalidad de Veracruz, Copán

61. Municipalidad de Choloma, Cortés

62. Municipalidad de Omoa, Cortés

63. Municipalidad de Pimienta, Cortés

64. Municipalidad de Potrerillos, Cortés

65. Municipalidad de Puerto Cortés, Cortés

66. Municipalidad de San Antonio de Cortés, Cortés

67. Municipalidad de San Francisco de Yojoa, Cortés

68. Municipalidad de San Manuel, Cortés

69. Municipalidad de Santa Cruz de Yojoa, Cortés

70. Municipalidad de Villanueva, Cortés

EU/CENTR-AM/Annex XVI/en 157

71. Municipalidad de La Lima, Cortés

72. Municipalidad de Choluteca, Choluteca

73. Municipalidad de Apacilagua, Choluteca

74. Municipalidad de Concepción de María, Choluteca

75. Municipalidad de Duyure, Choluteca

76. Municipalidad de El Corpus, Choluteca

77. Municipalidad de El Triunfo, Choluteca

78. Municipalidad de Marcovia, Choluteca

79. Municipalidad de Morolica, Choluteca

80. Municipalidad de Namasigue, Choluteca

81. Municipalidad de Orocuina, Choluteca

82. Municipalidad de Pespire, Choluteca

83. Municipalidad de San Antonio de Flores, Choluteca

84. Municipalidad de San Isidro, Choluteca

85. Municipalidad de San José, Choluteca

86. Municipalidad de San Marcos de Colón, Choluteca

87. Municipalidad de Santa Ana de Yusguare, Choluteca

88. Municipalidad de Alauca, El Paraíso

89. Municipalidad de Danlí, El Paraíso

90. Municipalidad de El Paraíso, El Paraíso

91. Municipalidad de Guinope, El Paraíso

92. Municipalidad de Jacaleapa, El Paraíso

93. Municipalidad de Liure, El Paraíso

EU/CENTR-AM/Annex XVI/en 158

94. Municipalidad de Morocelí, El Paraíso

95. Municipalidad de Oropolí, El Paraíso

96. Municipalidad de Potrerillos, El Paraíso

97. Municipalidad de San Antonio de Flores, El Paraíso

98. Municipalidad de San Lucas, El Paraíso

99. Municipalidad de San Matías, El Paraíso

100. Municipalidad de Soledad, El Paraíso

101. Municipalidad de Teupasenti, El Paraíso

102. Municipalidad de Texíguat, El Paraíso

103. Municipalidad de Vado Ancho, El Paraíso

104. Municipalidad de Yauyupe, El Paraíso

105. Municipalidad de Trojes, El Paraíso

106. Municipalidad de Alubarén, Francisco Morazán

107. Municipalidad de Cedros, Francisco Morazán

108. Municipalidad de Curarén, Francisco Morazán

109. Municipalidad de El Porvenir, Francisco Morazán

110. Municipalidad de Guaimaca, Francisco Morazán

111. Municipalidad de La Libertad, Francisco Morazán

112. Municipalidad de La Venta, Francisco Morazán

113. Municipalidad de Lepaterique, Francisco Morazán

114. Municipalidad de Maraita, Francisco Morazán

115. Municipalidad de Marale, Francisco Morazán

116. Municipalidad de Nueva Armenia, Francisco Morazán

117. Municipalidad de Ojojona, Francisco Morazán

EU/CENTR-AM/Annex XVI/en 159

118. Municipalidad de Orica, Francisco Morazán

119. Municipalidad de Reitoca, Francisco Morazán

120. Municipalidad de Sabanagrande, Francisco Morazán

121. Municipalidad de San Antonio de Oriente, Francisco Morazán

122. Municipalidad de San Buenaventura, Francisco Morazán

123. Municipalidad de San Ignacio, Francisco Morazán

124. Municipalidad de San Juan de Flores, Francisco Morazán

125. Municipalidad de San Miguelito, Francisco Morazán

126. Municipalidad de Santa Ana, Francisco Morazán

127. Municipalidad de Santa Lucía, Francisco Morazán

128. Municipalidad de Talanga, Francisco Morazán

129. Municipalidad de Tatumbla, Francisco Morazán

130. Municipalidad de Valle de Angeles, Francisco Morazán

131. Municipalidad de Villa de San Francisco, Francisco Morazán

132. Municipalidad de Vallecillo, Francisco Morazán

133. Municipalidad de Puerto Lempira, Gracias a Dios

134. Municipalidad de Brus Laguna, Gracias a Dios

135. Municipalidad de Ahuas, Gracias a Dios

136. Municipalidad de Juan Francisco Bulnes, Gracias a Dios

137. Municipalidad de Villeda Morales, Gracias a Dios

138. Municipalidad de Wampusirpi, Gracias a Dios

139. Municipalidad de La Esperanza, Intibucá

140. Municipalidad de Camasca, Intibucá

141. Municipalidad de Colomoncagua, Intibucá

142. Municipalidad de Concepción, Intibucá

EU/CENTR-AM/Annex XVI/en 160

E. SCHEDULE OF NICARAGUA

The Title applies to the entities of the sub-central level of government which procure in accordance

with the provisions of this Agreement, where the value of the procurement equals or exceeds:

Goods

Thresholds: SDR 355 000; or for the three year period following the date of entry into force of this

Agreement, SDR 490 000.

Services

Specified in Section D

Thresholds: SDR 355 000; or for the three year period following the date of entry into force of this

Agreement, SDR 490 000.

EU/CENTR-AM/Annex XVI/en 161

Construction Services

Specified in Section E

Thresholds: SDR 5 000 000; or for the three year period following the date of entry into force of

this Agreement, SDR 6 000 000.

List of Entities

Municipalities covered by this Section will be the ones that expressly request to be included.

EU/CENTR-AM/Annex XVI/en 162

F. SCHEDULE OF PANAMA

The Title applies to the entities of the sub-central level of government which procure in accordance

with the provisions of this Agreement, where the value of the procurement equals or exceeds:

Goods

Threshold: SDR 355 000

Services

Specified in Section D

Threshold: SDR 355 000

Construction Services

Specified in Section E

Threshold: SDR 5 000 000

EU/CENTR-AM/Annex XVI/en 163

Province District

� Bocas del Toro � Bocas del Toro

� Chiriquí Grande

� Changuinola

� Coclé � Aguadulce

� Antón

� La Pintada

� Natá

� Olá

� Penonomé

� Colón � Colón

� Chagres

� Donoso

� Portobelo

� Santa Isabel

EU/CENTR-AM/Annex XVI/en 164

� Chiriquí � Alanje

� Barú

� Boquerón

� Boquete

� Bugaba

� David

� Dolega

� Gualaca

� Remedios

� Renacimiento

� San Lorenzo

� Tolé

� San Félix

� Darién � Chepigana

� Pinogana

EU/CENTR-AM/Annex XVI/en 165

� Herrera � Chitré

� Las Minas

� Los Pozos

� Ocú

� Parita

� Pesé

� Santa María

� Los Santos � Guararé

� Las Tablas

� Los Santos

� Macaracas

� Pedasí

� Pocrí

� Tonosí

EU/CENTR-AM/Annex XVI/en 166

� Panamá � Arraiján

� Balboa

� Capira

� Chame

� Chepo

� Chimán

� La Chorrera

� Panamá

� San Carlos

� San Miguelito

� Taboga

EU/CENTR-AM/Annex XVI/en 167

� Veraguas � Atalaya

� Calobre

� Cañazas

� La Mesa

� Las Palmas

� Montijo

� Río De Jesús

� San Francisco

� Santa Fe

� Santiago

� Soná

� Mariato

EU/CENTR-AM/Annex XVI/en 168

� Comarca Emberá � Cémaco

� Sambú

� Comarca Ngobe � Nurum

� Bugle � Kankintú

� Besiko

� Mirono

� Kusapin

� Muna

� Nole Duima

EU/CENTR-AM/Annex XVI/en 169

G. SCHEDULE OF EU PARTY

Procuring Entities

A. All regional or local contracting authorities

Goods:

Threshold: SDR 355 000

Services:

Specified in Section D

Threshold: SDR 355 000

Construction Services:

Specified in Section E

Threshold: SDR 5 000 000

EU/CENTR-AM/Annex XVI/en 170

B. All contracting authorities that are "bodies governed by public law" as defined in the

EU Procurement Directives

A "body governed by public law" means any body:

– established for the specific purpose of meeting needs in the general interest, not having an

industrial or commercial character, and

– having legal personality, and

– financed, for the most part, by the State, or regional or local authorities, or other bodies

governed by public law, or subject to management supervision by those bodies, or having an

administrative, managerial or supervisory board; more than half of whose members are

appointed by the State, regional or local authorities or by other bodies governed by

public law.

An indicative list of contracting authorities which are bodies governed by public law is attached.

EU/CENTR-AM/Annex XVI/en 171

Goods:

Threshold: SDR 200 000

Services:

Specified in Section D

Threshold: SDR 200 000

Construction Services:

Specified in Section E

Threshold: SDR 5 000 000

EU/CENTR-AM/Annex XVI/en 172

INDICATIVE LISTS OF CONTRACTING AUTHORITIES

WHICH ARE BODIES GOVERNED BY PUBLIC LAW

AS DEFINED BY EUPROCUREMENT DIRECTIVE

Belgium

Bodies

A

– Agence fédérale pour l'Accueil des demandeurs d'Asile — Federaal Agentschap voor Opvang

van Asielzoekers

– Agence fédérale pour la Sécurité de la Chaîne alimentaire — Federaal Agentschap voor de

Veiligheid van de Voedselketen

– Agence fédérale de Contrôle nucléaire — Federaal Agentschap voor nucleaire Controle

– Agence wallonne à l'Exportation

– Agence wallonne des Télécommunications

– Agence wallonne pour l'Intégration des Personnes handicapées

– Aquafin

– Arbeitsamt der Deutschsprachigen Gemeinschaft

– Archives générales du Royaume et Archives de l'Etat dans les Provinces —Algemeen

Rijksarchief en Rijksarchief in de Provinciën

– ASTRID

EU/CENTR-AM/Annex XVI/en 173

B

– Banque nationale de Belgique — Nationale Bank van België

– Belgisches Rundfunk- und Fernsehzentrum der Deutschsprachigen Gemeinschaft

– Berlaymont 2000

– Bibliothèque royale Albert Ier — Koninklijke Bilbliotheek Albert I

– Bruxelles-Propreté — Agence régionale pour la Propreté — Net–Brussel —Gewestelijke

Agentschap voor Netheid

– Bureau d'Intervention et de Restitution belge — Belgisch Interventie en Restitutiebureau

– Bureau fédéral du Plan — Federaal Planbureau

C

– Caisse auxiliaire de Paiement des Allocations de Chômage — Hulpkas voor

Werkloosheidsuitkeringen

– Caisse de Secours et de Prévoyance en Faveur des Marins — Hulp en Voorzorgskas voor

Zeevarenden

– Caisse de Soins de Santé de la Société Nationale des Chemins de Fer Belges — Kas der

geneeskundige Verzorging van de Nationale Maatschappij der Belgische Spoorwegen

– Caisse nationale des Calamités — Nationale Kas voor Rampenschade

– Caisse spéciale de Compensation pour Allocations familiales en Faveur des Travailleurs

occupés dans les Entreprises de Batellerie — Bijzondere Verrekenkas voor

Gezinsvergoedingen ten Bate van de Arbeiders der Ondernemingen voor Binnenscheepvaart

EU/CENTR-AM/Annex XVI/en 174

– Caisse spéciale de Compensation pour Allocations familiales en Faveur des Travailleurs

occupés dans les Entreprises de Chargement, Déchargement et Manutention de Marchandises

dans les Ports, Débarcadères, Entrepôts et Stations (appelée habituellement "Caisse spéciale

de Compensation pour Allocations familiales des Régions maritimes") — Bijzondere

Verrekenkas voor Gezinsvergoedingen ten Bate van de Arbeiders gebezigd door Ladings- en

Lossingsondernemingen en door de Stuwadoors in de Havens, Losplaatsen, Stapelplaatsen en

Stations (gewoonlijk genoemd "Bijzondere Compensatiekas voor Kindertoeslagen van

de Zeevaartgewesten")

– Centre d'Etude de l'Energie nucléaire — Studiecentrum voor Kernenergie

– Centre de recherches agronomiques de Gembloux

– Centre hospitalier de Mons

– Centre hospitalier de Tournai

– Centre hospitalier universitaire de Liège

– Centre informatique pour la Région de Bruxelles-Capitale — Centrum voor Informatica voor

het Brusselse Gewest

– Centre pour l'Egalité des Chances et la Lutte contre le Racisme — Centrum voor Gelijkheid

van Kansen en voor Racismebestrijding

– Centre régional d'Aide aux Communes

– Centrum voor Bevolkings- en Gezinsstudiën

– Centrum voor landbouwkundig Onderzoek te Gent

– Comité de Contrôle de l'Electricité et du Gaz — Controlecomité voor Elekticiteit en Gas

– Comité national de l'Energie — Nationaal Comité voor de Energie

EU/CENTR-AM/Annex XVI/en 175

– Commissariat général aux Relations internationales

– Commissariaat-Generaal voor de Bevordering van de lichamelijke Ontwikkeling, de Sport en

de Openluchtrecreatie

– Commissariat général pour les Relations internationales de la Communauté française

de Belgique

– Conseil central de l'Economie — Centrale Raad voor het Bedrijfsleven

– Conseil économique et social de la Région wallonne

– Conseil national du Travail — Nationale Arbeidsraad

– Conseil supérieur de la Justice — Hoge Raad voor de Justitie

– Conseil supérieur des Indépendants et des petites et moyennes Entreprises — Hoge Raad voor

Zelfstandigen en de kleine en middelgrote Ondernemingen

– Conseil supérieur des Classes moyennes

– Coopération technique belge — Belgische technische Coöperatie

D

– Dienststelle der Deutschprachigen Gemeinschaft für Personen mit einer Behinderung

– Dienst voor de Scheepvaart

– Dienst voor Infrastructuurwerken van het gesubsidieerd Onderwijs

– Domus Flandria

EU/CENTR-AM/Annex XVI/en 176

E

– Entreprise publique des Technologies nouvelles de l'Information et de la Communication de

la Communauté française

– Export Vlaanderen

F

– Financieringsfonds voor Schuldafbouw en Eenmalige Investeringsuitgaven

– Financieringsinstrument voor de Vlaamse Visserij- en Aquicultuursector

– Fonds bijzondere Jeugdbijstand

– Fonds communautaire de Garantie des Bâtiments scolaires

– Fonds culturele Infrastructuur

– Fonds de Participation

– Fonds de Vieillissement — Zilverfonds

– Fonds d'Aide médicale urgente — Fonds voor dringende geneeskundige Hulp

– Fonds de Construction d'Institutions hospitalières et médico-sociales de la

Communauté française

– Fonds de Pension pour les Pensions de Retraite du Personnel statutaire de Belgacom —

Pensioenfonds voor de Rustpensioenen van het statutair Personeel van Belgacom

– Fonds des Accidents du Travail — Fonds voor Arbeidsongevallen

– Fonds d'Indemnisation des Travailleurs licenciés en cas de Fermeture d'Entreprises

– Fonds tot Vergoeding van de in geval van Sluiting van Ondernemingen ontslagen

Werknemers

EU/CENTR-AM/Annex XVI/en 177

– Fonds du Logement des Familles nombreuses de la Région de Bruxelles-Capitale —

Woningfonds van de grote Gezinnen van het Brusselse hoofdstedelijk Gewest

– Fonds du Logement des Familles nombreuses de Wallonie

– Fonds Film in Vlaanderen

– Fonds national de Garantie des Bâtiments scolaires — Nationaal Waarborgfonds voor

Schoolgebouwen

– Fonds national de Garantie pour la Réparation des Dégâts houillers — Nationaal

Waarborgfonds inzake Kolenmijnenschade

– Fonds piscicole de Wallonie

– Fonds pour le Financement des Prêts à des Etats étrangers — Fonds voor Financiering van de

Leningen aan Vreemde Staten

– Fonds pour la Rémunération des Mousses — Fonds voor Scheepsjongens

– Fonds régional bruxellois de Refinancement des Trésoreries communales —Brussels

gewestelijk Herfinancieringsfonds van de gemeentelijke Thesaurieën

– Fonds voor flankerend economisch Beleid

– Fonds wallon d'Avances pour la Réparation des Dommages provoqués par des Pompages et

des Prises d'Eau souterraine

G

– Garantiefonds der Deutschsprachigen Gemeinschaft für Schulbauten

– Grindfonds

EU/CENTR-AM/Annex XVI/en 178

H

– Herplaatsingfonds

– Het Gemeenschapsonderwijs

– Hulpfonds tot financieel Herstel van de Gemeenten

I

– Institut belge de Normalisation — Belgisch Instituut voor Normalisatie

– Institut belge des Services postaux et des Télécommunications — Belgisch Instituut voor

Postdiensten en Telecommunicatie

– Institut bruxellois francophone pour la Formation professionnelle

– Institut bruxellois pour la Gestion de l'Environnement — Brussels Instituut voor Milieubeheer

– Institut d'Aéronomie spatiale — Instituut voor Ruimte-aeronomie

– Institut de Formation permanente pour les Classes moyennes et les petites et

moyennes Entreprises

– Institut des Comptes nationaux — Instituut voor de nationale Rekeningen

– Institut d'Expertise vétérinaire — Instituut voor veterinaire Keuring

– Institut du Patrimoine wallon

– Institut für Aus- und Weiterbildung im Mittelstand und in kleinen und mittleren Unternehmen

– Institut géographique national — Nationaal geografisch Instituut

– Institution pour le Développement de la Gazéification souterraine —Instelling voor de

Ontwikkeling van ondergrondse Vergassing

EU/CENTR-AM/Annex XVI/en 179

– Institution royale de Messine — Koninklijke Gesticht van Mesen

– Institutions universitaires de droit public relevant de la Communauté française

– Institut national des Industries extractives — Nationaal Instituut voor de Extractiebedrijven

– Institut national de Recherche sur les Conditions de Travail — Nationaal Onderzoeksinstituut

voor Arbeidsomstandigheden

– Institut national des Invalides de Guerre, anciens Combattants et Victimes de Guerre —

Nationaal Instituut voor Oorlogsinvaliden, Oudstrijders en Oorlogsslachtoffers

– Institut national des Radioéléments — Nationaal Instituut voor Radio-Elementen

– Institut national pour la Criminalistique et la Criminologie — Nationaal Instituut voor

Criminalistiek en Criminologie

– Institut pour l'Amélioration des Conditions de Travail — Instituut voor Verbetering van

de Arbeidsvoorwaarden

– Institut royal belge des Sciences naturelles — Koninklijk Belgisch Instituut voor

Natuurwetenschappen

– Institut royal du Patrimoine culturel — Koninklijk Instituut voor het Kunstpatrimonium

– Institut royal météorologique de Belgique — Koninklijk meteorologisch Instituut van België

– Institut scientifique de Service public en Région wallonne

– Institut scientifique de la Santé publique - Louis Pasteur — Wetenschappelijk Instituut

Volksgezondheid - Louis Pasteur

EU/CENTR-AM/Annex XVI/en 180

– Instituut voor de Aanmoediging van Innovatie door Wetenschap en Technologie

in Vlaanderen

– Instituut voor Bosbouw en Wildbeheer

– Instituut voor het archeologisch Patrimonium

– Investeringsdienst voor de Vlaamse autonome Hogescholen

– Investeringsfonds voor Grond- en Woonbeleid voor Vlaams-Brabant

J

– Jardin botanique national de Belgique — Nationale Plantentuin van België

K

– Kind en Gezin

– Koninklijk Museum voor schone Kunsten te Antwerpen

L

– Loterie nationale — Nationale Loterij

EU/CENTR-AM/Annex XVI/en 181

M

– Mémorial national du Fort de Breendonk — Nationaal Gedenkteken van het Fort

van Breendonk

– Musée royal de l'Afrique centrale — Koninklijk Museum voor Midden- Afrika

– Musées royaux d'Art et d'Histoire — Koninklijke Musea voor Kunst en Geschiedenis

– Musées royaux des Beaux-Arts de Belgique — Koninklijke Musea voor schone Kunsten

van België

O

– Observatoire royal de Belgique — Koninklijke Sterrenwacht van België

– Office central d'Action sociale et culturelle du Ministère de la Défense — Centrale Dienst

voor sociale en culturele Actie van het Ministerie van Defensie

– Office communautaire et régional de la Formation professionnelle et de l'Emploi

– Office de Contrôle des Assurances — Controledienst voor de Verzekeringen

– Office de Contrôle des Mutualités et des Unions nationales de Mutualités —Controledienst

voor de Ziekenfondsen en de Landsbonden van Ziekenfondsen

– Office de la Naissance et de l'Enfance

– Office de Promotion du Tourisme

– Office de Sécurité sociale d'Outre-mer — Dienst voor de overzeese sociale Zekerheid

– Office for Foreign Investors in Wallonia

– Office national d'Allocations familiales pour Travailleurs salariés —Rijksdienst voor

Kinderbijslag voor Werknemers

EU/CENTR-AM/Annex XVI/en 182

– Office national de Sécurité sociale des Administrations provinciales et locales — Rijksdienst

voor sociale Zekerheid van de provinciale en plaatselijke Overheidsdiensten

– Office national des Vacances annuelles — Rijksdienst voor jaarlijkse Vakantie

– Office national du Ducroire — Nationale Delcrederedienst

– Office régional bruxellois de l'Emploi — Brusselse gewestelijke Dienst

voor Arbeidsbemiddeling

– Office régional de Promotion de l'Agriculture et de l'Horticulture

– Office régional pour le Financement des Investissements communaux

– Office wallon de la Formation professionnelle et de l'Emploi

– Openbaar psychiatrisch Ziekenhuis-Geel

– Openbaar psychiatrisch Ziekenhuis-Rekem

– Openbare Afvalstoffenmaatschappij voor het Vlaams Gewest

– Orchestre national de Belgique — Nationaal Orkest van België

– Organisme national des Déchets radioactifs et des Matières fissiles —Nationale Instelling

voor radioactief Afval en Splijtstoffen

P

– Palais des Beaux-Arts — Paleis voor schone Kunsten

– Participatiemaatschappij Vlaanderen

– Pool des Marins de la Marine marchande — Pool van de Zeelieden der Koopvaardij

EU/CENTR-AM/Annex XVI/en 183

R

– Radio et Télévision belge de la Communauté française

– Reproductiefonds voor de Vlaamse Musea

S

– Service d'Incendie et d'Aide médicale urgente de la Région de Bruxelles-Capitale —

Brusselse hoofdstedelijk Dienst voor Brandweer en dringende medische Hulp

– Société belge d'Investissement pour les pays en développement — Belgische

Investeringsmaatschappij voor Ontwinkkelingslanden

– Société d'Assainissement et de Rénovation des Sites industriels dans l'Ouest du Brabant

wallon

– Société de Garantie régionale

– Sociaal economische Raad voor Vlaanderen

– Société du Logement de la Région bruxelloise et sociétés agréées —Brusselse Gewestelijke

Huisvestingsmaatschappij en erkende maatschappijen

– Société publique d'Aide à la Qualité de l'Environnement

– Société publique d'Administration des Bâtiments scolaires bruxellois

– Société publique d'Administration des Bâtiments scolaires du Brabant wallon

– Société publique d'Administration des Bâtiments scolaires du Hainaut

– Société publique d'Administration des Bâtiments scolaires de Namur

– Société publique d'Administration des Bâtiments scolaires de Liège

EU/CENTR-AM/Annex XVI/en 184

– Société publique d'Administration des Bâtiments scolaires du Luxembourg

– Société publique de Gestion de l'Eau

– Société wallonne du Logement et sociétés agréées

– Sofibail

– Sofibru

– Sofico

T

– Théâtre national

– Théâtre royal de la Monnaie — Koninklijke Muntschouwburg

– Toerisme Vlaanderen

– Tunnel Liefkenshoek

U

– Universitaire instellingen van publiek recht afhangende van de Vlaamse Gemeenschap

– Universitair Ziekenhuis Gent

V

– Vlaams Commissariaat voor de Media

– Vlaamse Dienst voor Arbeidsbemiddeling en Beroepsopleiding

– Vlaams Egalisatie Rente Fonds

– Vlaamse Hogescholenraad

EU/CENTR-AM/Annex XVI/en 185

– Vlaamse Huisvestingsmaatschappij en erkende maatschappijen

– Vlaamse Instelling voor technologisch Onderzoek

– Vlaamse interuniversitaire Raad

– Vlaamse Landmaatschappij

– Vlaamse Milieuholding

– Vlaamse Milieumaatschappij

– Vlaamse Onderwijsraad

– Vlaamse Opera

– Vlaamse Radio- en Televisieomroep

– Vlaamse Reguleringsinstantie voor de Elektriciteits- en Gasmarkt

– Vlaamse Stichting voor Verkeerskunde

– Vlaams Fonds voor de Lastendelging

– Vlaams Fonds voor de Letteren

– Vlaams Fonds voor de sociale Integratie van Personen met een Handicap

– Vlaams Informatiecentrum over Land- en Tuinbouw

– Vlaams Infrastructuurfonds voor Persoonsgebonden Aangelegenheden

– Vlaams Instituut voor de Bevordering van het wetenschappelijk- en technologisch Onderzoek

in de Industrie

– Vlaams Instituut voor Gezondheidspromotie

– Vlaams Instituut voor het Zelfstandig ondernemen

– Vlaams Landbouwinvesteringsfonds

– Vlaams Promotiecentrum voor Agro- en Visserijmarketing

– Vlaams Zorgfonds

– Vlaams Woningsfonds voor de grote Gezinnen

EU/CENTR-AM/Annex XVI/en 186

Bulgaria

Bodies

– =������*���� � ����
��� �����

–

����
��� �����	������ ��������

–

����
��
 ��	
��������	�����
 �
�

– ����
	��� *�	��� �	���

– ����
	��

�
����� �
 �
�����

–

����
��� �����	 �

�	
	�� �
���

– ����
	��� �������� �
 ��
��
	���
���

– ����
	��� �
����
��� 	
���

– ����
	��
 �
����
��
 ���������

Categories

State undertakings within the meaning of Article 62(3) of the ì�	������� �
���

(���., %$, �	.48/18.6.1991):

–

����
��
 ���!
��� "Q�����!���
 ���	
��	����	
"

– %� "�	���
��&�
 ���	
��	����	
"

– %� "+���������� �
 ���������� ��������"

EU/CENTR-AM/Annex XVI/en 187

– %� "<�	��������� � �����
�����
��"

– %� "ì	
��!�	��� ��	��������� � �����
�����
��"

– %� "<���&������ ��	��������� � �����
�����
��"

– %� "+
���
������ ��!
����"

– %� "�	��!	����� �
 �!	
������ �
 ��#������� !� �!
��
�� �
 �����
�
 �	��
"

– %� "����
	��� �!�	��� ���
���
��	"

– %� "%�	�
��
 !
	�*��-!	������
 ���
	��"

– %� "�
��ï�", ð����

– %� "@��� �
���	�� ����"

– %�	�
��� ����*������ ��
����

State Universities, established pursuant to Article 13 of the ñ
���
 �
 ������� ��	
���
���

(���., %$, �	.112/27.12.1995):

– ��	
	�� �����	����� – �������

– ��
����� �
 �����
���, �
����� � ����	
������� �������� – �������

– ��
����� �
 �������	������ �
 ���	������ 	
����

– $�������	������ �����	����� "<�. ��. ��	�� � ������#"

– $���� ��������	��� �*���&� "
. ò. $
!�
	��" – $
	�

– $���� ��	������� �*���&� "÷ï��� �
	
�����" – <����

– $���� �	
��!�	��� �*���&� "ì���	 �
�������" – <����

– $����

�
����� ">. <. +
������" – <����

EU/CENTR-AM/Annex XVI/en 188

–

����
��
 �����
��

�
����� "�	��. �
�*� $�
����	��" – <����

– =������*���� �����	����� – $
	�

– ����� !� �����������
��� � !�&� – <����

– ÷��������*���� �����	����� - <����

– ���������� �����	����� "�	��. �-	 �
	
���� =�
��� <������" – $
	�

– ���������� �����	����� – ������

– ���������� �����	����� – �������

– ���������� �����	����� – <����

– �����-�������� �����	����� "<�. =�
� +�����" – <����

–

����
��� ������ �����	����� "$
��� ÷�����" – $����� ì�	����

–

����
��

�
����� �
 ��
�	
��� � ������� �������� "�	���ù� <
	
���" – <����

–

����
��
 �!�	��

�
����� "$
��� ÷�����" – <����

–

����
��
 �����������

�
����� – <����

– ���������� �����	����� "�
���# þ�����
	���"

– +������� �����	����� "����� ���*��"

– <���#��� �����	����� "<�. ������� ?�	�����"

– <!���
����	
�� ����� �*���&� !� ������������
��� � ����	�
������ ���������� –

<����

– <��!
���

�
����� "%. �. ÿ����" – <��&��

– ì����*���� �����	����� – $
	�

– ì����*���� �����	����� – >
�	���

– ì����*���� �����	����� – <����

– T	
��#��� �����	����� - <�
	
 ñ
��	

EU/CENTR-AM/Annex XVI/en 189

– �����	����� "�	��. �-	 ���� ñ�
�
	��" – ��	�
�

– �����	����� �
 �
����
��� � �������� ���!
����� – <����

– �����	����� !�
	�������	
, ��	��������� � �������� – <����

– �����	����� !� �	
������� ���������� – �������

– þ�����-���������*�� � ���
��	��*�� �����	����� - <����

– ð������� �����	����� "�!����! �����
���� �	���
����"

– ����
!
��� �����	����� "
����� +�����" – ��
�����	
�

State and municipal schools within the meaning of the ñ
���
 �
 �
	���
�
 !	�����

(���., %$, �	. 86/18.10.1991)

Cultural institutes within the meaning of the ñ
���
 �
 �
�	��
 � 	
������ �
 �����	
�
 (���.,

%$, �	.50/1.6.1999):

–

	���
 ���������
 "<�. ��. ��	�� � ������#"

– ����
	��
 �
����
��
 �������

– ����
	��
 �
����
��
 ��������

–

����
��� ���� "�����	
"

–

����
��� �������� �
 !
��������� �
 �����	
�

– ì�
�	� (Theatres)

– ?!�	�, ����
	����� �
��
���� (Operas, philharmonic orchestras, ensembles)

– ����� � �
��	�� (Museums and galleries)

– �*���&
 !� �������
�
 � �����	
�
 (Art and culture schools)

– ����
	��� �����	�� ��������� � *�����
 (Bulgarian cultural institutes abroad)

EU/CENTR-AM/Annex XVI/en 190

State and/or municipal medical institutions referred to in Article 3(1) of the ñ
���
 �
 ��*������

�
������� (���., %$, �	.62/9.7.1999)

Medical institutions referred to in Article 5(1) of the ñ
���
 �
 ��*������ �
�������

(���., %$, �	.62/9.7.1999):

– %����� �
 ������-����
��� �	��� �
 ���

– ÷�*���� �
������� �
 ��
����
	�
 !����
�	�*�
 !���&

– ÿ���	��� �
 �!���
 ���������
 !���&

– ÿ���	��� �
 �	
���������
 ���
�������

– ������
 "÷������"

– $��������������

�
�����

– ���������� �������� �
 �������	���� �
 ���	������ 	
����

– ÷�*���� �
������� ��� �������	������ �
 !	
���������

– ÷�*���� �
������� ��� �������	������ �
 �	
��!�	�

Legal persons of a non-commercial character established for the purpose of meeting needs of

general interest pursuant to the ñ
���
 �
 ï	���*������ ���
 � �����!
���
 ���

(���., %$, �	.81/6.10.2000), and satisfying the conditions of §1, item 21 of the ñ
���
 �

��&��������� !�	�*�� (���., %$, �	. 28/6.4.2004).

EU/CENTR-AM/Annex XVI/en 191

Czech Republic

– Pozemkový fond and other state funds

– _eská národní banka

– _eská televize

– _eský rozhlas

– Rada pro rozhlasové a televizní vysílaní

– Všeobecná zdravotní pojiš�ovna _eské republiky

– Zdravotní pojiš�ovna ministerstva vnitra _R

– Universities

and other legal entities established by a special Act which for their operation and in compliance

with budget regulations use money from the state budget, state funds, contributions of international

institutions, district authority budget, or budgets of self-governing territorial divisions.

EU/CENTR-AM/Annex XVI/en 192

Denmark

Bodies

– Danmarks Radio

– Det landsdækkende TV2

– Danmarks Nationalbank

– Sund og Bælt Holding A/S

– A/S Storebælt

– A/S Øresund

– Øresundskonsortiet

– Metroselskabet I/S

– Arealudviklingsselskabet I/S

– Statens og Kommunernes Indkøbsservice

– Arbejdsmarkedets Tillægspension

– Arbejdsmarkedets Feriefond

– Lønmodtagernes Dyrtidsfond

– Naviair

Categories

– De Almene Boligorganisationer (social housing organisations)

– Andre forvaltningssubjekter (other public administrative bodies)

– Universiteterne, jf. lovbekendtgørelse nr. 1368 af 7. december 2007 af lov om universiteter

(Universities, see Consolidation Act nr. 1368 of 7 December 2007 on universities)

EU/CENTR-AM/Annex XVI/en 193

Germany

Categories

Legal persons governed by public law

Authorities, establishments and foundations governed by public law and created by Federal, State or

local authorities particularly in the following fields:

(1) Authorities

– Wissenschaftliche Hochschulen und verfasste Studentenschaften — (universities and

established student bodies)

– berufsständige Vereinigungen (Rechtsanwalts-, Notar-, Steuerberater-, Wirtschaftsprüfer-,

Architekten-, Ärzte- und Apothekerkammern) (professional associations representing lawyers,

notaries, tax consultants, accountants, architects, medical practitioners and pharmacists)

– Wirtschaftsvereinigungen (Landwirtschafts-, Handwerks-, Industrie- und Handelskammern,

Handwerksinnungen, Handwerkerschaften) — (business and trade associations: agricultural

and craft associations, chambers of industry and commerce, craftmen's guilds,

tradesmen's associations)

– Sozialversicherungen (Krankenkassen, Unfall- und Rentenversicherungsträger)— (social

security institutions: health, accident and pension insurance funds)

– kassenärztliche Vereinigungen — (associations of panel doctors)

– Genossenschaften und Verbände — (cooperatives and other associations)

EU/CENTR-AM/Annex XVI/en 194

(2) Establishments and foundations

Non-industrial and non-commercial establishments subject to State control and operating in the

general interest, particularly in the following fields:

– Rechtsfähige Bundesanstalten — (Federal institutions having legal capacity)

– Versorgungsanstalten und Studentenwerke — (pension organisations and students' unions)

– Kultur-, Wohlfahrts- und Hilfsstiftungen — (cultural, welfare and relief foundations)

Legal persons governed by private law

Non-industrial and non-commercial establishments subject to State control and operating in the

general interest, including kommunale Versorgungsunternehmen (municipal utilities):

– Gesundheitswesen (Krankenhäuser, Kurmittelbetriebe, medizinische

Forschungseinrichtungen, Untersuchungs- und Tierkörperbeseitigungsanstalten) — [health:

hospitals, health resort establishments, medical research institutes, testing and

carcase-disposal establishments]

– Kultur (öffentliche Bühnen, Orchester, Museen, Bibliotheken, Archive, zoologische und

botanische Gärten) — [culture: public theatres, orchestras, museums, libraries, archives,

zoological and botanical gardens]

EU/CENTR-AM/Annex XVI/en 195

– Soziales (Kindergärten, Kindertagesheime, Erholungseinrichtungen, Kinder- und

Jugendheime, Freizeiteinrichtungen, Gemeinschafts- und Bürgerhäuser, Frauenhäuser,

Altersheime, Obdachlosenunterkünfte) — [social welfare: nursery schools, children's

playschools, rest-homes, children's homes, hostels for young people, leisure centres,

community and civic centres, homes for battered wives, old people's homes, accommodation

for the homeless]

– Sport (Schwimmbäder, Sportanlagen und -einrichtungen) — [sport: swimming baths,

sports facilities]

– Sicherheit (Feuerwehren, Rettungsdienste) — [safety: fire brigades, other

emergency services]

– Bildung (Umschulungs-, Aus-, Fort- und Weiterbildungseinrichtungen, Volkshochschulen)

[education: training, further training and retraining establishments, adult evening classes]

– Wissenschaft, Forschung und Entwicklung (Großforschungseinrichtungen, wissenschaftliche

Gesellschaften und Vereine, Wissenschaftsförderung) — [science, research and development:

large-scale research institutes, scientific societies and associations, bodies promoting science]

– Entsorgung (Straßenreinigung, Abfall- und Abwasserbeseitigung) — [refuse and garbage

disposal services: street cleaning, waste and sewage disposal]

EU/CENTR-AM/Annex XVI/en 196

– Bauwesen und Wohnungswirtschaft (Stadtplanung, Stadtentwicklung,

Wohnungsunternehmen soweit im Allgemeininteresse tätig, Wohnraumvermittlung) —

[building, civil engineering and housing: town planning, urban development, housing,

enterprises (insofar as they operate in the general interest), housing agency services]

– Wirtschaft (Wirtschaftsförderungsgesellschaften) — (economy: organizations promoting

economic development)

– Friedhofs- und Bestattungswesen — (cemeteries and burial services)

– Zusammenarbeit mit den Entwicklungsländern (Finanzierung, technische Zusammenarbeit,

Entwicklungshilfe, Ausbildung) — [co-operation with developing countries: financing,

technical co-operation, development aid, training]

EU/CENTR-AM/Annex XVI/en 197

Estonia

– Eesti Kunstiakadeemia

– Eesti Muusika- ja Teatriakadeemia

– Eesti Maaülikool

– Eesti Teaduste Akadeemia

– Eesti Rahvusringhaaling

– Tagatisfond

– Kaitseliit

– Keemilise ja Bioloogilise Füüsika Instituut

– Eesti Haigekassa

– Eesti Kultuurkapital

– Notarite Koda

– Rahvusooper Estonia

– Eesti Rahvusraamatukogu

– Tallinna Ülikool

– Tallinna Tehnikaülikool

– Tartu Ülikool

– Eesti Advokatuur

– Audiitorkogu

– Eesti Töötukassa

– Eesti Arengufond

Categories

Other legal persons governed by public law or legal persons in private law in compliance with

Article 10(2) of the Public Procurement Act (RT I 21.7.2007, 15, 76).

EU/CENTR-AM/Annex XVI/en 198

Ireland

Bodies

– Enterprise Ireland [Marketing, technology and enterprise development]

– Forfás [Policy and advice for enterprise, trade, science, technology and innovation]

– Industrial Development Authority

– FÁS [Industrial and employment training]

– Health and Safety Authority

– Bord Fáilte Éireann — [Tourism development]

– CERT [Training in hotel, catering and tourism industries]

– Irish Sports Council

– National Roads Authority

– Údarás na Gaeltachta — [Authority for Gaelic speaking regions]

– Teagasc [Agricultural research, training and development]

– An Bord Bia — [Food industry promotion]

– Irish Horseracing Authority

– Bord na gCon — [Greyhound racing support and development]

– Marine Institute

– Bord Iascaigh Mhara — [Fisheries Development]

– Equality Authority

– Legal Aid Board

– Forbas [Forbairt]

EU/CENTR-AM/Annex XVI/en 199

Categories

– Health Service Executive

– Hospitals and similar institutions of a public character

– Vocational Education Committees

– Colleges and educational institutions of a public character

– Central and Regional Fisheries Boards

– Regional Tourism Organisations

– National Regulatory and Appeals bodies [in areas such as telecommunications, energy,

planning, among others]

– Agencies established to carry out particular functions or meet needs in various public sectors

[for example, Healthcare Materials Management Board, Health Sector Employers Agency,

Local Government Computer Services Board, Environmental Protection Agency, National

Safety Council, Institute of Public Administration, Economic and Social Research Institute,

National Standards Authority.]

– Other public bodies falling within the definition of a body governed by public law

EU/CENTR-AM/Annex XVI/en 200

Greece

Categories

– Public enterprises and public entities

– Legal persons governed by private law which are State-owned or which regularly receive at

least 50 % of their annual budget in the form of State subsidies, pursuant to the applicable

rules, or in which the State has a capital holding of at least 51 %

– Legal persons governed by private law which are owned by legal persons governed by public

law, by local authorities of any level, including the Greek Central Association of Local

Authorities (�.�.�.�.�.), by local associations of 'communes', (local administrative areas) or

by public enterprises or entities, or by legal persons as referred to in b) or which regularly

receive at least 50 % of their annual budget in the form of subsidies from such legal persons,

pursuant to the applicable rules or to their own articles of association, or legal persons as

referred to above which have a capital holding of at least 51 % in such legal persons governed

by public law

EU/CENTR-AM/Annex XVI/en 201

Spain

Categories

– Bodies and entities governed by public law which are subject to the "Ley 30/2007,

de 30 de octubre, de Contratos del sector público", — [Spanish State legislation on

procurement] –, in accordance with its article 3, other than those which are part of the

Administración General del Estado — (general national administration) -, the Administración

de las Comunidades Autónomas — (administration of the autonomous regions – and the

Corporaciones Locales — (local authorities)

– Entidades Gestoras y los Servicios Comunes de la Seguridad Social — (administrative entities

and common services of the health and social services)

EU/CENTR-AM/Annex XVI/en 202

France

Bodies

– Compagnies et établissements consulaires, chambres de commerce et d'industrie (CCI),

chambres des métiers et chambres d'agriculture

Categories

(1) National public bodies:

– Académie des Beaux-arts

– Académie française

– Académie des inscriptions et belles-lettres

– Académie des sciences

– Académie des sciences morales et politiques

– Banque de France

– Centre de coopération internationale en recherche agronomique pour le développement

– Écoles d'architecture

– Institut national de la consommation

– Reunion des musées nationaux

– Thermes nationaux - Aix-les-Bains

– Groupements d'intérêt public; exemples:

– Agence EduFrance

– ODIT France (observation, développement et ingénierie touristique)

– Agence nationale de lutte contre l'illettrisme

EU/CENTR-AM/Annex XVI/en 203

(2) Administrative public bodies at regional, departmental and local level:

– Collèges

– Lycées

– Etablissements publics locaux d'enseignement et de formation professionnelle agricole

– Etablissements publics hospitaliers

– Offices publics de l'habitat

(3) Groupings of territorial authorities:

– Etablissements publics de coopération intercommunale

– Institutions interdépartementales et interrégionales

– Syndicat des transports d'Île-de-France

EU/CENTR-AM/Annex XVI/en 204

Italy

Bodies

– Società Stretto di Messina S.p.A.

– Mostra d'oltremare S.p.A.

– Ente nazionale per l'aviazione civile - ENAC

– Società nazionale per l'assistenza al volo S.p.A. - ENAV

– ANAS S.p.A

Categories

– Consorzi per le opere idrauliche (consortia for water engineering works)

– Università statali, gli istituti universitari statali, i consorzi per i lavori interessanti le università

(State universities, State university institutes, consortia for university development work)

– Istituzioni pubbliche di assistenza e di beneficenza (public welfare and

benevolent institutions)

– Istituti superiori scientifici e culturali, osservatori astronomici, astrofisici, geofisici o

vulcanologici (higher scientific and cultural institutes, astronomical, astrophysical,

geophysical or vulcanological oberservatories)

– Enti di ricerca e sperimentazione (organizations conducting research and experimental work)

EU/CENTR-AM/Annex XVI/en 205

– Enti che gestiscono forme obbligatorie di previdenza e di assistenza (agencies administering

compulsory social security and welfare schemes)

– Consorzi di bonifica (land reclamation consortia)

– Enti di sviluppo e di irrigazione (development or irrigation agencies)

– Consorzi per le aree industriali (associations for industrial areas)

– Enti preposti a servizi di pubblico interesse (organizations providing services in the

public interest)

– Enti pubblici preposti ad attività di spettacolo, sportive, turistiche e del tempo libero (public

bodies engaged in -entertainment, sport, tourism and leisure activities)

– Enti culturali e di promozione artistica (organizations promoting culture and artistic activities)

EU/CENTR-AM/Annex XVI/en 206

Cyprus

– ��£� ����}����¤����� ��|�}~

– �|���}|� ��¦������}��� ��|�}~

– �|���}|}� �~������� ´�����}����� �|��}������� ��� §�£~��}�����

– �~�������� ��£� ��ª������ ��|�}~

– �¦}����¤ ­~� }���}

– ­~� }���} �����¦�� ��� ��ª�£}~ ���}��|���

– ��}���¤ ����|������} ��|�}~

– ����|������} ��|�}~

– §�£�}�}���¤ ����|������} ��|�}~

– ¢���� �����

– ¢���� �}��}�����

– ���|�~����� �������� ²�������

– §����} �}�������� ­~�}£��

– §����} �}�������� ��¦�������

– §����} ���}���}��}� ��}��|��}�

– �������¤ §����} ������

– ������������¤ ­~� }���} ��|�}~

– ���}�}���¤ �ª���} ��� §��|���� ��|�}~

– ��������¤� ��¦������ {�����

– «�����}��} ©�������� ��� ¨�~�}�}����

EU/CENTR-AM/Annex XVI/en 207

– �������� §��|��� ��� ��|�}~

– ¡�����������} ����� ��|�}~

– ��������¤� ¡�����}�}������ ­�ª���

– �������¤� ®}�ª�� «�¤����� �����}��� ¬����

– ���~�� �������� {|}��}¦��� ��|�}~

– �~|����¤� ��������¤� ���}����� ��������

– ��������¤� ©�������� ��¦������

– �����¤ §����} ����������� ����� ��ª������ ��� ��}��}�¤����� ��ª������

– ­~� }���} ����}�}����� ��}	¤����

– ��������¤� �~|������ ©�����}�}����� ¬�}��£�����

– ­~� }���} ��|��}}������ ��}	¤����

– ­~� }���} ��|}���� �~|������ �������

– �~��|�	�¤ «�����}��} ��|�}~

– ����}¦����¤ ���~�� ��|�}~

– ��������¤� ¨�}����� ��|�}~

– �~|����¤� �����}���}� ��������

– �������¤� ��������¤� ��|�}~

– �~|����¤� ��������¤� ��������}�

– ��£� ���|�~��� �����|��}~ �~�����}� ��|�}~

– ��£� �������� ���ª���� ��|�}~

– ��������� {|������ ­~���������� ���������

– �~|����¤� ��������¤� §}~����}�

EU/CENTR-AM/Annex XVI/en 208

– �~|����¤� ��������¤� ���|������ ©��

– ­~� }���� �|}£�������� (This category refers to the ­~� }���� �|}£�������� established

and operating according to the Provisions of the �|}£���~����� ­~�������� ¨¤�}~ ¨.1(«)

of 1971)

– ­~� }���� ­¦������ (This category refers to the �������� ��� �}��}���� ­~� }����

­¦������ run by local authorities, established and operating according to the provisions of the

­¦������ ¨¤�}~ N.26(«) of 2003)

– ­£}���ª� �¦}����� (This category refers to the ­£}���ª� �¦}����� established and operating

according to the provisions of the ­£}����� �¦}����� ¨¤�}~ N.108 of 2003)

– §����} �����

– �~|����¤� ��������¤� ���£������� �|}������� ��������}�����

– ���~�� §�£�}�}���� ��|�}~

– ���~�� ��}������ ¢��~���

– ���~�� ��ª������ ��|�}~

– �����¤ §����} ����£������ �|��¤���}� ���������� ���|����

– §����} �~������� ���}¦�}~�}�

– ���~�� �}������}� ��|�}~

EU/CENTR-AM/Annex XVI/en 209

Latvia

– Subjects of private law which make purchases according to "Publisko iepirkumu

likuma pras¶b·m"

Lithuania

– Establishments of research and education (higher education institutions, establishments of

scientific research, research and technology parks as well as other establishments and

institutions, the activity of which pertains to evaluation or organisation of research

and education)

– Educational establishments (higher education establishments, vocational colleges, schools of

general education, pre-school establishments, informal education institutions, special

education institutions and other establishments)

– Establishments of culture (theatres, museums, libraries and other establishments)

– National establishments of the Lithuanian health care system (individual health care

protection establishments, public health protection establishments, establishments of

pharmaceutical activities and other health care establishments, among others)

– Social care institutions

– Institutions of physical culture and sports (sports clubs, sports schools, sports centres, sports

facilities and other establishments)

EU/CENTR-AM/Annex XVI/en 210

– Establishments of the national defence system

– Establishments of environmental protection

– Establishments ensuring public safety and public order

– Establishments of the civil protection and rescue system

– Tourism service providers (tourism information centres and other establishments providing

tourism services)

– Other public and private persons in accordance with the conditions provided for in

Article 4 (2) of the Law on Public Procurement ("ValstybÁs žinios" (Official Gazette)

No. 84-2000, 1996; No 4-102, 2006)

EU/CENTR-AM/Annex XVI/en 211

Luxembourg

– Établissements publics de l'État placés sous la surveillance d'un membre du gouvernement:

– Fonds d'Urbanisation et d'Aménagement du Plateau de Kirchberg

– Fonds de Rénovation de Quatre Ilôts de la Vieille Ville de Luxembourg

– Fonds Belval

– Établissements publics placés sous la surveillance des communes.

– Syndicats de communes créés en vertu de la loi du 23 février 2001 concernant les syndicats

de communes.

EU/CENTR-AM/Annex XVI/en 212

Hungary

Bodies

– Egyes költségvetési szervek (certain budgetary organs)

– Az elkülönített állami pénzalapok kezelÈje (managing bodies of the separate state funds)

– A közalapítványok (public foundations)

– A Magyar Nemzeti Bank

– A Magyar Nemzeti VagyonkezelÈ Zrt.

– A Magyar Fejlesztési Bank Részvénytársaság

– A Magyar Távirati Iroda Részvénytársaság

– A közszolgálati mÇsorszolgáltatók (public service broadcasters)

– Azok a közmÇsor-szolgáltatók, amelyek mÇködését többségi részben állami, illetve

önkormányzati költségvetésbÈl finanszírozzák (public broadcasters financed, for the most

part, from public budget)

– Az Országos Rádió és Televízió Testület

EU/CENTR-AM/Annex XVI/en 213

Categories

– Organizations established for the purpose of meeting needs in the general interest, not having

an industrial or commercial character, and controlled by public entities, or financed, for the

most part, by public entities (from public budget)

– Organizations established by law determining their public tasks and operation, and controlled

by public entities, or financed, for the most part, by public entities (from public budget)

– Organizations established by public entities for the purpose of carrying out their certain basic

activities, and controlled by the public entities

EU/CENTR-AM/Annex XVI/en 214

Malta

– UffiÊÊju tal-Prim Ministru (Office of the Prime Minister)

– Kunsill Malti GËall-IÌvilupp Ekonomiku u SoÊjali (Malta Council for Economic and

Social Development)

– Awtorità tax-Xandir (Broadcasting Authority)

– Industrial Projects and Services Ltd.

– Kunsill ta' Malta gËax-Xjenza u Teknolo
ija (Malta Council for Science and

Technology)

– Ministeru tal-Finanzi (Ministry of Finance)

– Awtorità gËas-Servizzi Finanzjarji ta' Malta (Malta Financial Services Authority)

– BorÌa ta' Malta (Malta Stock Exchange)

– Awtorità dwar Lotteriji u l-Loghob (Lotteries and Gaming Authority)

– Awtorità tal-Istatistika ta' Malta (Malta Statistics Authority)

– Sezzjoni ta' Konformità mat-Taxxa (Tax Compliance Unit)

– Ministeru tal-Íustizzja u l-Intern (Ministry for Justice & Home Affairs)

– �entru Malti tal-Arbitra

 (Malta Arbitration Centre)

– Kunsilli Lokali (Local Councils)

– Ministeru tal-Edukazzjoni, ÔgËaÌagË u Impjiegi (Ministry of Education, Youth

and Employment)

– Junior College

– Kulle

 Malti gËall-Arti, Xjenza u Teknolo
ija (Malta College of Arts Science

and Technology)

EU/CENTR-AM/Annex XVI/en 215

– Università` ta' Malta (University of Malta)

– Fondazzjoni gËall-Istudji Internazzjonali (Foundation for International Studies)

– Fondazzjoni gËall-Iskejjel ta' GËada (Foundation for Tomorrow's Schools)

– Fondazzjoni gËal Servizzi Edukattivi (Foundation for Educational Services)

– Korporazzjoni tal-Impjieg u t-TaËri
 (Employment and Training Corporation)

– Awtorità` tas-SaËËa u s-Sigurtà (Occupational Health and Safety Authority)

– Istitut gËalStudji TuristiÊi (Institute for Tourism Studies)

– Kunsill Malti gËall-Isport

– Bord tal-Koperattivi (Cooperatives Board)

– Pixxina Nazzjonali tal-Qroqq (National Pool tal-Qroqq)

– Ministeru tat-TuriÌmu u Kultura (Ministry for Tourism and Culture)

– Awtorità Maltija-gËat-TuriÌmu (Malta Tourism Authority)

– Heritage Malta

– Kunsill Malti gËall-Kultura u l-Arti (National Council for Culture and the Arts)

– �entru gËall-Kreativita fil-Kavallier ta' San Íakbu (St. James Cavalier

Creativity Centre)

– Orkestra Nazzjonali (National Orchestra)

– Teatru Manoel (Manoel Theatre)

– �entru tal- Konferenzi tal-Mediterran (Mediterranean Conference Centre)

– �entru Malti gËar-Restawr (Malta Centre for Restoration)

– Sovrintendenza tal-Patrimonju Kulturali (Superintendence of Cultural Heritage)

– Fondazzjoni Patrimonju Malti

EU/CENTR-AM/Annex XVI/en 216

– Ministeru tal-Kompetittività u l-Komunikazzjoni (Ministry for Competitiveness

and Communications)

– Awtorità` ta' Malta dwar il-Komuikazzjoni (Malta Communications Authority)

– Awtorità` ta' Malta dwar l-Istandards (Malta Standards Authority)

– Ministeru tar-RiÌorsi u Infrastruttura (Ministry for Resources and Infrastructure)

– Awtorità` ta' Malta dwar ir-RiÌorsi (Malta Resources Authority)

– Kunsill Konsultattiv dwar l-Industija tal-Bini (Building Industry Consultative Council)

– Ministeru gËal GËawdex (Ministry for Gozo)

– Ministeru tas-SaËËa, l-Anzjani u Kura fil-Komunità (Ministry of Health, the Elderly and

Community Care)

– Fondazzjoni gËas-Servizzi MediÊi (Foundation for Medical Services)

– Sptar Zammit Clapp (Zammit Clapp Hospital)

– Sptar Mater Dei (Mater Dei Hospital)

– Sptar Monte Carmeli (Mount Carmel Hospital)

– Awtorità dwar il-MediÊini (Medicines Authority)

– Kumitat tal-Welfare (Welfare Committee)

– Ministeru gËall-Investiment, Industrija u Teknologija ta' Informazzjoni (Ministry for

Investment, Industry and Information Technology)

– Laboratorju Nazzjonali ta' Malta (Malta National Laboratory)

– MGI/Mimcol

– Gozo Channel Co. Ltd.

– Kummissjoni dwar il-Protezzjoni tad-Data (Data Protection Commission)

– MITTS

EU/CENTR-AM/Annex XVI/en 217

– Sezzjoni tal-Privatizzazzjoni (Privatization Unit)

– Sezzjoni gËan-Negozjati Kollettivi (Collective Bargaining Unit)

– Malta Enterprise

– Malta Industrial Parks

– Ministeru gËall-Affarijiet Rurali u l-Ambjent (Ministry for Rural Affairs and

the Environment)

– Awtorità ta' Malta gËall-Ambjent u l-Ippjanar (Malta Environment and

Planning Authority)

– Wasteserv Malta Ltd.

– Ministeru gËall-IÌvilupp Urban u Toroq (Ministry for Urban Development and Roads)

– Ministeru gËall-Familja u Solidarjetà Socjali (Ministry for the Family and Social Solidarity)

– Awtorità tad-Djar (Housing Authority)

– Fondazzjoni gËas-Servizzi SoÊjali (Foundation for Social Welfare Services)

– Sedqa

– Appo

– Kummissjoni Nazzjonali GËal Persuni b'DiÌabilità (National Commission for

Disabled Persons)

– Sapport

– Ministeru gËall-Affarijiet Barranin (Ministry of Foreign Affairs)

– Istitut Internazzjonali tal-Anzjani (International Institute on Ageing)

EU/CENTR-AM/Annex XVI/en 218

Netherlands

Bodies

– Ministerie van Binnenlandse Zaken en Koninkrijksrelaties

– Nederlands Instituut voor Brandweer en rampenbestrijding (NIBRA)

– Nederlands Bureau Brandweer Examens (NBBE)

– Landelijk Selectie- en Opleidingsinstituut Politie (LSOP)

– 25 afzonderlijke politieregio's — (25 individual police regions)

– Stichting ICTU

– Voorziening tot samenwerking Politie Nederland

– Ministerie van Economische Zaken

– Stichting Syntens

– Van Swinden Laboratorium B.V.

– Nederlands Meetinstituut B.V.

– Nederland Instituut voor Vliegtuigontwikkeling en Ruimtevaart (NIVR)

– Nederlands Bureau voor Toerisme en Congressen

– Samenwerkingsverband Noord Nederland (SNN)

– Ontwikkelingsmaatschappij Oost Nederland N.V.(Oost N.V.)

– LIOF (Limburg Investment Development Company LIOF)

– Noordelijke Ontwikkelingsmaatschappij (NOM)

– Brabantse Ontwikkelingsmaatschappij (BOM)

– Onafhankelijke Post en Telecommunicatie Autoriteit (Opta)

– Centraal Bureau voor de Statistiek (CBS)

EU/CENTR-AM/Annex XVI/en 219

– Energieonderzoek Centrum Nederland (ECN)

– Stichting PUM (Programma Uitzending Managers)

– Stichting Kenniscentrum Maatschappelijk Verantwoord Ondernemen (MVO)

– Kamer van Koophandel Nederland

– Ministerie van Financiën

– De Nederlandse Bank N.V.

– Autoriteit Financiële Markten

– Pensioen- & Verzekeringskamer

– Ministerie van Justitie

– Stichting Reclassering Nederland (SRN)

– Stichting VEDIVO

– Voogdij- en gezinsvoogdij instellingen — (Guardianship and Family

Guardianship Institutions)

– Stichting Halt Nederland (SHN)

– Particuliere Internaten — (Private Boarding Institutions)

– Particuliere Jeugdinrichtingen — (Penal Institutions for Juvenile Offenders)

– Schadefonds Geweldsmisdrijven

– Centraal Orgaan opvang asielzoekers (COA)

– Landelijk Bureau Inning Onderhoudsbijdragen (LBIO)

– Landelijke organisaties slachtofferhulp

– College Bescherming Persoongegevens

– Raden voor de Rechtsbijstand

– Stichting Rechtsbijstand Asiel

– Stichtingen Rechtsbijstand

EU/CENTR-AM/Annex XVI/en 220

– Landelijk Bureau Racisme bestrijding (LBR)

– Clara Wichman Instituut

– Ministerie van Landbouw, Natuur en Voedselkwaliteit

– Bureau Beheer Landbouwgronden

– Faunafonds

– Staatsbosbeheer

– Stichting Voorlichtingsbureau voor de Voeding

– Universiteit Wageningen

– Stichting DLO

– (Hoofd) productschappen — (Commodity Boards)

– Ministerie van Onderwijs, Cultuur en Wetenschap

The competent authorities of:

– public or publicly funded private schools for primary education within the meaning of

the Wet op het primair onderwijs (Law on Primary Education)

– public or publicly funded private schools for primary special education within the

meaning of the Wet op het primair onderwijs (Law on Primary Education)

– public or publicly funded private schools and institutions for special and secondary

education within the meaning of the Wet op de expertisecentra (Law on

Resource Centres)

– public or publicly funded private schools and institutions for secondary education

within the meaning of the Wet op het voortgezet onderwijs (Law on

Secondary Education)

EU/CENTR-AM/Annex XVI/en 221

– public or publicly funded private institutions within the meaning of the Wet Educatie en

Beroepsonderwijs (Law on Education and Vocational Education)

– Publicly funded universities and higher education institutions, the Open University, and

the university hospitals, within the meaning of the Wet op het hoger onderwijs en

wetenschappelijk onderzoek (Law on Higher Education and Scientific Research)

– School advisory services within the meaning of the Wet op het primair onderwijs (Law

on Primary Education) and the Wet op de exertisecentra (Law on Resource Centres)

– National teachers' centres within the meaning of the Wet subsidiëring landelijke

onderwijsondersteunende activiteiten (Law on Subsidies for National Educational

Support Activities)

– Broadcasting organisations within the meaning of the Mediawet (Media Law), insofar

as the organisations are funded for more than 50 % by the Ministry of Education,

Culture and Science

– Services within the meaning of the Wet Verzelfstandiging Rijksmuseale Diensten

(Law on Privatisation of National Museum Services)

– Other organisations and institutions in the field of education, culture and science which

receive more than 50 % of their funds from the Ministry of Education, Culture

and Science

EU/CENTR-AM/Annex XVI/en 222

– All organisations which are subsidised by the Ministerie van Onderwijs, Cultuur en

Wetenschap for more than 50 %, for example:

– Bedrijfsfonds voor de Pers (BvdP)

– Commissariaat voor de Media (CvdM)

– Informatie Beheer Groep (IB-Groep)

– Koninklijke Bibliotheek (KB)

– Koninklijke Nederlandse Academie van Wetenschappen (KNAW)

– Vereniging voor Landelijke organen voor beroepsonderwijs (COLO)

– Nederlands Vlaams Accreditatieorgaan Hoger Onderwijs (NVAO)

– Fonds voor beeldende kunsten, vormgeving en bouwkunst

– Fonds voor Amateurkunsten en Podiumkunsten

– Fonds voor de scheppende toonkunst

– Mondriaanstichting

– Nederlands fonds voor de film

– Stimuleringsfonds voor de architectuur

– Fonds voor Podiumprogrammering- en marketing

– Fonds voor de letteren

– Nederlands Literair Productie- en Vertalingsfonds

– Nederlandse Omroepstichting (NOS)

– Nederlandse Organisatie voor Toegepast Natuurwetenschappelijk Onderwijs (TNO)

– Nederlandse Organisatie voor Wetenschappelijk Onderzoek (NWO)

– Stimuleringsfonds Nederlandse culturele omroepproducties (STIFO)

– Vervangingsfonds en bedrijfsgezondheidszorg voor het onderwijs (VF)

EU/CENTR-AM/Annex XVI/en 223

– Nederlandse organisatie voor internationale samenwerking in het hoger onderwijs

(Nuffic)

– Europees Platform voor het Nederlandse Onderwijs

– Nederlands Instituut voor Beeld en Geluid (NIBG)

– Stichting ICT op school

– Stichting Anno

– Stichting Educatieve Omroepcombinatie (EduCom)

– Stichting Kwaliteitscentrum Examinering (KCE)

– Stichting Kennisnet

– Stichting Muziek Centrum van de Omroep

– Stichting Nationaal GBIF Kennisknooppunt (NL-BIF)

– Stichting Centraal Bureau voor Genealogie

– Stichting Ether Reclame (STER)

– Stichting Nederlands Instituut Architectuur en Stedenbouw

– Stichting Radio Nederland Wereldomroep

– Stichting Samenwerkingsorgaan Beroepskwaliteit Leraren (SBL)

– Stichting tot Exploitatie van het Rijksbureau voor Kunsthistorische

documentatie (RKD)

– Stichting Sectorbestuur Onderwijsarbeidsmarkt

– Stichting Nationaal Restauratiefonds

– Stichting Forum voor Samenwerking van het Nederlands Archiefwezen en

Documentaire Informatie

– Rijksacademie voor Beeldende Kunst en Vormgeving

EU/CENTR-AM/Annex XVI/en 224

– Stichting Nederlands Onderwijs in het Buitenland

– Stichting Nederlands Instituut voor Fotografie

– Nederlandse Taalunie

– Stichting Participatiefonds voor het onderwijs

– Stichting Uitvoering Kinderopvangregelingen/Kintent

– Stichting voor Vluchteling-Studenten UAF

– Stichting Nederlands Interdisciplinair Demografisch Instituut

– College van Beroep voor het Hoger Onderwijs

– Vereniging van openbare bibliotheken NBLC

– Nederlandse Programmastichting

– Stichting Stimuleringsfonds Nederlandse Culturele Omroepproducties

– Stichting Lezen

– Centrum voor innovatie van opleidingen

– Instituut voor Leerplanontwikkeling

– Landelijk Dienstverlenend Centrum voor studie- en beroepskeuzevoorlichting

– Max Goote Kenniscentrum voor Beroepsonderwijs en Volwasseneneducatie

– Stichting Vervangingsfonds en Bedrijfsgezondheidszorg voor het Onderwijs

– BVE-Raad

– Colo, Vereniging kenniscentra beroepsonderwijs bedrijfsleven

– Stichting kwaliteitscentrum examinering beroepsonderwijs

– Vereniging Jongerenorganisatie Beroepsonderwijs

EU/CENTR-AM/Annex XVI/en 225

– Combo, Stichting Combinatie Onderwijsorganisatie

– Stichting Financiering Struktureel Vakbondsverlof Onderwijs

– Stichting Samenwerkende Centrales in het COPWO

– Stichting SoFoKles

– Europees Platform

– Stichting mobiliteitsfonds HBO

– Nederlands Audiovisueel Archiefcentrum

– Stichting minderheden Televisie Nederland

– Stichting omroep allochtonen

– Stichting Multiculturele Activiteiten Utrecht

– School der Poëzie

– Nederlands Perscentrum

– Nederlands Letterkundig Museum en documentatiecentrum

– Bibliotheek voor varenden

– Christelijke bibliotheek voor blinden en slechtzienden

– Federatie van Nederlandse Blindenbibliotheken

– Nederlandse luister- en braillebibliotheek

– Federatie Slechtzienden- en Blindenbelang

– Bibliotheek Le Sage Ten Broek

– Doe Maar Dicht Maar

– ElHizjra

– Fonds Bijzondere Journalistieke Projecten

– Fund for Central and East European Bookprojects

– Jongeren Onderwijs Media

EU/CENTR-AM/Annex XVI/en 226

– Ministerie van Sociale Zaken en Werkgelegenheid

– Sociale Verzekeringsbank

– Sociaal Economische Raad (SER)

– Raad voor Werk en Inkomen (RWI)

– Centrale organisatie voor werk en inkomen

– Uitvoeringsinstituut werknemersverzekeringen

– Ministerie van Verkeer en Waterstaat

– RDW, Dienst Wegverkeer

– Luchtverkeersleiding Nederland (LVNL)

– Nederlandse Loodsencorporatie (NLC)

– Regionale Loodsencorporatie (RLC)

– Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer

– Kadaster

– Centraal Fonds voor de Volkshuisvesting

– Stichting Bureau Architectenregister

– Ministerie van Volksgezondheid, Welzijn en Sport

– Commissie Algemene Oorlogsongevallenregeling Indonesië (COAR)

– College ter beoordeling van de Geneesmiddelen (CBG)

– Commissies voor gebiedsaanwijzing

– College sanering Ziekenhuisvoorzieningen

– Zorgonderzoek Nederland (ZON)

– Inspection bodies under the Wet medische hulpmiddelen

EU/CENTR-AM/Annex XVI/en 227

– N.V. KEMA/Stichting TNO Certification

– College Bouw Ziekenhuisvoorzieningen (CBZ)

– College voor Zorgverzekeringen (CVZ)

– Nationaal Comité 4 en 5 mei

– Pensioen- en Uitkeringsraad (PUR)

– College Tarieven Gezondheidszorg (CTG)

– Stichting Uitvoering Omslagregeling Wet op de Toegang

Ziektekostenverzekering (SUO)

– Stichting tot bevordering van de Volksgezondheid en Milieuhygiëne (SVM)

– Stichting Facilitair Bureau Gemachtigden Bouw VWS

– Stichting Sanquin Bloedvoorziening

– College van Toezicht op de Zorgverzekeringen organen ex artikel 14, lid 2c, Wet BIG

– Ziekenfondsen

– Nederlandse Transplantatiestichting (NTS)

– Regionale Indicatieorganen (RIO's)

EU/CENTR-AM/Annex XVI/en 228

Austria

– All bodies under the budgetary control of the "Rechnungshof" (Court of Auditors) exept those

of an industrial or commercial nature.

Poland

(1) Public universities and academic schools

– Uniwersytet w BiaÑymstoku

– Uniwersytet w GdaÐsku

– Uniwersytet ÓlÏski

– Uniwersytet JagielloÐski w Krakowie

– Uniwersytet KardynaÑa Stefana WyszyÐskiego

– Katolicki Uniwersytet Lubelski

– Uniwersytet Marii Curie-SkÑodowskiej

– Uniwersytet �ódzki

– Uniwersytet Opolski

– Uniwersytet im. Adama Mickiewicza

– Uniwersytet MikoÑaja Kopernika

– Uniwersytet SzczeciÐski

– Uniwersytet WarmiÐsko-Mazurski w Olsztynie

– Uniwersytet Warszawski

– Uniwersytet Rzeszowski

EU/CENTR-AM/Annex XVI/en 229

– Uniwersytet WrocÑawski

– Uniwersytet Zielonogórski

– Uniwersytet Kazimierza Wielkiego w Bydgoszczy

– Akademia Techniczno-Humanistyczna w Bielsku-BiaÑej

– Akademia Górniczo-Hutnicza im. St. Staszica w Krakowie

– Politechnika BiaÑostocka

– Politechnika CzÃstochowska

– Politechnika GdaÐska

– Politechnika KoszaliÐska

– Politechnika Krakowska

– Politechnika Lubelska

– Politechnika �ódzka

– Politechnika Opolska

– Politechnika PoznaÐska

– Politechnika Radomska im. Kazimierza PuÑaskiego

– Politechnika Rzeszowska im. Ignacego �ukasiewicza

– Politechnika SzczeciÐska

– Politechnika ÓlÏska

– Politechnika ÓwiÃtokrzyska

– Politechnika Warszawska

– Politechnika WrocÑawska

– Akademia Morska w Gdyni

– WyÌsza SzkoÑa Morska w Szczecinie

EU/CENTR-AM/Annex XVI/en 230

– Akademia Ekonomiczna im. Karola Adamieckiego w Katowicach

– Akademia Ekonomiczna w Krakowie

– Akademia Ekonomiczna w Poznaniu

– SzkoÑa GÑówna Handlowa

– Akademia Ekonomiczna im. Oskara Langego we WrocÑawiu

– Akademia Pedagogiczna im. KEN w Krakowie

– Akademia Pedagogiki Specjalnej im. Marii Grzegorzewskiej

– Akademia Podlaska w Siedlcach

– Akademia ÓwiÃtokrzyska im. Jana Kochanowskiego w Kielcach

– Pomorska Akademia Pedagogiczna w SÑupsku

– Akademia Pedagogiczna im. Jana DÑugosza w CzÃstochowie

– WyÌsza SzkoÑa Filozoficzno-Pedagogiczna "Ignatianum" w Krakowie

– WyÌsza SzkoÑa Pedagogiczna w Rzeszowie

– Akademia Techniczno-Rolnicza im. J. J. Óniadeckich w Bydgoszczy

– Akademia Rolnicza im. Hugona KoÑÑÏtaja w Krakowie

– Akademia Rolnicza w Lublinie

– Akademia Rolnicza im. Augusta Cieszkowskiego w Poznaniu

– Akademia Rolnicza w Szczecinie

– SzkoÑa GÑówna Gospodarstwa Wiejskiego w Warszawie

– Akademia Rolnicza we WrocÑawiu

– Akademia Medyczna w BiaÑymstoku

– Akademia Medyczna imt Ludwika Rydygiera w Bydgoszczy

EU/CENTR-AM/Annex XVI/en 231

– Akademia Medyczna w GdaÐsku

– ÓlÏska Akademia Medyczna w Katowicach

– Collegium Medicum Uniwersytetu JagielloÐskiego w Krakowie

– Akademia Medyczna w Lublinie

– Uniwersytet Medyczny w �odzi

– Akademia Medyczna im. Karola Marcinkowskiego w Poznaniu

– Pomorska Akademia Medyczna w Szczecinie

– Akademia Medyczna w Warszawie

– Akademia Medyczna im. Piastów ÓlÏskich we WrocÑawiu

– Centrum Medyczne KsztaÑcenia Podyplomowego

– ChrzeÒcijaÐska Akademia Teologiczna w Warszawie

– Papieski Fakultet Teologiczny we WrocÑawiu

– Papieski WydziaÑ Teologiczny w Warszawie

– Instytut Teologiczny im. BÑogosÑawionego Wincentego KadÑubka w Sandomierzu

– Instytut Teologiczny im. ÓwiÃtego Jana Kantego w Bielsku-BiaÑej

– Akademia Marynarki Wojennej im. Bohaterów Westerplatte w Gdyni

– Akademia Obrony Narodowej

– Wojskowa Akademia Techniczna im. JarosÑawa DÏbrowskiego w Warszawie

– Wojskowa Akademia Medyczna im. Gen. Dyw. BolesÑawa Szareckiego w �odzi

– WyÌsza SzkoÑa Oficerska Wojsk LÏdowych im. Tadeusza KoÒciuszki we WrocÑawiu

– WyÌsza SzkoÑa Oficerska Wojsk Obrony Przeciwlotniczej im. Romualda Traugutta

– WyÌsza SzkoÑa Oficerska im. gen. Józefa Bema w Toruniu

EU/CENTR-AM/Annex XVI/en 232

– WyÌsza SzkoÑa Oficerska SiÑ Powietrznych w DÃblinie

– WyÌsza SzkoÑa Oficerska im. Stefana Czarnieckiego w Poznaniu

– WyÌsza SzkoÑa Policji w Szczytnie

– SzkoÑa GÑówna SÑuÌby PoÌarniczej w Warszawie

– Akademia Muzyczna im. Feliksa Nowowiejskiego w Bydgoszczy

– Akademia Muzyczna im. StanisÑawa Moniuszki w GdaÐsku

– Akademia Muzyczna im. Karola Szymanowskiego w Katowicach

– Akademia Muzyczna w Krakowie

– Akademia Muzyczna im. GraÌyny i Kiejstuta Bacewiczów w �odzi

– Akademia Muzyczna im. Ignacego Jana Paderewskiego w Poznaniu

– Akademia Muzyczna im. Fryderyka Chopina w Warszawie

– Akademia Muzyczna im. Karola LipiÐskiego we WrocÑawiu

– Akademia Wychowania Fizycznego i Sportu im. JÃdrzeja Óniadeckiego w GdaÐsku

– Akademia Wychowania Fizycznego w Katowicach

– Akademia Wychowania Fizycznego im. BronisÑawa Czecha w Krakowie

– Akademia Wychowania Fizycznego im. Eugeniusza Piaseckiego w Poznaniu

– Akademia Wychowania Fizycznego Józefa PiÑsudskiego w Warszawie

– Akademia Wychowania Fizycznego we WrocÑawiu

– Akademia Sztuk PiÃknych w GdaÐsku

– Akademia Sztuk PiÃknych Katowicach

– Akademia Sztuk PiÃknych im. Jana Matejki w Krakowie

– Akademia Sztuk PiÃknych im. WÑadysÑawa StrzemiÐskiego w �odzi

– Akademia Sztuk PiÃknych w Poznaniu

EU/CENTR-AM/Annex XVI/en 233

– Akademia Sztuk PiÃknych w Warszawie

– Akademia Sztuk PiÃknych we WrocÑawiu

– PaÐstwowa WyÌsza SzkoÑa Teatralna im. Ludwika Solskiego w Krakowie

– PaÐstwowa WyÌsza SzkoÑa Filmowa, Telewizyjna i Teatralna im. Leona Schillera w �odzi

– Akademia Teatralna im. Aleksandra Zelwerowicza w Warszawie

– PaÐstwowa WyÌsza SzkoÑa Zawodowa im. Jana PawÑa II w BiaÑej Podlaskiej

– PaÐstwowa WyÌsza SzkoÑa Zawodowa w CheÑmie

– PaÐstwowa WyÌsza SzkoÑa Zawodowa w Ciechanowie

– PaÐstwowa WyÌsza SzkoÑa Zawodowa w ElblÏgu

– PaÐstwowa WyÌsza SzkoÑa Zawodowa w GÑogowie

– PaÐstwowa WyÌsza SzkoÑa Zawodowa w Gorzowie Wielkopolskim

– PaÐstwowa WyÌsza SzkoÑa Zawodowa im. Ks, BronisÑawa Markiewicza w JarosÑawiu

– Kolegium Karkonoskie w Jeleniej Górze

– PaÐstwowa WyÌsza SzkoÑa Zawodowa im. Prezydenta StanisÑawa Wojciechowskiego

w Kaliszu

– PaÐstwowa WyÌsza SzkoÑa Zawodowa w Koninie

– PaÐstwowa WyÌsza SzkoÑa Zawodowa w KroÒnie

– PaÐstwowa WyÌsza SzkoÑa Zawodowa im. Witelona w Legnicy

– PaÐstwowa WyÌsza SzkoÑa Zawodowa im. Jana Amosa KomeÐskiego w Lesznie

– PaÐstwowa WyÌsza SzkoÑa Zawodowa w Nowym SÏczu

– PaÐstwowa WyÌsza SzkoÑa Zawodowa w Nowym Targu

– PaÐstwowa WyÌsza SzkoÑa Zawodowa w Nysie

EU/CENTR-AM/Annex XVI/en 234

– PaÐstwowa WyÌsza SzkoÑa Zawodowa im. StanisÑawa Staszica w Pile

– PaÐstwowa WyÌsza SzkoÑa Zawodowa w PÑocku

– PaÐstwowa WyÌsza SzkoÑa Wschodnioeuropejska w PrzemyÒlu

– PaÐstwowa WyÌsza SzkoÑa Zawodowa w Raciborzu

– PaÐstwowa WyÌsza SzkoÑa Zawodowa im. Jana Gródka w Sanoku

– PaÐstwowa WyÌsza SzkoÑa Zawodowa w Sulechowie

– PaÐstwowa WyÌsza SzkoÑa Zawodowa im. Prof. StanisÑawa Tarnowskiego w Tarnobrzegu

– PaÐstwowa WyÌsza SzkoÑa Zawodowa w Tarnowie

– PaÐstwowa WyÌsza SzkoÑa Zawodowa im. Angelusa Silesiusa w WaÑbrzychu

– PaÐstwowa WyÌsza SzkoÑa Zawodowa we WÑocÑawku

– PaÐstwowa Medyczna WyÌsza SzkoÑa Zawodowa w Opolu

– PaÐstwowa WyÌsza SzkoÑa Informatyki i PrzedsiÃbiorczoÒci w �omÌy

– PaÐstwowa WyÌsza SzkoÑa Zawodowa w Gnie
nie

– PaÐstwowa WyÌsza SzkoÑa Zawodowa w SuwaÑkach

– PaÐstwowa WyÌsza SzkoÑa Zawodowa w WaÑczu

– PaÐstwowa WyÌsza SzkoÑa Zawodowa w OÒwiÃcimiu

– PaÐstwowa WyÌsza SzkoÑa Zawodowa w ZamoÒciu

(2) Cultural institutions of regional and local self-government

EU/CENTR-AM/Annex XVI/en 235

(3) National parks

– Babiogórski Park Narodowy

– BiaÑowieski Park Narodowy

– BiebrzaÐski Park Narodowy

– Bieszczadzki Park Narodowy

– DrawieÐski Park Narodowy

– GorczaÐski Park Narodowy

– Kampinoski Park Narodowy

– Karkonoski Park Narodowy

– Magurski Park Narodowy

– NarwiaÐski Park Narodowy

– Ojcowski Park Narodowy

– Park Narodowy "Bory Tucholskie"

– Park Narodowy Gór StoÑowych

– Park Narodowy "UjÒcie Warty"

– PieniÐski Park Narodowy

– Poleski Park Narodowy

– RoztoczaÐski Park Narodowy

– SÑowiÐski Park Narodowy

EU/CENTR-AM/Annex XVI/en 236

– ÓwiÃtokrzyski Park Narodowy

– TatrzaÐski Park Narodowy

– Wielkopolski Park Narodowy

– Wigierski Park Narodowy

– WoliÐski Park Narodowy

(4) Public primary and secondary schools

(5) Public radio and TV broadcasters

– Telewizja Polska S.A. (Polish TV)

– Polskie Radio S.A. (Polish Radio)

(6) Public museums, theatres, libraries and other public cultural institutions

– Muzeum Narodowe w Krakowie

– Muzeum Narodowe w Poznaniu

– Muzeum Narodowe w Warszawie

– Zamek Królewski w Warszawie

– Zamek Królewski na Wawelu - PaÐstwowe Zbiory Sztuki

– Muzeum Ôup Krakowskich

– PaÐstwowe Muzeum Auschwitz-Birkenau

EU/CENTR-AM/Annex XVI/en 237

– PaÐstwowe Muzeum na Majdanku

– Muzeum Stutthof w Sztutowie

– Muzeum Zamkowe w Malborku

– Centralne Muzeum Morskie

– Muzeum "�azienki Królewskie"

– Muzeum PaÑac w Wilanowie

– Muzeum �owiectwa i Je
dziectwa w Warszawie

– Muzeum Wojska Polskiego

– Teatr Narodowy

– Narodowy Stary Teatr Kraków

– Teatr Wielki - Opera Narodowa

– Filharmonia Narodowa

– Galeria ZachÃta

– Centrum Sztuki WspóÑczesnej

– Centrum Rze
by Polskiej w OroÐsku

– MiÃdzynarodowe Centrum Kultury w Krakowie

– Instytut im. Adama Mickiewicza

– Dom Pracy Twórczej w Wigrach

– Dom Pracy Twórczej w Radziejowicach

– Instytut Dziedzictwa Narodowego

– Biblioteka Narodowa

– Instytut KsiÏÌki

EU/CENTR-AM/Annex XVI/en 238

– Polski Instytut Sztuki Filmowej

– Instytut Teatralny

– Filmoteka Narodowa

– Narodowe Centrum Kultury

– Muzeum Sztuki Nowoczesnej w Warszawie

– Muzeum Historii Polski w Warszawie

– Centrum Edukacji Artystycznej

(7) Public research institutions, research and development institutions and other

research institutions

(8) Public Autonomous Health Care Management Units whose founding body is a regional or

local self-government or association thereof

(9) Other

– PaÐstwowa Agencja Informacji i Inwestycji Zagranicznych

EU/CENTR-AM/Annex XVI/en 239

Portugal

– Institutos públicos sem carácter comercial ou industrial — (public institutions without

commercial or industrial character)

– Serviços públicos personalizados — (public services having legal personality)

– Fundações públicas — (public foundations)

– Estabelecimentos públicos de ensino, investigação científica e saúde — (public institutions

for education, scientific research and health)

– INGA (National Agricultural Intervention and Guarantee Institute/Instituto Nacional de

Intervenção e Garantia Agrícola)

– Instituto do Consumidor

– Instituto de Meteorologia

– Instituto da Conservação da Natureza

– Instituto da Água

– ICEP / Instituto de Comércio Externo de Portugal

– Instituto do Sangue

EU/CENTR-AM/Annex XVI/en 240

Romania

– Academia RomânÙ

– Biblioteca Na×ionalÙ a României

– Arhivele Na×ionale

– Institutul Diplomatic Român

– Institutul Cultural Român

– Institutul European din România

– Institutul de Investigare a Crimelor Comunismului

– Institutul de Memorie CulturalÙ

– Agen×ia Na×ionalÙ pentru Programe Comunitare în Domeniul Educa×iei Üi

FormÙrii Profesionale

– Centrul European UNESCO pentru InvÙ×Ùmântul Superior

– Comisia Na×ionalÙ a României pentru UNESCO

– Societatea RomânÙ de Radiodifuziune

– Societatea RomânÙ de Televiziune

– Societatea Na×ionalÙ pentru Radiocomunica×ii

– Centrul Na×ional al Cinematografiei

– Studioul de Crea×ie CinematograficÙ

– Arhiva Na×ionalÙ de Filme

– Muzeul Na×ional de ArtÙ ContemporanÙ

– Palatul Na×ional al Copiilor

– Centrul Na×ional pentru Burse de Studii în StrÙinÙtate

– Agen×ia pentru Sprijinirea Studen×ilor

EU/CENTR-AM/Annex XVI/en 241

– Comitetul Olimpic Üi Sportiv Român

– Agen×ia pentru Cooperare EuropeanÙ în domeniul Tineretului (EUROTIN)

– Agen×ia Na×ionalÙ pentru Sprijinirea Ini×iativelor Tinerilor (ANSIT)

– Institutul Na×ional de Cercetare pentru Sport

– Consiliul Na×ional pentru Combaterea DiscriminÙrii

– Secretariatul de Stat pentru Problemele Revolu×ionarilor din Decembrie 1989

– Secretariatul de Stat pentru Culte

– Agen×ia Na×ionalÙ pentru Locuin×e

– Casa Na×ionalÙ de Pensii Üi alte Drepturi de AsigurÙri Sociale

– Casa Na×ionalÙ de AsigurÙri de SÙnÙtate

– Inspec×ia Muncii

– Oficiul Central de Stat pentru Probleme Speciale

– Inspectoratul General pentru Situa×ii de Urgen×Ù

– Agen×ia Na×ionalÙ de Consultan×Ù Agricola

– Agen×ia Na×ionalÙ pentru Ameliorare Üi Reproduc×ie în Zootehnie

– Laboratorul Central pentru CarantinÙ FitosanitarÙ

– Laboratorul Central pentru Calitatea Semin×elor Üi a Materialului SÙditor

– Insitutul pentru Controlul produselor Biologice Üi Medicamentelor de Uz Veterinar

– Institutul de IgienÙ Üi SÙnÙtate PublicÙ Üi VeterinarÙ

– Institutul de Diagnostic Üi SÙnÙtate AnimalÙ

– Institutul de Stat pentru Testarea Üi Înregistrarea Soiurilor

– Banca de Resurse GeneticeVegetale

– Agen×ia Na×ionalÙ pentru Dezvoltarea Üi Implementarea Programelor de Reconstruc×ie a

Zonele Miniere

EU/CENTR-AM/Annex XVI/en 242

– Agen×ia Na×ionalÙ pentru Substan×e Üi Preparate Chimice Periculoase

– Agen×ia Na×ionalÙ de Control al Exporturilor Strategice Üi al Interzicerii Armelor Chimice

– Administra×ia Rezerva×iei Biosferei "Delta DunÙrii" Tulcea

– Regia Na×ionalÙ a PÙdurilor (ROMSILVA)

– Administra×ia Na×ionalÙ a Rezervelor de Stat

– Administra×ia Na×ionalÙ Apele Române

– Administra×ia Na×ionalÙ de Meteorologie

– Comisia Na×ionalÙ pentru Reciclarea Materialelor

– Comisia Na×ionalÙ pentru Controlul ActivitÙ×ilor Nucleare

– Agen×ia Manageriala de Cercetare Ýtiin×ificÙ, Inovare Üi Transfer Tehnologic

– Oficiul pentru Administrare Üi Operare al Infrastructurii de Comunica×ii de Date "RoEduNet"

– Inspec×ia de Stat pentru Controlul Cazanelor, Recipientelor sub Presiune Üi Instala×iilor

de Ridicat

– Centrul Român pentru PregÙtirea Üi Perfec×ionarea Personalului din Transporturi Navale

– Inspectoratul Naviga×iei Civile (INC)

– Regia AutonomÙ Registrul Auto Român

– Agen×ia Spa×ialÙ RomânÙ

– Scoala SuperioarÙ de Avia×ie CivilÙ

– Regia AutonomÙ "Autoritatea AeronauticÙ CivilÙ RomânÙ"

– Aeroclubul României

– Centrul de PregÙtire pentru Personalul din Industrie BuÜteni

– Centrul Român de Comer× Exterior

– Centrul de Formare Üi Management BucureÜti

– Agen×ia de Cercetare pentru TehnicÙ Üi Tehnologii Militare

EU/CENTR-AM/Annex XVI/en 243

– Agen×ia RomânÙ de Interven×ii Üi Salvare NavalÙ-ARSIN

– Asocia×ia RomânÙ de Standardizare (ASRO)

– Asocia×ia de Acreditare din România (RENAR)

– Comisia Na×ionalÙ de PrognozÙ (CNP)

– Institutul Na×ional de StatisticÙ (INS)

– Comisia Na×ionalÙ a Valorilor Mobiliare (CNVM)

– Comisia de Supraveghere a AsigurÙrilor (CSA)

– Comisia de Supraveghere a Sistemului de Pensii Private

– Consiliul Economic Üi Social (CES)

– Agen×ia Domeniilor Statului

– Oficiul Na×ional al Registrului Comer×ului

– Autoritatea pentru Valorificarea Activelor Statului (AVAS)

– Consiliul Na×ional pentru Studierea Arhivelor SecuritÙ×ii

– Avocatul Poporului

– Institutul Na×ional de Administra×ie (INA)

– Inspectoratul Na×ional pentru Eviden×a Persoanelor

– Oficiul de Stat pentru Inven×ii Üi MÙrci (OSIM)

– Oficiul Român pentru Drepturile de Autor (ORDA)

– Oficiul Na×ional al Monumentelor Istorice

– Oficiul Na×ional de Prevenire Üi Combatere a SpÙlÙrii Banilor (ONPCSB)

– Biroul Român de Metrologie LegalÙ

– Inspectoratul de Stat în Construc×ii

– Compania Na×ionalÙ de Investi×ii

– Compania Na×ionalÙ de AutostrÙzi Üi Drumuri Na×ionale

EU/CENTR-AM/Annex XVI/en 244

– Agen×ia Na×ionalÙ de Cadastru Üi Publicitate ImobiliarÙ

– Administra×ia Na×ionalÙ a ÎmbunÙtÙ×irilor Funciare

– Garda FinanciarÙ

– Garda Na×ionalÙ de Mediu

– Institutul Na×ional de Expertize Criminalistice

– Institutul Na×ional al Magistraturii

– Scoala Nationala de Grefieri

– Administra×ia GeneralÙ a Penitenciarelor

– Oficiul Registrului Na×ional al Informa×iilor Secrete de Stat

– Autoritatea Na×ionalÙ a VÙmilor

– Banca Na×ionalÙ a României

– Regia AutonomÙ "MonetÙria Statului"

– Regia AutonomÙ "Imprimeria BÙncii Na×ionale"

– Regia AutonomÙ "Monitorul Oficial"

– Oficiul Na×ional pentru Cultul Eroilor

– Oficiul Român pentru Adop×ii

– Oficiul Român pentru ImigrÙri

– Compania Na×ionalÙ "Loteria RomânÙ"

– Compania Na×ionalÙ "ROMTEHNICA"

– Compania Na×ionalÙ "ROMARM"

– Agen×ia Na×ionalÙ pentru Romi

– Agen×ia Na×ionalÙ de PresÙ "ROMPRESS"

– Regia AutonomÙ "Administra×ia Patrimoniului Protocolului de Stat"

– Institute Üi Centre de Cercetare (Research Institutes and Centers)

EU/CENTR-AM/Annex XVI/en 245

– Institu×ii de învÙ×Ùmânt de stat (Education States Institutes)

– UniversitÙ×i de stat (State Universities)

– Muzee (Museums)

– Biblioteci de stat (State Libraries)

– Teatre de stat, opere, operete, filarmonici, centre Üi case de culturÙ, (State Theaters, Operas,

Philharmonic Orchestras, Cultural houses and Centers)

– Reviste (Magazines)

– Edituri (Publishing Houses)

– Inspectorate scolare, de culturÙ Üi de culte (School, Culture and Cults Inspectorates)

– Complexuri, federa×ii Üi cluburi sportive (Sport Federations and Clubs)

– Spitale, sanatorii, policlinici, dispensare, centre medicale, institute medico-legale, sta×ii de

ambulan×Ù (Hospitals, sanatoriums, Clinics, Medical Units, Legal-Medical Institutes,

Ambulance Stations)

– UnitÙ×i de asisten×Ù socialÙ (Social Assistance Units)

– Tribunale (Courts)

– JudecÙtorii (Law Judges)

– Cur×i de Apel (Appeal Courts)

– Penitenciare (Penitentiaries)

– Parchetele de pe lângÙ instan×ele judecÙtoreÜti (Prosecutor's Offices)

– UnitÙ×i militare (Military Units)

– Instan×e militare (Military Courts)

– Inspectorate de poli×ie (Police Inspectorates)

– Centre de odihnÙ (Resting Houses)

EU/CENTR-AM/Annex XVI/en 246

Slovenia

– Javni zavodi s podro]ja vzgoje, izobraževanja ter športa (public institutes in the area of child

care, education and sport)

– Javni zavodi s podro]ja zdravstva (public institutes in the area of health care)

– Javni zavodi s podro]ja socialnega varstva (public institutes in the area of social security)

– Javni zavodi s podro]ja kulture (public institutes in the area of culture)

– Javni zavodi s podro]ja raziskovalne dejavnosti (public institutes in the area of science

and research)

– Javni zavodi s podro]ja kmetijstva in gozdarstva (public institutes in the area of agriculture

and forestry)

– Javni zavodi s podro]ja okolja in prostora (public institutes in the area of environment and

spatial planning)

– Javni zavodi s podro]ja gospodarskih dejavnosti (public institutes in the area of economic

activities)

– Javni zavodi s podro]ja malega gospodarstva in turizma (public institutes in the area of small

enterprises and tourism)

– Javni zavodi s podro]ja javnega reda in varnosti (public institutes in the area of public order

and security)

EU/CENTR-AM/Annex XVI/en 247

– Agencije (agencies)

– Skladi socialnega zavarovanja (social security funds)

– Javni skladi na ravni države in na ravni ob]in (public funds at the level of the central

government and local communities)

– Družba za avtoceste v RS

– Subjects created by State or local organs and falling under to the budget of the Republic of

Slovenia or of local authorities

– Other legal persons, corresponding to the definition of State persons provided by the ZJN-2,

Article 3, paragraph 2.

EU/CENTR-AM/Annex XVI/en 248

Slovakia

– Any legal person constituted or established by particular legal regulation or administrative

measure to the purpose of meeting needs in general interest, not having industrial or

commercial character, and at the same time satisfying at least one of the following conditions:

– is fully or partially financed by a contracting authority, i. e. government authority,

municipality, Self-government Region or other legal person, which satisfies at the same

time conditions referred to in Article 1 (9) letter (a) or (b) or (c) of

Directive 2004/18/EC of the European Parliament and of the Council

– is managed or controlled by a contracting authority, i. e. by government authority,

municipality, Self-government Region or other body governed by public law, which

satisfies at the same time conditions referred to in Article 1 (9) letter (a) or (b) or (c) of

Directive 2004/18/EC of the European Parliament and of the Council

– contracting authority, i. e. government authority, municipality, Self-government Region

or other legal person, which satisfies at the same time conditions referred to in

Article 1(9) letter (a) or (b) or (c) of Directive 2004/18/EC of the European Parliament

and of the Council, appoints or elects more than one half of the members of its

managerial or supervisory board.

EU/CENTR-AM/Annex XVI/en 249

Such persons are bodies governed by public law exercising the activity, as for example:

– Pursuant to Act No. 16/2004 Coll. on Slovak Television

– Pursuant to Act No. 619/2003 Coll. on Slovak Radio

– Pursuant to Act No. 581/2004 Coll. on health insurance companies in wording of the

Act No. 719/2004 Coll. providing public health insurance pursuant to Act No. 580/2004 Coll.

on health insurance in wording of Act No. 718/2004 Coll.

– Pursuant to Act No. 121/2005 Coll., by which the consolidated wording of the

Act No. 461/2003 Coll. on social insurance, as amended, has been promulgated

Finland

Public or publicly controlled bodies and undertakings except those of an industrial or

commercial nature

Sweden

All non-commercial bodies whose public contracts are subject to supervision by the Swedish

Competition Authority

EU/CENTR-AM/Annex XVI/en 250

United Kingdom

Bodies

– Design Council

– Health and Safety Executive

– National Research Development Corporation

– Public Health Laboratory Service Board

– Advisory, Conciliation and Arbitration Service

– Commission for the New Towns

– National Blood Authority

– National Rivers Authority

– Scottish Enterprise

– Ordnance Survey

– Financial Services Authority

Categories

– Maintained schools

– Universities and colleges financed for the most part by other contracting authorities

– National Museums and Galleries

– Research Councils

– Fire Authorities

– National Health Service Strategic Health Authorities

– Police Authorities

– New Town Development Corporations

– Urban Development Corporations

EU/CENTR-AM/Annex XVI/en 251

SECTION C

OTHER COVERED ENTITIES WHICH PROCURE

IN ACCORDANCE WITH THE PROVISIONS

OF TITLE V OF PART IV OF THIS AGREEMENT

A. SCHEDULE OF COSTA RICA

The Title applies to other covered entities which procure in accordance with the provisions of this

Agreement, where the value of the procurement equals or exceeds:

Goods

Thresholds:

1. For entities of List A: SDR 200 000

2. For entities of List B: SDR 400 000

EU/CENTR-AM/Annex XVI/en 252

Services

Specified in Section D

Thresholds:

1. For entities of List A: SDR 200 000

2. For entities of List B: SDR 400 000

Construction Services

Specified in Section E

Threshold for lists A and B: SDR 5 000 000

EU/CENTR-AM/Annex XVI/en 253

List of Entities

List A

1. Junta Administrativa de la Imprenta Nacional

2. Programa Integral de Mercadeo Agropecuario - PIMA

3. Banco Hipotecario de la Vivienda -BANHVI

4. Consejo de Transporte Público

5. Instituto Costarricense del Deporte y la Recreación

6. Instituto Nacional de Fomento Cooperativo – INFOCOOP

7. Banco Central de Costa Rica (Note 1)

8. Instituto Costarricense de Ferrocarriles - INCOFER

9. Instituto Costarricense de Puertos del Pacífico - INCOP

10. Autoridad Reguladora de los Servicios Públicos - ARESEP

11. Servicio Nacional de Aguas Subterráneas, Riego y Avenamiento

List B

1. Caja Costarricense del Seguro Social – CCSS

2. Dirección General de Aviación Civil

3. Instituto Costarricense de Electricidal – ICE (Note 2)

4. Refinadora Costarricense de Petróleo (RECOPE)

EU/CENTR-AM/Annex XVI/en 254

Notes to Section C

1. Banco Central de Costa Rica. The Title does not apply to procurements for issuing of bills

and coins.

2. Instituto Costarricense de Electricidad - ICE: Time periods set out in Appendix 6, shall not

apply to the ICE. The ICE shall provide suppliers sufficient time to prepare and submit

responsive tenders. Notwithstanding Article 225, paragraph 3, ICE shall provide no less than

three business days for suppliers to prepare and submit written challenges.

EU/CENTR-AM/Annex XVI/en 255

B. SCHEDULE OF EL SALVADOR

The Title applies to other covered entities which procure in accordance with the provisions of this

Agreement, where the value of the procurement equals or exceeds:

Goods

Thresholds:

1. For entities listed in List A: SDR 200 000

2. For entities listed in List B: SDR 400 000

Services

Specified in Section D

Thresholds:

1. For entities listed in List A: SDR 200 000

2. For entities listed in List B: SDR 400 000

EU/CENTR-AM/Annex XVI/en 256

Construction Services

Specified in Section E

Thresholds:

For entities listed in Lists A and B SDR 5 000 000; or for the three year period following the date of

entry into force of this Agreement, SDR 5 950 000

List A

1. Complejo Pesquero

2. Consejo de Vigilancia de la Contaduría Pública

3. Consejo Nacional de Ciencia y Tecnología

4. Consejo Salvadoreño del Café

5. Consejo Superior de Salud Pública

6. Corporación Salvadoreña de Inversiones

7. Corporación Salvadoreña de Turismo

8. Federación Salvadoreña de Fútbol

9. Centro Internacional de Ferias y Convenciones

10. Fondo de Inversión Social para el Desarrollo Local

11. Hogar de Ancianos "Narcisa Castillo", Santa Ana

12. Hospital Nacional "Benjamin Bloom"

EU/CENTR-AM/Annex XVI/en 257

13. Hospital Nacional "Dr. Luis Edmundo Vásquez", Chalatenango

14. Hospital Nacional "Francisco Menéndez", Ahuachapán

15. Hospital Nacional "Juan José Fernández", Zacamil

16. Hospital Nacional "San Juan de Dios", San Miguel

17. Hospital Nacional "San Juan de Dios", Santa Ana

18. Hospital Nacional "San Juan de Dios", Sonsonate

19. Hospital Nacional "San Pedro", Usulután

20. Hospital Nacional "San Rafael", Santa Tecla

21. Hospital Nacional "Santa Gertrudis," San Vicente

22. Hospital Nacional "Santa Teresa", Zacatecoluca

23. Hospital Nacional de Ciudad Barrios

24. Hospital Nacional de Cojutepeque

25. Hospital Nacional de Ilobasco

26. Hospital Nacional de Jiquilisco

27. Hospital Nacional de La Unión

28. Hospital Nacional de Metapán

29. Hospital Nacional de Nueva Concepción

30. Hospital Nacional de Nueva Guadalupe

31. Hospital Nacional de San Francisco Gotera

32. Hospital Nacional de Santa Rosa de Lima

33. Hospital Nacional de Santiago de María

34. Hospital Nacional de Sensuntepeque

35. Hospital Nacional de Suchitoto

EU/CENTR-AM/Annex XVI/en 258

36. Hospital Nacional de Maternidad "Dr. Raúl Argüello Escolán"

37. Hospital Nacional Neumológico "Dr. José Antonio Saldaña"

38. Hospital Nacional Psiquiátrico "Dr. José Molina Martínez"

39. Hospital Nacional San Bartolo

40. Instituto Nacional de los Deportes de El Salvador

41. Instituto Nacional de Pensiones de los Empleados Públicos

42. Instituto Salvadoreño de Desarrollo de la Mujer

43. Instituto Salvadoreño de Desarrollo Municipal

44. Instituto Salvadoreño de Fomento Cooperativo

45. Instituto Salvadoreño de Formación Profesional

46. Instituto Salvadoreño de Protección al Menor

47. Instituto Salvadoreño de Rehabilitación de Inválidos

48. Instituto Salvadoreño de Transformación Agraria

49. Instituto Salvadoreño de Turismo

50. Policía Nacional Civil

51. Registro Nacional de las Personas Naturales

52. Superintendencia de Pensiones

53. Superintendencia de Valores

54. Unidad Técnica Ejecutiva

55. Comisión Ejecutiva Portuaria Autónoma

56. Comisión Ejecutiva Hidroeléctrica del Río Lempa

EU/CENTR-AM/Annex XVI/en 259

List B

1. Centro Nacional de Registros

2. Hospital Nacional Rosales

3. Superintendencia General de Energía y Telecomunicaciones (SIGET)

Note to Section C

The Title does not cover procurement of goods classified under Section 2 (food products, beverages

and tobacco; textiles, apparel, and leather products) of the CPC, version 1.1, by the entities of

List A items 12 to 39 and item 50 and in List B item 2.

EU/CENTR-AM/Annex XVI/en 260

C. SCHEDULE OF GUATEMALA

1. The Title applies to other covered entities which procure in accordance with the provisions of

this Agreement where the value of the procurement equals or exceeds:

Goods

Thresholds:

1. For entities of List A: SDR 200 000; or for the three year period following the date of

entry into force, SDR 274 000.

2. For entities of List B: SDR 400 000; or for the three year period following the date of

entry into force, SDR 550 000.

EU/CENTR-AM/Annex XVI/en 261

Services

Specified in Section D

Thresholds:

1. For entities of List A: SDR 200 000; or for the three year period following the date of

entry into force, SDR 274 000.

2. For entities of List B: SDR 400 000; or for the three year period following the date of

entry into force, SDR 550 000.

Construction Services

Specified in Section E

Thresholds:

For entities of Lists A and B: SDR 5 000 000; or the three year period following the date of

entry into force, SDR 6 000 000.

2. Unless otherwise specified, the Title covers only the entities listed in this Schedule.

EU/CENTR-AM/Annex XVI/en 262

List of Entities

List A:

1. Academia de Lenguas Mayas de Guatemala

2. Confederación Deportiva Autónoma de Guatemala

3. Comisión Institucional para el Desarrollo y Fortalecimiento de la Propiedad de la Tierra

4. Comité Olímpico Guatemalteco

5. Comité Permanente de Exposiciones

6. Consejo Nacional para la Protección de la Antigua Guatemala

7. Escuela Nacional Central de Agricultura

8. Instituto de Ciencia y Tecnología Agrícolas

9. Instituto de Fomento Municipal

10. Instituto Guatemalteco de Turismo

11. Instituto Nacional de Administración Pública

12. Instituto Nacional de Bosques

13. Instituto Nacional de Comercialización Agrícola

14. Instituto Nacional de Cooperativas

15. Instituto Nacional de Estadística

16. Instituto Técnico de Capacitación y Productividad

17. Superintendencia de Administración Tributaria

18. Fondo de Tierras

List B:

1. Empresa Guatemalteca de Telecomunicaciones

EU/CENTR-AM/Annex XVI/en 263

D. SCHEDULE OF HONDURAS

The Title applies to other covered entities which procure in accordance with the provisions of this

Agreement, where the value of the procurement equals or exceeds:

Goods

Thresholds:

1. For entities of List A: SDR 274 000 for the second and third year period following the date of

entry into force of this Agreement and there after SDR 200 000.

2. For entities of List B: SDR 550 000 for the second and third year period following the date of

entry into force of this Agreement and there after SDR 400 000.

Services

Specified in Section D

Thresholds:

1. For entities of List A: SDR 274 000 for the second and third-year period following the date of

entry into force of this Agreement and there after SDR 200 000.

EU/CENTR-AM/Annex XVI/en 264

2. For entities of List B: SDR 550 000 for the second and third-year period following the date of

entry into force of this Agreement and there after SDR 400 000.

Construction Services

Specified in Section E

Thresholds:

1. For entities of List A: SDR 6 000 000 for the second and third-year period following the date

of entry into force of this Agreement and there after SDR 5 000 000.

2. For entities of List B: SDR 6 000 000 for the second and third-year period following the date

of entry into force of this Agreement and there after SDR 5 000 000.

Unless otherwise specified, the Title covers only the entities listed in this schedule.

EU/CENTR-AM/Annex XVI/en 265

List A:

1. Instituto Nacional de Conservación y Desarrollo Forestal, Áreas Protegidas y Vida

Silvestre (ICF)

2. Instituto Hondureño de Mercadeo Agrícola (IHMA)

3. Instituto Hondureño para la prevención del Alcoholismo, Drogadicción y

Farmacodependencia (IHADFA)

4. Instituto Hondureño de Turismo (IHT)

5. Instituto Nacional de Jubilaciones y Pensiones de los Funcionarios y Empleados del Poder

Ejecutivo (INJUPEMP)

6. Comisión Nacional Pro-Instalaciones Deportivas y Mejoramiento del Deporte (CONAPID)

7. Comité Permanente de Contingencias (COPECO)

8. Instituto Nacional Agrario (INA)

9. Banco Central de Honduras (BCH)(Note 1)

List B:

1. Empresa Nacional Portuaria (ENP)

Note to Section C

Banco Central de Honduras (BCH): the Title does not cover the issuance or the circulation

of currency.

EU/CENTR-AM/Annex XVI/en 266

E. SCHEDULE OF NICARAGUA

The Title applies to other covered entities which procure in accordance with the provisions of this

Agreement, where the value of procurement equals or exceeds:

Goods

Thresholds:

1. For entities of List A: SDR 200 000; or for the three-year period following the date of entry

into force of this Agreement, SDR 274 000.

2. For entities of List B: SDR 400 000; or for the three-year period following the date of entry

into force of this Agreement, SDR 550 000.

EU/CENTR-AM/Annex XVI/en 267

Services

Specified in Section D

Thresholds:

1. For entities of List A: SDR 200 000; or for the three-year period following the date of entry

into force of this Agreement, SDR 274 000.

2. For entities of List B: SDR 400 000; or for the three-year period following the date of entry

into force of this Agreement, SDR 550 000.

Construction Services

Specified in Section E

Thresholds for list A and B: SDR 5 000 000; or for the three-year period following the date of entry

into force of this Agreement, SDR 6 000 000.

EU/CENTR-AM/Annex XVI/en 268

List A:

1. Instituto Nacional Forestal

2. Instituto Nicaragüense de Cultura

3. Instituto Nicaragüense de Estudios Territoriales

4. Instituto Nicaragüense de Deportes

5. Instituto Nicaragüense de la Juventud

6. Instituto Nicaragüense de la Mujer

7. Instituto Nicaragüense de Turismo

8. Instituto Nacional Tecnológico

9. Procuraduría para la Defensa de los Derechos Humanos

10. Teatro Nacional Rubén Darío

11. Universidades y Centros de Educación Técnica Superior (con respecto a las compras

financiadas con fondos del Estado)

12. Banco Central de Nicaragua (Note 1)

13. Instituto Nacional de Información de Desarrollo

14. Dirección General de Ingresos (Note 2)

15. Dirección General de Servicios Aduaneros

16. Instituto Nicaragüense de la Pequeña y Mediana Empresa

17. Instituto Nicaragüense de Fomento Cooperativo

18. Instituto Nicaragüense de Tecnología Agropecuaria

EU/CENTR-AM/Annex XVI/en 269

List B:

1. Correos de Nicaragua

2. Instituto de Vivienda Urbana y Rural

3. Radio Nicaragua

4. Instituto Nicaragüense de Energía

5. Instituto Nicaragüense de Acueductos y Alcantarillados

Notes to Section C

1. Banco Central de Nicaragua: the Title does not apply to procurements for the issuance of

banknotes (bills) and coins.

2. Dirección General de Ingresos: the Title does not apply to the production and issuance of

passports (including its elements of security such as security paper and security plastic)

stamps and stamp taxes.

EU/CENTR-AM/Annex XVI/en 270

F. SCHEDULE OF PANAMA

The Title applies to other covered entities which procure in accordance with the provisions of this

Agreement, where the value of the procurement equals or exceeds:

Goods

Thresholds:

1. For entities of List A: SDR 200 000.

2. For entities of Lists B and C: SDR 400 000.

Services

Specified in Section D

Thresholds:

1. For entities of List A: SDR 200 000.

2. For entities of Lists B and C: SDR 400 000.

EU/CENTR-AM/Annex XVI/en 271

Construction Services

Specified in Section E

Thresholds:

1. For lists A and B: SDR 5 000 000.

2. For List C: SDR 8 000 000 for twelve years after entry into force of this Agreement, and

SDR 7 000 000 hereafter.

EU/CENTR-AM/Annex XVI/en 272

List of Entities

List A

1. Autoridad Aeronáutica Civil

2. Autoridad de Protección al Consumidor y Defensa de la Competencia

3. Autoridad de Turismo de Panamá

4. Autoridad del Tránsito y Transporte Terrestre (Note 1)

5. Autoridad de la Micro Pequeña y Mediana Empresa

6. Autoridad de los Recursos Acuáticos de Panamá

7. Autoridad Nacional de Aduanas

8. Autoridad Panameña de Seguridad de los Alimentos

9. Autoridad Marítima de Panamá

10. Autoridad Nacional de los Servicios Públicos

11. Dirección General de Contrataciones Públicas

12. Autoridad Nacional del Ambiente

13. Banco de Desarrollo Agropecuario

14. Bingos Nacionales

15. Comisión Nacional de Valores

16. Defensoría del Pueblo

17. Instituto de Investigación Agropecuaria

18. Instituto de Mercadeo Agropecuario

19. Instituto de Seguro Agropecuario

20. Instituto Nacional de Cultura

EU/CENTR-AM/Annex XVI/en 273

21. Instituto Nacional de Desarrollo Humano

22. Instituto Panameño Autónomo Cooperativo

23. Instituto Panameño de Habilitación Especial

24. Instituto para la Formación y Aprovechamiento de Recursos Humanos

25. Pandeportes

26. Registro Público de Panamá

27. Sistema de Ahorro y Capitalización de Pensiones (SIACAP)

28. Superintendencia de Bancos

29. Universidad Autónoma de Chiriquí

30. Universidad Especializada de las Américas

31. Universidad Tecnológica de Panamá

32. Zona Libre de Colón

List B

1. Instituto de Acueductos y Alcantarillados Nacionales

2. Empresa de Transmisión Eléctrica

List C

1. Autoridad del Canal de Panamá

EU/CENTR-AM/Annex XVI/en 274

Notes to Section C

List A

1. Autoridad del Tránsito y Transporte Terrestre: the Title does not cover the procurement of

license plates or identification stickers for motor vehicles and bicycles.

List C

1. Unless otherwise specified in this List, the Title covers all agencies subordinate to this entity.

2. The Title shall not apply to procurement measures of the Autoridad del Canal de Panamá

designed to promote micro, small and medium enterprises (as defined in Section F of this

Appendix), in accordance with the following:

(a) the Autoridad del Canal de Panamá may award Panamanian micro, small and medium

enterprises a price preference that shall not exceed ten percent;

(b) further to Article 212, Panama shall notify the EU Party of the establishment of any

price preference program established in accordance with subparagraph (a); and

(c) any price preference shall be clearly described in the notice of intended procurement or

notice inviting suppliers to participate in the procurement and relevant

tender documentation.

EU/CENTR-AM/Annex XVI/en 275

3. Notwithstanding any other provision of the Title, for each of the twelve fiscal years following

the entry into force of this Agreement, the Autoridad del Canal de Panamá may, at its

discretion, set aside from the obligations of the Title procurement contracts for goods,

services, and construction services for panamanian nationals, or suppliers owned and

controlled by panamanian nationals, provided that in each such fiscal year:

(a) the total value of the Autoridad del Canal de Panamá's procurement exceeds

USD 200 000 000;

(b) the total value of the procurement contracts under that are set asides does not exceed ten

percent of the total value of the Autoridad del Canal de Panamá´s procurement

contracts for goods, services, and construction services awarded in that fiscal year

that are:

(i) otherwise covered by the Title; and

(ii) in excess of the USD two hundred million base for the fiscal year; and

(c) the total value of procurement contracts under any single CPC version 1.0 section that is

set aside does not exceed twenty percent of the total value of the procurement contracts

that may be set aside for that year.

EU/CENTR-AM/Annex XVI/en 276

4. Where a procurement contract will be set aside pursuant to paragraph 2, the Autoridad del

Canal de Panamá shall clearly state that information in the notice of intended procurement or

notice inviting suppliers to participate in the procurement and relevant tender documentation.

5. If in any fiscal year, the total value of procurement contracts set aside by the Autoridad del

Canal de Panamá exceeds the level permitted under paragraph 3, Panama and the EU Party,

in conjunction with the Autoridad del Canal de Panamá, shall consult with a view to agreeing

on an adjustment in the form of a reduction of the set asides permitted during the following

fiscal year.

6. If the Autoridad del Canal de Panamá proposes to extend the period during with set asides

may be applied beyond the twelve-fiscal year period established in paragraph 2, it shall

inform the EU Party during the ninth full fiscal year after the entry into force of this

Agreement. Panama and the EU Party, in conjunction with the Autoridad del Canal de

Panamá, shall consult regarding the proposal. If Panama and the EU Party agree to extend the

period, the Autoridad del Canal de Panamá may continue to apply set asides in accordance

with paragraph 3 for the additional period that the Panama and the EU Party agree.

7. Panama shall prepare an annual report that provides sufficient detail to establish that set

asides have been applied in accordance with paragraph 3.

EU/CENTR-AM/Annex XVI/en 277

8. The minimum forty day time period set out in Appendix 6 (2) shall not apply to the Autoridad

del Canal de Panamá. The Autoridad del Canal de Panamá shall provide suppliers sufficient

time to prepare and submit responsive tenders, taking into account the nature and complexity

of the procurement. However, the Autoridad del Canal de Panamá shall in no case provide

for less than five business days from the date on which the notice of intended procurement is

published on the Internet to the final date for the submission of tenders.

9. Article 225 paragraph 5 shall not apply to the Autoridad del Canal de Panama.

10. Notwithstanding Article 225 paragraph 3, the Autoridad del Canal de Panamá shall provide

no less than five business days for suppliers to prepare and submit written challenges, with the

understanding that the period shall commence on the first business day that follows the

publication of the announcement of the contract award on the Internet

EU/CENTR-AM/Annex XVI/en 278

G. EU PARTY

Goods:

Threshold: SDR 400 000

Services:

Specified in Section D

Threshold: SDR 400 000

Construction Services:

Specified in Section E

Threshold: SDR 5 000 000

EU/CENTR-AM/Annex XVI/en 279

Procuring Entities:

All contracting entities whose procurement is covered by the EU utilities directive which are

contracting authorities (for example, those covered under Sections A and B) or public

undertakings1009 and which have as one of their activities any of those referred to below or any

combination thereof:

(a) The provision or operation of fixed networks intended to provide a service to the public in

connection with the production, transport or distribution of drinking water or the supply of

drinking water to such networks;

(b) The provision or operation of fixed networks intended to provide a service to the public in

connection with the production, transport or distribution of electricity or the supply of

electricity to such networks;

1009 According to the EU utilities directive, a public undertaking is any undertaking over which

the contracting authorities may exercise directly or indirectly a dominant influence by virtue
of their ownership of it, their financial participation therein, or the rules which govern it.
A dominant influence on the part of the contracting authorities shall be presumed when these
authorities, directly or indirectly, in relation to an undertaking:
- hold the majority of the undertaking's subscribed capital, or
- control the majority of the votes attaching to shares issued by the undertaking, or
- can appoint more than half of the undertaking's administrative, management or
supervisory body.

EU/CENTR-AM/Annex XVI/en 280

(c) The provision of airport or other terminal facilities to carriers by air;

(d) The provision of maritime or inland port or other terminal facilities to carriers by sea or

inland waterway;

(e) The provision or operation of networks1010 providing a service to the public in the field of

urban transport (including urban railway, automated systems, tramway, trolley bus, bus

or cable);

(f) The provision or operation of networks1011 providing a service to the public in the field of

transport by railway.

Indicative lists of contracting authorities and public undertakings fulfilling the criteria set out above

are attached.

1010 As regards transport services, a network shall be considered to exist where the service is

provided under operating conditions laid down by a competent authority of a European Union
Member State, such as conditions on the routes to be served, the capacity to be made available
or the frequency of the service.

1011 As regards transport services, a network shall be considered to exist where the service is
provided under operating conditions laid down by a competent authority of a European Union
Member State, such as conditions on the routes to be served, the capacity to be made available
or the frequency of the service.

EU/CENTR-AM/Annex XVI/en 281

Notes

1. Contracts awarded for the pursuit of an activity listed above when exposed to competitive

forces in the market concerned are not covered by the Title.

2. The Title shall not apply to contracts awarded by procuring entities covered under

this Section:

– for the purchase of water and for the supply of energy or of fuels for the production

of energy;

– for purposes other than the pursuit of their activities as listed in this Section or for the

pursuit of such activities in a non-EEA country;

– for purposes of re-sale or hire to third parties, provided that the procuring entity enjoys

no special or exclusive right to sell or hire the subject of such contracts and other

entities are free to sell or hire it under the same conditions as the procuring entity.

EU/CENTR-AM/Annex XVI/en 282

3. The supply of drinking water or electricity to networks which provide a service to the public

by a procuring entity other than a contracting authority shall not be considered as an activity

within the meaning of paragraphs a) or b) of this Section where:

– the production of drinking water or electricity by the entity concerned takes place

because its consumption is necessary for carrying out an activity other than that referred

to in paragraphs a) to f) of this Section; and

– supply to the public network depends only on the entity's own consumption and has not

exceeded 30 per cent of the entity's total production of drinking water or energy, having

regard to the average for the preceding three years, including the current year.

4. I. Provided that the conditions in paragraph II are met, the Title shall not apply to

 contracts awarded:

(i) by a procuring entity to an affiliated undertaking1012, or

1012 "affiliated undertaking" means any undertaking the annual accounts of which are consolidated

with those of the procuring entity in accordance with the requirements of Council
Directive 83/349/EEC on consolidated accounts, or in case of entities not subject to that
Directive, any undertaking over which the procuring entity may exercise, directly or
indirectly, a dominant influence, or which may exercise a dominant influence over the
procuring entity, or which, in common with the procuring entity, is subject to the dominant
influence of another undertaking by virtue of ownership, financial participation, or the rules
which govern it.

EU/CENTR-AM/Annex XVI/en 283

(ii) by a joint venture, formed exclusively by a number of procuring entities for the

purpose of carrying out activities within the meaning of paragraph a) to f) of this

Section, to an undertaking which is affiliated with one of these procuring entities.

II. Paragraph I shall apply to services or supplies contracts provided that at least 80 % of

the average turnover of the affiliated undertaking with respect to services or supplies for

the preceding three years derives respectively from the provision of such services or

supplies to undertakings with which it is affiliated1013.

5. The Title shall not apply to contracts awarded:

(i) by a joint venture, formed exclusively by a number of procuring entities for the

purposes of carrying out activities within the meaning of paragraph (a) to (f) of this

Section, to one of these procuring entities, or

(ii) by a procuring entity to such a joint venture of which it forms part, provided that the

joint venture has been set up to carry out the activity concerned over a period of at least

three years and the instrument setting up the joint venture stipulates that the procuring

entities, which form it, will be part thereof for at least the same period.

1013 When, because of the date on which an affiliated undertaking was created or commenced

activities, the turnover is not available for the preceding three years, it will be sufficient for
that undertaking to show that the turnover referred to in this paragraph is credible, in
particular by means of business projections.

EU/CENTR-AM/Annex XVI/en 284

INDICATIVE LISTS OF CONTRACTING AUTHORITIES

AND PUBLIC UNDERTAKINGS FULFILLING THE CRITERIA

LAID DOWN UNDER SECTION C

I. PRODUCTION, TRANSPORT OR DISTRIBUTION OF ELECTRICITY

Belgium

– Local authorities and associations of local authorities, for this part of their activities

– Société de Production d'Electricité/ Elektriciteitsproductie Maatschappij

– Electrabel/ Electrabel

– Elia

EU/CENTR-AM/Annex XVI/en 285

Bulgaria

Entities licensed for production, transport, distribution, public delivery or supply by end supplier of

electricity pursuant to Article 39(1) of the ñ
���
 �
 ���	�����
�
 (���., %$, �	.107/09.12.2003):

– ��ÿ �������# - ��%

– ����
� ���	��� �%

– �	���� - ��%

– ����
	���
������	�� �	������� >	
������ �%

– %���� �%

– �$
 ����
	�� �����	�	
�!	�������� �%

– �$
 ����
	�� �����	���
����
�� �%

– �ò = �< – 3< �
	��
 =���� 1

– ���	��#�
 ���!
��� �
	��
 =���� III - �%

– ���	��-!	� ����
	�� - �%

– �?
 ����
	�� �	��� �%

– �?
 ����
	�� �	��
��� �%

– �+� ñ�
��� !����� �%

– �<? ��%

– �<� "ñ�
��� !�����" �%

– ñ�
��� !�����-��	��� �%

– �
��
�	
 ���� �
��	 �%

–
�� ��%

EU/CENTR-AM/Annex XVI/en 286

– ���	�� �%

– ���	�� <��	��� �%

– ��	����
 ����	��
-���	��� �%

– +���-�
�
���� �%

– <���	
� ���	������	�� �ù� ����
	� �??%

– <���*�� �	�� �%

– ì�ÿ - ����� %�� ��%

– ì�ÿ - $
	�
 ��%

– ì�ÿ "�
	��
 3" – �%

– ì�ÿ �
	��
 =���� 2 – ��%

– ì�!�����
��� >
�	��� – ��%

– ì�!�����
��� �
�
���� – ��%

– ì�!�����
��� ��	��� – ��%

– ì�!�����
��� ������ – ��%

– �$
 ����
	�� ì�!�����
��� - ������� - ��%

– ì�!�����
��� +��� – ��%

– ì�!�����
��� <����� – ��%

– ì�!�����
��� <���� – ��%

– ì�!�����
��� ð���� – ��%

– þ��	����	����	�# �??%

– ��ñ ����
	�� +
�!	�������� �%

– ��ñ �����	� ����
	�� �%

EU/CENTR-AM/Annex XVI/en 287

Czech Republic

All contracting entities in the sectors which supply services in the electricity sector defined in the

Section 4 paragraph 1 letter (c) of Act. No. 137/2006 Coll. on Public Contracts, as amended.

Examples of contracting entities:

– _EPS, a.s.

– _EZ, a.s.

– Dalkia _eská republika, a.s.

– PREdistribuce, a.s.

– Plze`ská energetika a.s.

– Sokolovská uhelná, právní nástupce, a.s.

Denmark

– Entities producing electricity on the basis of a licence pursuant to § 10 of lov om elforsyning,

see Consolidation Act No 1115 of 8 November 2006

– Entities transporting electricity on the basis of a licence pursuant to § 19 of lov om

elforsyning, see Consolidation Act No 1115 of 8 November 2006

– Transport of electricity carried out by Energinet Danmark or subsidiary companies fully

owned by Energinet Danmark according to lov om Energinet Danmark § 2, stk. 2 og 3, see

Act No 1384 of 20 December 2004

EU/CENTR-AM/Annex XVI/en 288

Germany

Local authorities, public law bodies or associations of public law bodies or State undertakings,

supplying energy to other undertakings, operating an energy supply network or having power of

disposal to an energy supply network by virtue of ownership pursuant to Article 3(18) of the Gesetz

über die Elektrizitäts- und Gasversorgung (Energiewirtschaftsgesetz) of 24 April 1998, as last

amended on 9 December 2006.

Estonia

Entities operating pursuant to Article 10(3) of the Public Procurement Act

(RT I 21.02.2007, 15, 76) and Article 14 of the Competition Act (RT I 2001, 56 332):

– AS Eesti Energia

– OÜ Jaotusvõrk (Jaotusvõrk LLC)

– AS Narva Elektrijaamad

– OÜ Põhivõrk

EU/CENTR-AM/Annex XVI/en 289

Ireland

– The Electricity Supply Board

– ESB Independent Energy [ESBIE — electricity supply]

– Synergen Ltd. [electricity generation]

– Viridian Energy Supply Ltd. [electricity supply]

– Huntstown Power Ltd. [electricity generation]

– Bord Gáis Éireann [electricity supply]

– Electricity Suppliers and Generators licensed under the Electricity Regulation Act 1999

– EirGrid plc

Greece

'���¤��� �|�£������ ´��������}� �.�.', set up by Law No 1468/1950 |��� �������� ��� ��´ and

operates in accordance with Law No 2773/1999 and Presidential Decree No 333/1999

EU/CENTR-AM/Annex XVI/en 290

Spain

– Red Eléctrica de España, S.A.

– Endesa, S.A.

– Iberdrola, S.A.

– Unión Fenosa, S.A.

– Hidroeléctrica del Cantábrico, S.A.

– Electra del Viesgo, S.A.

– Other entities undertaking the production, transport and distribution of electricity, pursuant to

"Ley 54/1997, de 27 de noviembre, del Sector eléctrico" and its implementing legislation

France

– Électricité de France, set up and operating pursuant to Loi n°46-628 sur la nationalisation de

l'électricité et du gaz of 8 April 1946, as amended

– RTE, manager of the electricity transport network

– Entities distributing electricity, mentioned in article 23 of Loi n°46-628 sur la nationalisation

de l'électricité et du gaz of 8 April 1946, as amended. (mixed economy distribution

companies, régies or similar services composed of regional or local authorities) Ex: Gaz de

Bordeaux, Gaz de Strasbourg

– Compagnie nationale du Rhône

– Électricité de Strasbourg

EU/CENTR-AM/Annex XVI/en 291

Italy

– Companies in the Gruppo Enel authorised to produce, transmit and distribute electricity

within the meaning of Decreto Legislativo N°79 of 16 March 1999, as subsequently amended

and supplemented

– TERNA- Rete elettrica nazionale SpA

– Other undertakings operating on the basis of concessions under Decreto Legislativo N°79

of 16 March 1999

Cyprus

– ´ ��£� ´��������}� ��|�}~ established by the |��� ���|������ ´��������}� ¨¤�},

��¦. 171

– ���£�������� ­~������}� ¥���¦}��� was established in accordance with article 57 of the

���� �������� ��� ��}��� ´��������}� ¨¤�}~ 122(«) �}~ 2003

Other persons, entities or businesses which operate an activity which is established in Article 3 of

Directive 2004/17/EC and which operate on the basis of a license granted by virtue of Article 34 of

|��� �������� ��� ��}��� ´��������}� ¨¤�}~ �}~ 2003 {¨. 122(«)/2003}

EU/CENTR-AM/Annex XVI/en 292

Latvia

VAS "Latvenergo" and other enterprises which produce, transmit and distribute electricity, and

which make purchases according to law "Par iepirkumu sabiedrisko pakalpojumu

sniedz¹ju vajadz¶b·m"

Lithuania

– State Enterprise Ignalina Nuclear Power Plant

– AkcinÁ bendrovÁ "Lietuvos energija"

– AkcinÁ bendrovÁ "Lietuvos elektrinÁ"

– AkcinÁ bendrovÁ Ryt¿ skirstomieji tinklai

– AkcinÁ bendrovÁ "VST"

– Other entities in compliance with the requirements of Article 70 (1, 2) of the Law on Public

Procurement of the Republic of Lithuania (Official Gazette, No. 84-2000, 1996; No. 4-102,

2006) and executing electricity production, transportation or distribution activity pursuant to

the Law on Electricity of the Republic of Lithuania (Official Gazette, No. 66-1984, 2000;

No. 107-3964, 2004) and the Law on Nuclear Energy of the Republic of Lithuania

(Official Gazette, No. 119-2771, 1996)

EU/CENTR-AM/Annex XVI/en 293

Luxembourg

– Compagnie grand-ducale d'électricité de Luxembourg (CEGEDEL), producing or distributing

electricity pursuant to the convention concernant l'établissement et l'exploitation des réseaux

de distribution d'énergie électrique dans le Grand-Duché du Luxembourg

of 11 November 1927, approved by the Law of 4 January 1928

– Local authorities responsible for the transport or distribution of electricity

– Société électrique de l'Our (SEO)

– Syndicat de communes SIDOR

Hungary

Entities producing, transporting or distributing electricity pursuant to Articles 162-163 of 2003.

évi CXXIX. törvény a közbeszerzésekrÈl and 2007. évi LXXXVI. törvény a villamos energiáról

Malta

Korporazzjoni Enemalta (Enemalta Corporation)

EU/CENTR-AM/Annex XVI/en 294

Netherlands

Entities distributing electricity on the basis of a licence (vergunning) granted by the provincial

authorities pursuant to the Provinciewet. For instance:

– Essent

– Nuon

Austria

Entities operating a transmission or distribution network pursuant to the

Elektrizitätswirtschafts- und Organisationsgesetz, BGBl. I No 143/1998, as amended, or pursuant to

the Elektrizitätswirtschafts(wesen)gesetze of the nine Länder

EU/CENTR-AM/Annex XVI/en 295

Poland

Energy companies within the meaning of ustawa z dnia 10 kwietnia 1997 r. Prawo energetyczne,

including among others:

– BOT Elektrownia "Opole" S.A., Brzezie

– BOT Elektrownia BeÑchatów S.A.

– BOT Elektrownia Turów S.A., Bogatynia

– ElblÏskie ZakÑady Energetyczne S.A. w ElblÏgu

– ElektrociepÑownia Chorzów "ELCHO" Sp. z o.o.

– ElektrociepÑownia Lublin - Wrotków Sp. z o.o.

– ElektrociepÑownia Nowa Sarzyna Sp. z o.o.

– ElektrociepÑownia Rzeszów S.A.

– ElektrociepÑownie Warszawskie S.A.

– Elektrownia "Kozienice" S.A.

– Elektrownia "Stalowa Wola" S.A.

– Elektrownia Wiatrowa, Sp. z o.o., KamieÐsk

– Elektrownie Szczytowo-Pompowe S.A., Warszawa

– ENEA S.A., PoznaÐ

– Energetyka Sp. z o.o., Lublin

– EnergiaPro Koncern Energetyczny S.A., WrocÑaw

– ENION S.A., Kraków

– GórnoÒlÏski ZakÑad Elektroenergetyczny S.A., Gliwice

EU/CENTR-AM/Annex XVI/en 296

– Koncern Energetyczny Energa S.A., GdaÐsk

– Lubelskie ZakÑady Energetyczne S.A.

– �ódzki ZakÑad Energetyczny S.A.

– PKP Energetyka Sp. z o.o., Warszawa

– Polskie Sieci Elektroenergetyczne S.A., Warszawa

– PoÑudniowy Koncern Energetyczny S.A., Katowice

– PrzedsiÃbiorstwo Energetyczne w Siedlcach Sp. z o.o.

– PSE-Operator S.A., Warszawa

– Rzeszowski ZakÑad Energetyczny S.A.

– ZakÑad Elektroenergetyczny "Elsen" Sp. z o.o., CzÃstochowa

– ZakÑad Energetyczny BiaÑystok S.A.

– ZakÑad Energetyczny �ód
-Teren S.A.

– ZakÑad Energetyczny ToruÐ S.A.

– ZakÑad Energetyczny Warszawa-Teren

– ZakÑady Energetyczne OkrÃgu Radomsko-Kieleckiego S.A.

– ZespóÑ ElektrociepÑowni Bydgoszcz S.A.

– ZespóÑ Elektrowni Dolna Odra S.A., Nowe Czarnowo

– ZespóÑ Elektrowni OstroÑÃka S.A.

– ZespóÑ Elektrowni PÏtnów-Adamów-Konin S.A.

– Polskie Sieci Elektroenergetyczne S.A.

– PrzedsiÃbiorstwo Energetyczne MEGAWAT Sp. z }.}.

– ZespóÑ Elektrowni Wodnych Niedzica S.A.

– Energetyka PoÑudnie S.A.

EU/CENTR-AM/Annex XVI/en 297

Portugal

(1) Production of Electricity

Entities that produce electricity pursuant to:

– Decreto-Lei nº 29/2006, de 15 de Fevereiro que estabelece as bases gerais da organização e o

funcionamento do sistema eléctrico nacional (SEN), e as bases gerais aplicáveis ao exercício

das actividades de produção, transporte, distribuição e comercialização de electricidade e à

organização dos mercados de electricidade

– Decreto-Lei nº 172/2006, de 23 de Agosto, que desenvolve os princípios gerais relativos à

organização e ao funcionamento do SEN, regulamentando o diploma atrás referido

– Entities that produce electricity under a special regime pursuant to Decreto-Lei nº 189/88

de 27 de Maio, com a redacção dada pelos Decretos-Lei nº 168/99, de 18 de Maio, nº 313/95,

de 24 de Novembro, nº 538/99, de 13 de Dezembro, nº 312/2001 e nº 313/2001, ambos

de 10 de Dezembro, Decreto-Lei nº 339-C/2001, de 29 de Dezembro, Decreto-Lei nº 68/2002,

de 25 de Março, Decreto-Lei nº 33-A/2005, de 16 de Fevereiro, Decreto-Lei nº 225/2007,

de 31 de Maio e Decreto-Lei nº 363/2007, de 2 Novembro

EU/CENTR-AM/Annex XVI/en 298

(2) Transport of Electricity:

Entities that transport electricity pursuant to:

– Decreto-Lei nº 29/2006, de 15 de Fevereiro e do Decreto-lei nº 172/2006, de 23 de Agosto

(3) Distribution of Electricity:

– Entities that distribute electricity pursuant to Decreto-Lei nº29/2006, de 15 de Fevereiro, e do

Decreto-lei nº 172/2006, de 23 de Agosto

– Entities that distribute electricity pursuant to Decreto-Lei nº 184/95, de 27 de Julho, com a

redacção dada pelo Decreto-Lei nº 56/97, de 14 de Março e do Decreto-Lei nº 344-B/82,

de 1 de Setembro, com a redacção dada pelos Decreto-Lei nº 297/86, de 19 de Setembro,

Decreto-Lei nº 341/90, de 30 de Outubro e Decreto-Lei nº 17/92, de 5 de Fevereiro

EU/CENTR-AM/Annex XVI/en 299

Romania

– Societatea comercialÙ de producere a energiei electrice "Hidroelectrica"-S.A. BucureÜti

– Societatea Na×ionalÙ "Nuclearelectrica" S.A.

– Societatea comercialÙ de producere a energiei electrice Üi termice "Termoelectrica" S.A.

– S.C. Electrocentrale Deva S.A.

– S.C. Electrocentrale BucureÜti S.A.

– S.C. Electrocentrale Gala×i S.A.

– S.C. Electrocentrale Termoelectrica S.A.

– S.C. Complexul Energetic Craiova S.A.

– S.C. Complexul Energetic Rovinari S.A.

– S.C. Complexul Energetic Turceni S.A.

– Compania Na×ionalÙ de transport a energiei electrice "Transelectrica" S.A. BucureÜti

– Societatea comercialÙ Electrica S.A., BucureÜti

– S.C. Filiala de distribu×ie a energiei electrice "Electrica Distribu×ie Muntenia Nord" S.A.

– S.C. Filiala de furnizare a energiei electrice "Electrica Furnizare Muntenia Nord" S.A.

– S.C. Filiala de distribu×ie Üi furnizare a energiei electrice "Electrica Muntenia Sud" S.A.

– S.C. Filiala de distribu×ie a energiei electrice "Electrica Distribu×ie Transilvania Sud" S.A.

EU/CENTR-AM/Annex XVI/en 300

– S.C. Filiala de furnizare a energiei electrice "Electrica Furnizare Transilvania Sud" S.A.

– S.C. Filiala de distribu×ie a energiei electrice "Electrica Distribu×ie Transilvania Nord" S.A.

– S.C. Filiala de furnizare a energiei electrice "Electrica Furnizare Transilvania Nord" S.A.

– Enel Energie

– Enel Distribu×ie Banat

– Enel Distribu×ie Dobrogea

– E.ON Moldova S.A.

– CEZ Distribu×ie

EU/CENTR-AM/Annex XVI/en 301

Slovenia

Entities producing, transporting or distributing electricity pursuant to the Energetski zakon

(Uradni list RS, 79/99).

Mat. št. Naziv Poštna št. Kraj

1613383 Borzen d.o.o. 1000 Ljubljana

5175348 Elektro Gorenjska d.d. 4000 Kranj

5223067 Elektro Celje d.d. 3000 Celje

5227992 Elektro Ljubljana d.d. 1000 Ljubljana

5229839 Elektro Primorska d.d. 5000 Nova Gorica

5231698 Elektro Maribor d.d. 2000 Maribor

5427223 Elektro - Slovenija d.o.o. 1000 Ljubljana

5226406 Javno podjetje Energetika Ljubljana,
d.o.o. 1000 Ljubljana

1946510 Infra d.o.o. 8290 Sevnica

2294389
Sodo sistemski operater
distribucijskega omrežja z elektri]no
energijo, d.o.o.

2000 Maribor

5045932 Egs-Ri d.o.o. 2000 Maribor

EU/CENTR-AM/Annex XVI/en 302

Slovakia

Entities providing for, on basis of permission, production, transport through transmission network

system, distribution and supply for the public of electricity through distribution network pursuant to

Act No. 656/2004 Coll.

For example:

– Slovenské elektrárne, a.s.

– Slovenská elektriza]ná prenosová sústava, a.s.

– Západoslovenská energetika, a.s.

– Stredoslovenská energetika, a.s.

– Východoslovenská energetika, a.s.

Finland

Municipal entities and public enterprises producing electricity and entities responsible for the

maintenance of electricity transport or distribution networks and for transporting electricity or for

the electricity system under a licence pursuant to Section 4 or 16 of

sähkömarkkinalaki/elmarknadslagen (386/1995) and pursuant to laki vesi- ja energiahuollon,

liikenteen ja postipalvelujen alalla toimivien yksiköiden hankinnoista (349/2007)/lag om

upphandling inom sektorerna vatten, energi, transporter och posttjänster (349/2007)

EU/CENTR-AM/Annex XVI/en 303

Sweden

Entities transporting or distributing electricity on the basis of a concession pursuant to

ellagen (1997:857)

United Kingdom

– A person licensed under Section 6 of the Electricity Act 1989

– A person licensed under Article 10(1) of the Electricity (Northern Ireland) Order 1992

– National Grid Electricity Transmission plc

– System Operation Northern Irland Ltd

– Scottish & Southern Energy plc

– SPTransmission plc

EU/CENTR-AM/Annex XVI/en 304

II. PRODUCTION, TRANSPORT OR DISTRIBUTION OF DRINKING WATER

Belgium

– Local authorities and associations of local authorities, for this part of their activities

– Société Wallonne des Eaux

– Vlaams Maatschappij voor Watervoorziening

Bulgaria

– "ì������
 ��	
" – �??%, ��������

– "$ = � – �
�
�" – �??%, �
�
�

– "$ � � – ������" – �??%, ������

– "$�����
����
�� � �
�
���
��� ��	�����
" – �??%, ��	�����

– "$�����
����
�� � �
�
���
���" – �??%, ��
�����	
�

– "$ � � – ���	��" – �??%, ������	
�

– "=��	
��	�#" – �??%, �	
������

– "$�����
����
��" – �??%, �	�����

– "$�����
����
�� � �
�
���
���" – ��%, ��	�
�

– "÷���#�
������� ��	�
�" �%, ��	�
�

– "��	��#��
 ���
" – �??%, ��	���

– "$�����
����
�� � �
�
���
���" – ??%, $
	�

– "$��" ??%, �.�. ñ�
��� !�����

– "$�����
����
�� � �
�
���
��� ò�������" – ??%, $����� ì�	����

EU/CENTR-AM/Annex XVI/en 305

– "$�����
����
��, �
�
���
��� � ��	���	�
��� ����������	���" – �??%, $�����	
�

– "$=�" – �??%, $����

– "$�����
����
�� � �
�
���
���" – ??%, $	
�

– "$ = �" – ??%, >
�	���

– "$ = �" – ??%, %����	���	
�

– "$�����
����
�� � �
�
���
���" – �??%, %��	�*

– "$�����
����
�� � �
�
���
��� – %�!���
" – �??%, %�!���

– ��<?$, �.�. �����

– "$�����
����
�� � �
�
���
���" – ??%, =�!�	��

– "��!
	���� �
�" �??%, ����

– "$ = � – �	���
" – �??%, �	���

– "����� ��
�����" – �??%, ���	
�

– "$=�" – ??%, ��	��
��

– "$�����
����
�� � �
�
���
���" – ??%, �ï�������

– "$�����
����
�� � �
�
���
���" – ??%, ÷���*

– "$ � � – <�	����" – �??%, ���	���

– "$�����
����
�� � �
�
���
���" – ??%, ����
�

– "$�����
����
�� � �
�
���
��� – �" – �??%, �
�
�ï	�&�

– "$�����
����
�� � �
�
���
���" – ??%, ��	���

– "$ = �" – �??%, ���	�*

– "$�����
����
��, �
�
���
��� � ��	���������" – �??%, ��&�	

– "$�����
����
�� � �
�
���
���" – �??%, ������

– "$�����
����
�� � �
�
���
���" – �??%, �������

– "$�����
����
��–%��
�" – �??%, +
��	
�

EU/CENTR-AM/Annex XVI/en 306

– "$�ì$" – �??%, +
������

– �ì "�	���
� �
��	", +
������

– "$�����
����
�� � �
�
���
���" – ??%, +���

– "���!	����-<" ??%, +���

– "�$��<" – �??%, <
��
����

– "$��-�
��*�&�" �??%, <
!
	��
 �
��

– "$�����
����
�� � �
�
���
���" – ��%, <��&��

– "���
" – �??%, <�������

– "$�����
����
�� � �
�
���
���" – ??%, <�����	

– "$ � �" – ??%, <�����

– "$�����
����
�� � �
�
���
���" – �??%, <�����

– "<���#��
 ���
" – �%, <����

– "$�����
����
�� � �
�
���
���" – �??%, <����

– "<�
�������" – �??%, <�
�������

– "$�����
����
�� � �
�
���
���" – �??%, <�
	
 ñ
��	

– "$�����
����
�� � �
�
���
���-<" – �??%, <�	��*

– "$�����
����
�� � �
�
���
��� – ì������" – �??%, ì������

– "$ � � – <������" – �??%, ì	���

– "$�����
����
�� � �
�
���
���" – ??%, ì�	����&�

– "$�����
����
�� � �
�
���
���" – �??%, þ
�����

– "$�����
����
�� � �
�
���
���" – ??%, ð����

– "$�����
����
�� � �
�
���
���" – �??%, �����

EU/CENTR-AM/Annex XVI/en 307

Czech Republic

All contracting entities in the sectors which supply services in the water management industry

defined in Section 4 paragraph 1 letters (d), (e) of Act. N°137/2006 Sb. on Public Contracts.

Examples of contracting entities:

– Veolia Voda _eská Republika, a.s.

– Pražské vodovody a kanalizace, a.s.

– Severo]eská vodárenská spole]nost a.s.

– Severomoravské vodovody a kanalizace Ostrava a.s.

– Ostravské vodárny a kanalizace a.s.Severo]eská vodárenská spole]nost a.s.

Denmark

– Entities supplying water as defined in § 3(3) of lov om vandforsyning m.v., see Consolidation

Act No 71 of 17 January 2007

EU/CENTR-AM/Annex XVI/en 308

Germany

– Entities producing or distributing water pursuant to the Eigenbetriebsverordnungen or

Eigenbetriebsgesetze of the Länder (public utility companies)

– Entities producing or distributing water pursuant to the Gesetze über die kommunale

Gemeinschaftsarbeit oder Zusammenarbeit of the Länder

– Entities producing water pursuant to the Gesetz über Wasser- und Bodenverbände

of 12 February 1991, as last amended on 15 May 2002

– Publicly-owned companies producing or distributing water pursuant to the Kommunalgesetze,

in particular the Gemeindeverordnungen of the Länder

– Undertakings set up pursuant to the Aktiengesetz of 6 September 1965, as last amended

on 5 January 2007, or the GmbH-Gesetz of 20 April 1892, as last amended

on 10 November 2006, or having the legal status of a Kommanditgesellschaft (limited

partnership), producing or distributing water on the basis of a special contract with regional or

local authorities

EU/CENTR-AM/Annex XVI/en 309

Estonia

Entities operating pursuant to Article 10(3) of the Public Procurement Act

(RT I 21.02.2007, 15, 76) and Article 14 of the Competition Act (RT I 2001, 56 332):

– AS Haapsalu Veevärk

– AS Kuressaare Veevärk

– AS Narva Vesi

– AS Paide Vesi

– AS Pärnu Vesi

– AS Tartu Veevärk

– AS Valga Vesi

– AS Võru Vesi

Ireland

Entities producing or distributing water pursuant to the Local Government [Sanitary Services]

Act 1878 to 1964

EU/CENTR-AM/Annex XVI/en 310

Greece

– '�������� {�������� ��� �|}£�������� �����~}���� �.�.' ('�.{.�.�.�.' or '�.{.�.�.�.

�.�.'). The legal status of the company is governed by the provisions of Consolidated Law

No 2190/1920, Law No 2414/1996 and additionally by the provisions of Law No 1068/80 and

Law No 2744/1999

– '�������� ����~��� ��� �|}£ª��~��� ������}����� �.�.' ('�.{.�.�. �.�.') governed by the

provisions of Law No 2937/2001 (Greek Official Gazette 169 ��) and of Law No 2651/1998

(Greek Official Gazette 248 ��)

– '���}���� �|�£������ ����~��� ��� �|}£ª��~��� ¥���}�}� ����}£�� ¬¤�}~' ('��{�¥¬'),

which operates pursuant to Law No 890/1979

– '���}���ª� �|�£�������� ����~��� — �|}£ª��~���', (Water Supply and Sewerage Municipal

Companies) which produce and distribute water pursuant to Law No 1069/80

of 23 August 1980

– '­������}� ����~���', (Municipal and Community Water Supply Associations) which

operate pursuant to Presidential Decree No 410/1995, in accordance with the �����o� �����

��� �}��}�����

– '���}� ��� �}��¤�����', (Municipalities and Communitites) which operate pursuant to

Presidential Decree No 410/1995, in accordance with the �����o� ����� ��� �}��}�����

EU/CENTR-AM/Annex XVI/en 311

Spain

– Mancomunidad de Canales de Taibilla

– Aigües de Barcelona S.A., y sociedades filiales

– Canal de Isabel II

– Agencia Andaluza del Agua

– Agencia Balear de Agua y de la Calidad Ambiental

– Other public entities which are part of or depend on the "Comunidades Autónomas" and on

the "Corporaciones locales" and which are active in the field of drinking water distribution

– Other private entities enjoying special or exclusive rights granted by the "Corporaciones

locales" in the field of drinking water distribution

France

Regional or local authorities and public local bodies producing or distributing drinking water:

– Régies des eaux, (examples: Régie des eaux de Grenoble, régie des eaux de Megève, régie

municipale des eaux et de l'assainissement de Mont-de-Marsan, régie des eaux de Venelles)

– Water transport, delivery and production bodies (examples: Syndicat des eaux d'Ile de France,

syndicat départemental d'alimentation en eau potable de la Vendée, syndicat des eaux et de

l'assainissement du Bas-Rhin, syndicat intercommunal des eaux de la région grenobloise,

syndicat de l'eau du Var-est, syndicat des eaux et de l'assainissement du Bas-Rhin).

EU/CENTR-AM/Annex XVI/en 312

Italy

– Bodies responsible for managing the various stages of the water distribution service under the

consolidated text of the laws on the direct assumption of control of public services by local

authorities and provinces, approved by Regio Decreto N°2578 of 15 October 1925, D.P.R.

N°902 of 4 October 1986 and Legislative Decree N°267 of 18 August 2000 setting out the

consolidated text of the laws on the structure of local authorities, with particular reference to

Articles 112 and 116

– Acquedotto Pugliese S.p.A. (D.lgs. 11.5.1999 n. 141)

– Ente acquedotti siciliani set up by Legge Regionale N°2/2 of 4 September 1979 and Lege

Regionale N°81 of 9 August 1980, in liquidazione con Legge Regionale N°9 of 31 May 2004

(art. 1)

– Ente sardo acquedotti e fognature set up by Law N°9 of 5 July 1963. Poi ESAF S.p.A.

nel 2003 – confluita in ABBANOA S.p.A: ente soppresso il 29.7.2005 e posto in liquidazione

con L.R. 21.4.2005 n°7 (art. 5, comma 1)- Legge finanziaria 2005

Cyprus

– §� ­~� }���� {���}|�}�������, distributing water in municipal and other areas pursuant to

the |��� {���}|�}������� ���}����� ��� ¯���� ����}£�� ¨¤�}~, ��¦. 350

EU/CENTR-AM/Annex XVI/en 313

Latvia

– Subjects of public and private law which produce transmit and distribute potable water to

fixed system, and which make purchases according to law "Par iepirkumu sabiedrisko

pakalpojumu sniedz¹ju vajadz¶b·m"

Lithuania

– Entities in compliance with the requirements of Article 70 (1, 2) of the Law on Public

Procurement of the Republic of Lithuania (Official Gazette, No. 84-2000, 1996; No. 4-102,

2006) and executing drinking water production, transportation or distribution activity in

accordance with in accordance with the Law on Drinking Water and Waste Water

Management of the Republic of Lithuania (Official Gazette, No. 82-3260, 2006).

EU/CENTR-AM/Annex XVI/en 314

Luxembourg

– Departments of the local authorities responsible for water distribution

– Associations of local authorities producing or distributing water, set up pursuant to the loi

concernant la création des syndicats de communes of 23 February 2001, as amended and

supplemented by the Law of 23 December 1958 and by the Law of 29 July 1981, and

pursuant to the loi ayant pour objet le renforcement de l'alimentation en eau potable du

Grand-Duché du Luxembourg à partir du réservoir d'Esch-sur-Sûre of 31 July 1962:

– Syndicat de communes pour la construction, l'exploitation et l'entretien de la conduite d'eau

du Sud-Est – SESE

– Syndicat des Eaux du Barrage d'Esch-sur-Sûre – SEBES

– Syndicat intercommunal pour la distribution d'eau dans la région de l'Est – SIDERE

– Syndicat des Eaux du Sud – SES

– Syndicat des communes pour la construction, l'exploitation et l'entretien d'une distribution

d'eau à Savelborn-Freckeisen

– Syndicat pour la distribution d'eau dans les communes de Bous, Dalheim, Remich,

Stadtbredimus et Waldbredimus – SR

– Syndicat de distribution d'eau des Ardennes – DEA

– Syndicat de communes pour la construction, l'exploitation et l'entretien d'une distribution

d'eau dans les communes de Beaufort, Berdorf et Waldbillig

– Syndicat des eaux du Centre – SEC

EU/CENTR-AM/Annex XVI/en 315

Hungary

– Entities producing, transporting or distributing of drinking water pursuant to Articles 162-163

of 2003. évi CXXIX. törvény a közbeszerzésekrÈl and 1995. évi LVII. törvény a

vízgazdálkodásról

Malta

– Korporazzjoni gËas-Servizzi ta' l-Ilma (Water Services Corporation)

– Korporazzjoni gËas-Servizzi ta' Desalinazzjoni (Water Desalination Services)

Netherlands

Entities producing or distributing water according to the Waterleidingwet

Austria

Local authorities and associations of local authorities producing, transporting or distributing

drinking water pursuant to the Wasserversorgungsgesetze of the nine Länder

EU/CENTR-AM/Annex XVI/en 316

Poland

Water and sewerage companies within the meaning of ustawa z dnia 7 czerwca 2001 r., o

zbiorowym zaopatrzeniu w wodÃ i zbiorowym odprowadzaniu Òcieków, carrying on economic

activity in the provision of water to the general public or the provision of sewage disposal services

to the general public, including among others:

– AQUANET S.A., PoznaÐ

– GórnoÒlÏskie PrzedsiÃbiorstwo WodociÏgów S.A. w Katowicach

– Miejskie PrzedsiÃbiorstwo WodociÏgów i Kanalizacji S.A. w Krakowie

– Miejskie PrzedsiÃbiorstwo WodociÏgów i Kanalizacji Sp. z o.o. WrocÑaw

– Miejskie PrzedsiÃbiorstwo WodociÏgów i Kanalizacji w Lublinie Sp. z o.o.

– Miejskie PrzedsiÃbiorstwo WodociÏgów i Kanalizacji w m. st. Warszawie S.A.

– Rejonowe PrzedsiÃbiorstwo WodociÏgów i Kanalizacji w Tychach S.A.

– Rejonowe PrzedsiÃbiorstwo WodociÏgów i Kanalizacji Sp. z o.o. w Zawierciu

– Rejonowe PrzedsiÃbiorstwo WodociÏgów i Kanalizacji w Katowicach S.A.

– WodociÏgi Ustka Sp. z o.o.

– ZakÑad WodociÏgów i Kanalizacji Sp. z o.o., �ód

– ZakÑad WodociÏgów i Kanalizacji Sp. z o.o., Szczecin

EU/CENTR-AM/Annex XVI/en 317

Portugal

– Intermunicipal Systems — Undertakings involving the State or other public entities, with a

majority shareholding, and private undertakings, pursuant to Decreto-Lei No 379/93

do 5 de Novembro 1993, alterado pelo Decreto-Lei Nº 176/99 do 25 de Outubro 1999,

Decreto-Lei Nº 439-A/99 do 29 de Outubro 1999 and Decreto-Lei Nº 103/2003

do 23 de Maio 2003. Direct administration by the State is permissible

– Municipal Systems — Local authorities, associations of local authorities, local authority

services, undertakings in which all or a majority of the capital is publicly owned or private

undertakings pursuant to Lei 53-F/2006, do 29 de Dezembro 2006, and to Decreto-Lei

No 379/93 do 5 de Novembro 1993 amended by Decreto-Lei Nº 176/99 of 25 October 1999,

Decreto-Lei Nº 439-A/99 do 29 de Outubro 1999 e Decreto-Lei Nº 103/2003

do 23 de Maio 2003

EU/CENTR-AM/Annex XVI/en 318

Romania

Departamente ale autoritÙ×ilor locale Üi companii care produc, transportÙ Üi distribuie apÙ

(departments of the local authorities and companies that produces, transport and distribute water);

examples:

– S.C. APA –C.T.T.A. S.A. Alba Iulia, Alba

– S.C. APA –C.T.T.A. S.A. Filiala Alba Iulia S.A., Alba Iulia, Alba

– S.C. APA –C.T.T.A. S.A. Filiala Blaj, Blaj, Alba

– Compania de ApÙ Arad

– S.C. Aquaterm AG 98 S.A. Curtea de ArgeÜ, ArgeÜ

– S.C. APA Canal 2000 S.A. PiteÜti, ArgeÜ

– S.C. APA Canal S.A. OneÜti, BacÙu

– Compania de ApÙ-Canal, Oradea, Bihor

– R.A.J.A. Aquabis Bistri×a, Bistri×a-NÙsÙud

– S.C. APA Grup SA BotoÜani, BotoÜani

– Compania de ApÙ, BraÜov, BraÜov

– R.A. APA, BrÙila, BrÙila

– S.C. Ecoaquasa Sucursala CÙlÙraÜi, CÙlÙraÜi, CÙlÙraÜi

– S.C. Compania de ApÙ SomeÜ S.A., Cluj, Cluj-Napoca

EU/CENTR-AM/Annex XVI/en 319

– S.C. Aquasom S.A. Dej, Dej, Cluj

– Regia AutonomÙ Jude×eanÙ de ApÙ, Constan×a, Constan×a

– R.A.G.C. TârgoviÜte, TârgoviÜte, Dâmbovi×a

– R.A. APA Craiova, Craiova, Dolj

– S.C. Apa-Canal S.A., BÙileÜti, Dolj

– S.C. Apa-Prod S.A. Deva, Deva, Hunedoara

– R.A.J.A.C. IaÜi, IaÜi, IaÜi

– Direc×ia ApÙ-Canal, PaÜcani, IaÜi

– Societatea Na×ionalÙ a Apelor Minerale (SNAM)

EU/CENTR-AM/Annex XVI/en 320

Slovenia

Entities producing, transporting or distributing drinking water, in accordance with the concession

act granted pursuant to the Zakon o varstvu okolja (Uradni list RS, 32/93, 1/96) and the decisions

issued by the municipalities.

Mat. št. Naziv Poštna št. Kraj

5015731 Javno komunalno podjetje Komunala
Trbovlje d.o.o.

1420 Trbovlje

5067936 Komunala d.o.o., javno podjetje
Murska Sobota

9000 Murska Sobota

5067804 Javno komunalno podjetje Komunala
Ko]evje d.o.o.

1330 Ko]evje

5075556 Loška Komunala, Oskrba Z Vodo In
Plinom, d.d. Škofja Loka

4220 Škofja Loka

5222109 Komunalno podjetje Velenje d.o.o.
Izvajanje komunalnih dejavnosti d.o.o.

3320 Velenje

5072107 Javno komunalno podjetje Slovenj
Gradec d.o.o.

2380 Slovenj Gradec

1122959 Komunala javno komunalno podjetje
d.o.o. Gornji Grad

3342 Gornji Grad

1332115 Režijski obrat Ob]ine Jezersko 4206 Jezersko

1332155 Režijski obrat Ob]ine Komenda 1218 Komenda

1357883 Režijski obrat Ob]ine Lovrenc na
Pohorju

2344 Lovrenc na
Pohorju

1563068 Komuna, javno komunalno podjetje
d.o.o. Beltinci

9231 Beltinci

EU/CENTR-AM/Annex XVI/en 321

Mat. št. Naziv Poštna št. Kraj

1637177 Pindža javno komunalno podjetje d.o.o.
Petrovci

9203 Petrovci

1683683 Javno podjetje Edš - Ekološka Družba,
d.o.o. Šentjernej

8310 Šentjernej

5015367 Javno podjetje Kovod Postojna,
Vodovod, Kanalizacija, d.o.o., Postojna

6230 Postojna

5015707 Komunalno podjetje Vrhnika
Proizvodnja In Distribucija Vode, d.d.

1360 Vrhnika

5016100 Komunalno podjetje Ilirska Bistrica 6250 Ilirska Bistrica

5046688 Javno podjetje Vodovod –
Kanalizacija, d.o.o. Ljubljana

1000 Ljubljana

5062403 Javno podjetje Komunala _rnomelj
d.o.o.

8340 _rnomelj

5063485 Komunala Radovljica, Javno podjetje
Za Komunalno Dejavnost, d.o.o.

4240 Radovljica

5067731 Komunala Kranj, javno podjetje, d.o.o. 4000 Kranj

5067758 Javno podjetje Komunala Cerknica
d.o.o.

1380 Cerknica

5068002 Javno komunalno podjetje Radlje d.o.o.
Ob Dravi

2360 Radlje ob Dravi

5068126 Jkp, javno komunalno podjetje d.o.o.
Slovenske Konjice

3210 Slovenske
Konjice

5068134 Javno komunalno podjetje Žalec d.o.o. 3310 Žalec

5073049 Komunalno podjetje Ormož d.o.o. 2270 Ormož

EU/CENTR-AM/Annex XVI/en 322

Mat. št. Naziv Poštna št. Kraj

5073103 Kop javno komunalno podjetje Zagorje
Ob Savi, d.o.o.

1410 Zagorje ob Savi

5073120 Komunala Novo mesto d.o.o., javno
podjetje

8000 Novo Mesto

5102103 Javno komunalno podjetje Log d.o.o. 2390 Ravne na
Koroškem

5111501 Okp, javno podjetje za komunalne
storitve Rogaška Slatina d.o.o.

3250 Rogaška Slatina

5112141 Javno podjetje Komunalno
stanovanjsko podjetje Litija, d.o.o.

1270 Litija

5144558 Komunalno podjetje Kamnik d.d. 1241 Kamnik

5144574 Javno komunalno podjetje Grosuplje
d.o.o.

1290 Grosuplje

5144728 Ksp Hrastnik komunalno -
stanovanjsko Podjetje d.d.

1430 Hrastnik

5145023 Komunalno podjetje Trži] d.o.o. 4290 Trži]

5157064 Komunala Metlika, javno podjetje
d.o.o.

8330 Metlika

5210461 Komunalno Stanovanjska Družba
d.o.o. Ajdovš]ina

5270 Ajdovš]ina

5213258 Javno komunalno podjetje Dravograd 2370 Dravograd

5221897 Javno podjetje Komunala d.o.o.
Mozirje

3330 Mozirje

5227739 Javno komunalno podjetje Prodnik
d.o.o.

1230 Domžale

5243858 Komunala Trebnje d.o.o. 8210 Trebnje

EU/CENTR-AM/Annex XVI/en 323

Mat. št. Naziv Poštna št. Kraj

5254965 Komunala, komunalno podjetje d.o.o.,
Lendava

9220 Lendava -
Lendva

5321387 Komunalno podjetje Ptuj d.d. 2250 Ptuj

5466016 Javno komunalno podjetje Šentjur
d.o.o.

3230 Šentjur

5475988 Javno podjetje Komunala Rade]e d.o.o. 1433 Rade]e

5529522 Radenska-Ekoss, podjetje za
stanovanjsko, komunalno in ekološko
dejavnost, Radenci d.o.o.

9252 Radenci

5777372 Vit-Pro d.o.o. Vitanje; Komunala
Vitanje, javno podjetje d.o.o.

3205 Vitanje

5827558 Komunalno podjetje Logatec d.o.o. 1370 Logatec

5874220 Režijski obrat Ob]ine Osilnica 1337 Osilnica

5874700 Režijski obrat Ob]ine Turniš]e 9224 Turniš]e

5874726 Režijski obrat Ob]ine _renšovci 9232 _renšovci

5874734 Režijski obrat Ob]ine Kobilje 9223 Dobrovnik

5881820 Režijski obrat Ob]ina Kanal ob So]i 5213 Kanal

5883067 Režijski obrat Ob]ina Tišina 9251 Tišina

5883148 Režijski obrat Ob]ina Železniki 4228 Železniki

5883342 Režijski obrat Ob]ine Zre]e 3214 Zre]e

5883415 Režijski obrat Ob]ina Bohinj 4264 Bohinjska
Bistrica

5883679 Režijski obrat Ob]ina _rna na
Koroškem

2393 _rna na
Koroškem

EU/CENTR-AM/Annex XVI/en 324

Mat. št. Naziv Poštna št. Kraj

5914540 Vodovod - Kanalizacija Javno podjetje
d.o.o. Celje

3000 Celje

5926823 Jeko - In, javno komunalno podjetje,
d.o.o., Jesenice

4270 Jesenice

5945151 Javno komunalno podjetje Brezovica
d.o.o.

1352 Preserje

5156572 Kostak, komunalno in stavbno podjetje
d.d. Krško

8270 Krško

1162431 Vodokomunalni sistemi izgradnja in
vzdrževanje vodokomunalnih sistemov
d.o.o. Velike Laš]e

 Velike Laš]e

1314297 Vodovodna Zadruga Golnik, z.o.o. 4204 Golnik

1332198 Režijski obrat Ob]ine Dobrovnik 9223 Dobrovnik -
Dobronak

1357409 Režijski obrat Ob]ine Dobje 3224 Dobje Pri
Planini

1491083 Pungrad, javno komunalno podjetje
d.o.o. Bodonci

9265 Bodonci

1550144 Vodovodi in kanalizacija Nova Gorica
d.d.

5000 Nova Gorica

1672860 Vodovod Murska Sobota, javno
podjetje d.o.o.

9000 Murska Sobota

5067545 Komunalno stanovanjsko podjetje
Brežice d.d.

8250 Brežice

5067782 Javno podjetje - Azienda Publica
Rižanski Vodovod Koper d.o.o. - s.r.l.

6000 Koper -
Capodistria

EU/CENTR-AM/Annex XVI/en 325

Mat. št. Naziv Poštna št. Kraj

5067880 Mariborski Vodovod, javno podjetje
d.d.

2000 Maribor

5068088 Javno podjetje Komunala d.o.o.
Sevnica

8290 Sevnica

5072999 Kraški Vodovod Sežana, javno podjetje
d.o.o.

6210 Sežana

5073251 Hydrovod d.o.o. Ko]evje 1330 Ko]evje

5387647 Komunalno-stanovanjsko podjetje
Ljutomer d.o.o.

9240 Ljutomer

5817978 Vodovodna zadruga Preddvor, z.b.o. 4205 Preddvor

5874505 Režijski obrat Ob]ina Laško Laško

5880076 Režijski obrat Ob]ine Cerkno 5282 Cerkno

5883253 Režijski obrat Ob]ine Ra]e Fram 2327 Ra]e

5884624 Vodovodna zadruga Lom, z.o.o. 4290 Trži]

5918375 Komunala, javno podjetje, Kranjska
Gora, d.o.o.

4280 Kranjska Gora

5939208 Vodovodna zadruga Seni]no, z.o.o. 4294 Križe

1926764 Ekoviz d.o.o. 9000 Murska Sobota

5077532 Komunala Tolmin, javno podjetje
d.o.o.

5220 Tolmin

5880289 Ob]ina Gornja Radgona 9250 Gornja
Radgona

1274783 Wte Wassertechnik Gmbh, podružnica
Kranjska Gora

4280 Kranjska Gora

1785966 Wte Bled d.o.o. 4260 Bled

1806599 Wte Essen 3270 Laško

EU/CENTR-AM/Annex XVI/en 326

Mat. št. Naziv Poštna št. Kraj

5073260 Komunalno stanovanjsko podjetje d.d.
Sežana

6210 Sežana

5227747 Javno podjetje Centralna]istilna
naprava Domžale - Kamnik d.o.o.

1230 Domžale

1215027 Aquasystems Gospodarjenje Z Vodami
d.o.o.

2000 Maribor

1534424 Javno komunalno podjetje d.o.o.
Mežica

2392 Mežica

1639285 _istilna naprava Lendava d.o.o. 9220 Lendava -
Lendva

5066310 Nigrad, javno komunalno podjetje d.d. 2000 Maribor

5072255 Javno podjetje-Azienda Pubblica
Komunala Koper, d.o.o. - s.r.l.

6000 Koper -
Capodistria

5156858 Javno podjetje Komunala Izola, d.o.o.
Azienda Pubblica Komunala Isola, s.r.l.

6310 Izola - Isola

5338271 Gop gradbena, organizacijska in
prodajna dejavnost, d.o.o.

8233 Mirna

5708257 Stadij, d.o.o., Hruševje 6225 Hruševje

5144647 Komunala, javno komunalno podjetje
Idrija, d.o.o.

5280 Idrija

5105633 Javno podjetje Okolje Piran 6330 Piran - Pirano

5874327 Režijski obrat Ob]ina Kranjska Gora 4280 Kranjska Gora

1197380 _ista Narava, javno komunalno
podjetje d.o.o. Moravske Toplice

9226 Moravske
Toplice

EU/CENTR-AM/Annex XVI/en 327

Slovakia

– Entities operating public water systems in connection with production or transport and

distribution of drinking water to the public on basis of trade licence and certificate of

professional competency for operation of public water systems granted pursuant to

Act No. 442/2002 Coll. in wording of Acts. No. 525/2003 Coll., No. 364/2004 Coll.,

No. 587/2004 Coll. and No. 230/2005 Coll.

– Entities operating water management plant pursuant to conditions referred to in

Act No. 364/2004 Coll. in wording of Acts No. 587/2004 Coll. and No. 230/2005 Coll., on

basis of the permission granted pursuant to Act No. 135/1994 Coll. in wording of

Acts No. 52/1982 Coll., No. 595/1990 Coll., No. 128/1991 Coll., No. 238/1993 Coll.,

No. 416/2001 Coll., No. 533/2001 Coll. and simultaneously provide for transport or

distribution of drinking water to the public pursuant to Act No. 442/2002 Coll. in wording of

Acts No. 525/2003 Coll., No. 364/2004 Coll., No. 587/2004 Coll. and No. 230/2005 Coll.

For example:

– Bratislavská vodárenská spolo]nos�, a.s.

– Západoslovenská vodárenská spolo]nos�, a.s.

– Považská vodárenská spolo]nos�, a.s.

– Severoslovenské vodárne a kanalizácie, a.s.

– Stredoslovenská vodárenská spolo]nos�, a.s.

– Podtatranská vodárenská spolo]nos�, a.s.

– Východoslovenská vodárenská spolo]nos�, a.s.

EU/CENTR-AM/Annex XVI/en 328

Finland

– Water supply authorities coming under Section 3 of the vesihuoltolaki/lagen om

vattentjänster (119/2001)

Sweden

Local authorities and municipal companies producing, transporting or distributing drinking water

pursuant to lagen (2006:412) om allmänna vattentjänster

United Kingdom

– A company holding an appointment as a water undertaker or a sewerage undertaker under the

Water Industry Act 1991

– A water and sewerage authority established by Section 62 of the Local Government etc.

(Scotland) Act 1994.

– The Department for Regional Development (Northern Ireland)

EU/CENTR-AM/Annex XVI/en 329

III. URBAN RAILWAY, TRAMWAY, TROLLEYBUS OR BUS SERVICES

Belgium

– Société des Transports intercommunaux de Bruxelles/Maatschappij voor intercommunaal

Vervoer van Brussel

– Société régionale wallonne du Transport et ses sociétés d'exploitation (TEC Liège–Verviers,

TEC Namur–Luxembourg, TEC Brabant wallon, TEC Charleroi, TEC Hainaut)/ Société

régionale wallonne du Transport en haar exploitatiemaatschappijen (TEC Liège–Verviers,

TEC Namur–Luxembourg, TEC Brabant wallon, TEC Charleroi, TEC Hainaut)

– Vlaamse Vervoermaatschappij (De Lijn)

– Private companies benefiting from special or exclusive rights

EU/CENTR-AM/Annex XVI/en 330

Bulgaria

– "���	�!������" ��%, <����

– "<����*�� �����	��	
��!�	�" ��%, <����

– "<����*��
����	
��!�	�" ��%, <����

– "��	�
����" �??%, ��	�
�

– ">	
���� �	
��!�	�" ��%, $
	�

– "ì	���#����� �	
��!�	�" �??%, $	
�

– "?�&����� !����*���� �	
��!�	�" �??%, >
�	���

– "��������� �	
��!�	�" �??%, %��	�*

– "ì	���#����� �	
��!�	�" �??%, %��	�*

– "ì	���#����� �	
��!�	�" �??%, �
�
	����

– "ì	���#����� �	
��!�	�" �??%, ��	���

– "��������� !	�����" ��%, ������

– "ì	���#����� �	
��!�	�" �??%, ������

– ">	
���� �	
��!�	� �������" ��%, �������

– ">	
���� �	
��!�	�" �??%, +���

– "�����*���� !	�����" ��%, <�����

– "��������� !	�����" �??%, <�
	
 ñ
��	

– "ì	���#����� �	
��!�	�" �??%, þ
�����

EU/CENTR-AM/Annex XVI/en 331

Czech Republic

All contracting entities in the sectors which supply services in the field of urban railway, tramway,

trolleybus or bus services defined in the Section 4 paragraph 1 letter (f) of Act No. 137/2006 Coll.

on Public Contracts, as amended.

Examples of contracting entities:

– Dopravní podnik hl.m. Prahy, akciová spole]nost

– Dopravní podnik m[sta Brna, a.s.

– Dopravní podnik Ostrava a.s.

– Plze`ské m[stské dopravní podniky, a.s.

– Dopravní podnik m[sta Olomouce, a.s.

Denmark

– DSB

– DSB S-tog A/S

– Entities providing bus services to the public (ordinary regular services) on the basis of an

authorisation pursuant to lov om buskørsel, see Consolidation Act No 107

of 19 February 2003

– Metroselskabet I/S

EU/CENTR-AM/Annex XVI/en 332

Germany

Undertakings providing, on the basis of an authorisation, short-distance transport services to the

public pursuant to the Personenbeförderungsgesetz of 21 March 1961, as last amended

on 31 October 2006

Estonia

– Entities operating pursuant to Article 10(3) of the Public Procurement Act

(RT I 21.02.2007,15, 76) and Article 14 of the Competition Act (RT I 2001, 56 332)

– AS Tallinna Autobussikoondis

– AS Tallinna Trammi- ja Trollibussikoondis

– Narva Bussiveod AS

Ireland

– Iarnród Éireann [Irish Rail]

– Railway Procurement Agency

– Luas [Dublin Light Rail]

– Bus Éireann [Irish Bus]

– Bus Átha Cliath [Dublin Bus]

– Entities providing transport services to the public pursuant to the amended Road Transport

Act 1932.

EU/CENTR-AM/Annex XVI/en 333

Greece

– '´�����}������ ²��¦}���� ����}£�� ������ - �������� �.�.' ('´.².�.�.�. �.�.')

(Athens-Pireaeus Trolley Buses S.A), established and operating pursuant to Legislative

Decree No 768/1970 (��273), Law No 588/1977 (��148) and Law No 2669/1998 (��283)

– '´�������}� ­����¤��}�}� ������ – ��������' ('´.­.�.�. �.�.') (Athens-Piraeus Electric

Railways), established and operating pursuant to Laws Nos 352/1976 (�� 147) and 2669/1998

(��283)

– '��������¤� ������� ­~��}������� ������ �.�.' ('�.�.­�. �.�.') (Athens Urban

Transport Organization S.A), established and operating pursuant to Laws Nos 2175/1993

(��211) and 2669/1998 (��283)

– '�������� �������� ²��¦}����� �.�.' ('�.�.�.². �.�.'), (Company of Thermal Buses S.A.),

established and operating pursuant to Laws Nos 2175/1993 (��211) and 2669/1998 (��283)

– '�����¤ ¥���¤ �.�.' (Attiko Metro S.A), established and operating pursuant to Law

No 1955/1991

– "��������¤� ������� ­~��}������� ������}�����" ("�.�.­.�."), established and operating

pursuant to Decree No 3721/1957, Legislative Decree No 716/1970 and Laws Nos 866/79

and 2898/2001 (�'71)

– "�}��¤ §����} ���|����� ²��¦}�����" ("�.§.�.²."), operating pursuant to Law

No 2963/2001 (�'268)

– "���}���ª� �|�£�������� ²��¦}����� �¤�}~ ��� ��", otherwise known as "����" and

"���­ ��" respectively, operating pursuant to Law No 2963/2001 (�'268)

EU/CENTR-AM/Annex XVI/en 334

Spain

– Entities that provide urban transport public services pursuant to "Ley 7/1985 Reguladora de

las Bases de Régimen Local of 2 April 1985; Real Decreto legislativo 781/1986,

de 18 de abril, por el que se aprueba el texto refundido de las disposiciones legales vigentes

en materia de régimen local" and corresponding regional legislation, if appropriate

– Entities providing bus services to the public pursuant to the transitory provision number three

of "Ley 16/1987, de 30 de julio, de Ordenación de los Transportes Terrestres"

Examples:

– Empresa Municipal de Transportes de Madrid

– Empresa Municipal de Transportes de Málaga

– Empresa Municipal de Transportes Urbanos de Palma de Mallorca

– Empresa Municipal de Transportes Públicos de Tarragona

– Empresa Municipal de Transportes de Valencia

– Transporte Urbano de Sevilla, S.A.M. (TUSSAM)

– Transporte Urbano de Zaragoza, S.A. (TUZSA)

– Entitat Metropolitana de Transport - AMB

– Eusko Trenbideak, s.a.

– Ferrocarril Metropolitá de Barcelona, sa

– Ferrocariles de la Generalitat Valenciana

– Consorcio de Transportes de Mallorca

– Metro de Madrid

– Metro de Málaga, S.A.

– Red Nacional de los Ferrocarriles Españoles (Renfe)

EU/CENTR-AM/Annex XVI/en 335

France

– Entities providing transport services to the public pursuant to Article 7-II of Loi d'orientation

des transports intérieurs n° 82-1153 of 30 December 1982

– Régie des transports de Marseille

– RDT 13 Régie départementale des transports des Bouches du Rhône

– Régie départementale des transports du Jura

– RDTHV Régie départementale des transports de la Haute-Vienne

– Régie autonome des transports parisiens, Société nationale des chemins de fer français and

other entities providing transport services on the basis of an authorisation granted by the

Syndicat des transports d'Île-de-France, pursuant to Ordonnance n°59-151 of 7 January 1959

as amended and the Decrees implementing it with regard to the organisation of passenger

transport in the Île-de-France region

– Réseau ferré de France, State-owned company set up by Law n°97-135 of 13 February 1997

– Regional or local authorities or groups of regional or local authorities being an organisational

authority for transports (example: Communauté urbaine de Lyon)

EU/CENTR-AM/Annex XVI/en 336

Italy

Entities, companies and undertakings providing public transport services by rail, automated system,

tramway, trolleybus or bus or managing the relevant infrastructures at national, regional or

local level

They include, for example:

– Entities, companies and undertakings providing public transport services on the basis of an

authorisation pursuant to Decreto of the Ministro dei Trasporti N°316 of 1 December 2006

"Regolamento recante riordino dei servizi automobilistici interregionali di

competenza statale"

– Entities, companies and undertakings providing transport services to the public pursuant to

Article 1(4) or (15) of Regio Decreto N° 2578 of 15 October 1925 — Approvazione del testo

unico della legge sull'assunzione diretta dei pubblici servizi da parte dei comuni e

delle province

– Entities, companies and undertakings providing transport services to the public pursuant to

Decreto Legislativo N°422 of 19 November 1997 — Conferimento alle regioni ed agli enti

locali di funzioni e compiti in materia di trasporto pubblico locale, under the terms of

Article 4(4) of Legge N°59 of 15 March 1997 — as amended by Decreto Legislativo N° 400

of 20 September 1999, and by Article 45 of Legge N°166 of 1 August 2002

EU/CENTR-AM/Annex XVI/en 337

– Entities, companies and undertakings providing public transport services pursuant to

Article 113 of the consolidated text of the laws on the structure of local authorities, approved

by Legge N°267 of 18 August 2000 as amended by Article 35 of Legge N°448

of 28 December 2001

– Entities, companies and undertakings operating on the basis of a concession pursuant to

Article 242 or 256 of Regio Decreto N°1447 of 9 May 1912 approving the consolidated text

of the laws on le ferrovie concesse all'industria privata, le tramvie a trazione meccanica e

gli automobili

– Entities, companies and undertakings and local authorities operating on the basis of a

concession pursuant to Article 4 of Legge N°410 of 4 June 1949 — Concorso dello Stato per

la riattivazione dei pubblici servizi di trasporto in concessione

– Entities, companies and undertakings operating on the basis of a concession pursuant to

Article 14 of Legge N°1221 of 2 August 1952 — Provvedimenti per l'esercizio ed il

potenziamento di ferrovie e di altre linee di trasporto in regime di concessione

EU/CENTR-AM/Annex XVI/en 338

Cyprus

Latvia

Subjects of public and private law which provide services of passenger convey on buses,

trolleybuses and/or trams at least in such cities: Riga, Jurmala Liepaja, Daugavpils, Jelgava,

Rezekne and Ventspils

Lithuania

– AkcinÁ bendrovÁ "Autrolis"

– Uždaroji akcinÁ bendrovÁ "Vilniaus autobusai"

– Uždaroji akcinÁ bendrovÁ "Kauno autobusai"

– Uždaroji akcinÁ bendrovÁ "Vilniaus troleibusai"

– Other entities in compliance with the requirements of Article 70 (1, 2) of the Law on Public

Procurement of the Republic of Lithuania (Official Gazette, No. 84-2000, 1996;

No. 4-102, 2006) and operating in the field of urban railway, tramway, trolleybus or bus

services in accordance with the Code of Road Transport of the Republic of Lithuania

(Official Gazette, No. 119-2772, 1996)

EU/CENTR-AM/Annex XVI/en 339

Luxembourg

– Chemins de fer luxembourgeois (CFL)

– Service communal des autobus municipaux de la Ville de Luxembourg

– Transports intercommunaux du canton d'Esch–sur–Alzette (TICE)

– Bus service undertakings operating pursuant to the règlement grand-ducal concernant les

conditions d'octroi des autorisations d'établissement et d'exploitation des services de

transports routiers réguliers de personnes rémunérées of 3 February 1978

Hungary

– Entities providing scheduled local and long distance public bus transport services pursuant to

Articles 162-163 of 2003. évi CXXIX. törvény a közbeszerzésekrÈl and 1988. évi I. törvény a

közúti közlekedésrÈl

– Entities providing national public passenger transport by rail pursuant to Articles 162-163

of 2003. évi CXXIX. törvény a közbeszerzésekrÈl and 2005. évi CLXXXIII. törvény a

vasúti közlekedésrÈl

Malta

– L-Awtorita` dwar it-Trasport ta' Malta (Malta Transport Authority)

EU/CENTR-AM/Annex XVI/en 340

Netherlands

Entities providing transport services to the public pursuant to chapter II (Openbaar Vervoer) of the

Wet Personenvervoer. For instance:

– RET (Rotterdam)

– HTM (Den Haag)

– GVB (Amsterdam)

Austria

Entities authorised to provide transport services pursuant to the Eisenbahngesetz, BGBl.

No 60/1957, as amended, or the Kraftfahrliniengesetz, BGBl. I No 203/1999, as amended

EU/CENTR-AM/Annex XVI/en 341

land Po

(1) Entities providing urban railway services, operating on the basis of a concession issued in

accordance with ustawa z dnia 28 marca 2003 r. o transporcie kolejowym

(2) Entities providing urban bus transport services for the general public, operating on the basis

of an authorisation according to ustawa z dnia 6 wrzeÒnia 2001 r. o transporcie drogowym and

entities providing urban transport services for the general public,

including among others:

– Komunalne PrzedsiÃbiorstwo Komunikacyjne Sp. z o.o., BiaÑystok

– Komunalny ZakÑad Komunikacyjny Sp. z o.o., BiaÑystok

– Miejski ZakÑad Komunikacji Sp. z o.o., GrudziÏdz

– Miejski ZakÑad Komunikacji Sp. z o.o. w ZamoÒciu

– Miejskie PrzedsiÃbiorstwo Komunikacyjne - �ód
 Sp. z o.o.

– Miejskie PrzedsiÃbiorstwo Komunikacyjne Sp. z o. o., Lublin

– Miejskie PrzedsiÃbiorstwo Komunikacyjne S.A., Kraków

– Miejskie PrzedsiÃbiorstwo Komunikacyjne S.A., WrocÑaw

– Miejskie PrzedsiÃbiorstwo Komunikacyjne Sp. z o.o., CzÃstochowa

– Miejskie PrzedsiÃbiorstwo Komunikacyjne Sp. z }.}., Gniezno

– Miejskie PrzedsiÃbiorstwo Komunikacyjne Sp. z }.}., Olsztyn

– Miejskie PrzedsiÃbiorstwo Komunikacyjne Sp. z o.o., Radomsko

EU/CENTR-AM/Annex XVI/en 342

– Miejskie PrzedsiÃbiorstwo Komunikacyjne Sp. z }.}., WaÑbrzych

– Miejskie PrzedsiÃbiorstwo Komunikacyjne w Poznaniu Sp. z o.o.

– Miejskie PrzedsiÃbiorstwo Komunikacyjne Sp. z o.o. w Ówidnicy

– Miejskie ZakÑady Komunikacyjne Sp. z o.o., Bydgoszcz

– Miejskie ZakÑady Autobusowe Sp. z o.o., Warszawa

– Opolskie PrzedsiÃbiorstwo Komunikacji Samochodowej S.A. w Opolu

– Polbus - PKS Sp. z o.o., WrocÑaw

– Polskie Koleje Linowe Sp. z o.o., Zakopane

– PrzedsiÃbiorstwo Komunikacji Miejskiej Sp. z o.o., Gliwice

– PrzedsiÃbiorstwo Komunikacji Miejskiej Sp. z o.o. w Sosnowcu

– PrzedsiÃbiorstwo Komunikacji Samochodowej Leszno Sp. z o.o.

– PrzedsiÃbiorstwo Komunikacji Samochodowej S.A., KÑodzko

– PrzedsiÃbiorstwo Komunikacji Samochodowej S.A., Katowice

– PrzedsiÃbiorstwo Komunikacji Samochodowej w Brodnicy S.A.

– PrzedsiÃbiorstwo Komunikacji Samochodowej w DzierÌoniowie S.A.

– PrzedsiÃbiorstwo Komunikacji Samochodowej w Kluczborku Sp. z o.o.

– PrzedsiÃbiorstwo Komunikacji Samochodowej w KroÒnie S.A.

– PrzedsiÃbiorstwo Komunikacji Samochodowej w Raciborzu Sp. z o.o.

– PrzedsiÃbiorstwo Komunikacji Samochodowej w Rzeszowie S.A.

– PrzedsiÃbiorstwo Komunikacji Samochodowej w Strzelcach Opolskich S.A.

– PrzedsiÃbiorstwo Komunikacji Samochodowej WieluÐ Sp. z o.o.

– PrzedsiÃbiorstwo Komunikacji Samochodowej w Kamiennej Górze Sp. z.}.}.

– PrzedsiÃbiorstwo Komunikacji Samochodowej w BiaÑymstoku S.A.

– PrzedsiÃbiorstwo Komunikacji Samochodowej w Bielsku-BiaÑej S.A.

EU/CENTR-AM/Annex XVI/en 343

– PrzedsiÃbiorstwo Komunikacji Samochodowej w BolesÑawcu Sp. z o.o.

– PrzedsiÃbiorstwo Komunikacji Samochodowej w Cieszynie Sp. z }.}.

– PrzedsiÃbiorstwo Przewozu Towarów Powszechnej Komunikacji Samochodowej S.A.

– PrzedsiÃbiorstwo Komunikacji Samochodowej w BolesÑawcu Sp. z }.}

– PrzedsiÃbiorstwo Komunikacji Samochodowej w MiÐsku Mazowieckim S.A.

– PrzedsiÃbiorstwo Komunikacji Samochodowej w Siedlcach S.A.

– PrzedsiÃbiorstwo Komunikacji Samochodowej "SOKO�ÓW" w SokoÑowie Podlaskim S.A.

– PrzedsiÃbiorstwo Komunikacji Samochodowej w Garwolinie S.A.

– PrzedsiÃbiorstwo Komunikacji Samochodowej w Lubaniu Sp. z o.o.

– PrzedsiÃbiorstwo Komunikacji Samochodowej w �ukowie S.A.

– PrzedsiÃbiorstwo Komunikacji Samochodowej w Wadowicach S.A.

– PrzedsiÃbiorstwo Komunikacji Samochodowej w Staszowie Sp. z o.o.

– PrzedsiÃbiorstwo Komunikacji Samochodowej w Krakowie S.A.

– PrzedsiÃbiorstwo Komunikacji Samochodowej w DÃbicy S.A.

– PrzedsiÃbiorstwo Komunikacji Samochodowej w Zawierciu S.A.

– PrzedsiÃbiorstwo Komunikacji Samochodowej w Ôyrardowie S.A.

– PrzedsiÃbiorstwo Komunikacji Samochodowej w Pszczynie Sp. z o.o.

– PrzedsiÃbiorstwo Komunikacji Samochodowej w PÑocku S.A.

– PrzedsiÃbiorstwo Spedycyjno-Transportowe "Transgór" Sp. z o.o.

– PrzedsiÃbiorstwo Komunikacji Samochodowej w Stalowej Woli S.A.

– PrzedsiÃbiorstwo Komunikacji Samochodowej w JarosÑawiu S.A.

– PrzedsiÃbiorstwo Komunikacji Samochodowej w Ciechanowie S.A.

– PrzedsiÃbiorstwo Komunikacji Samochodowej w MÑawie S.A.

EU/CENTR-AM/Annex XVI/en 344

– PrzedsiÃbiorstwo Komunikacji Samochodowej w Nysie Sp. z o.o.

– PrzedsiÃbiorstwo Komunikacji Samochodowej w Ostrowcu ÓwiÃtokrzyskim S.A.

– PrzedsiÃbiorstwo Komunikacji Samochodowej w Kielcach S.A.

– PrzedsiÃbiorstwo Komunikacji Samochodowej w KoÐskich S.A.

– PrzedsiÃbiorstwo Komunikacji Samochodowej w JÃdrzejowie SpóÑka Akcyjna

– PrzedsiÃbiorstwo Komunikacji Samochodowej w OÑawie SpóÑka Akcyjna

– PrzedsiÃbiorstwo Komunikacji Samochodowej w WaÑbrzychu Sp. z o.o

– PrzedsiÃbiorstwo Komunikacji Samochodowej w Busku Zdroju S.A.

– PrzedsiÃbiorstwo Komunikacji Samochodowej w OstroÑÃce S.A.

– Tramwaje ÓlÏskie S.A.

– PrzedsiÃbiorstwo Komunikacji Samochodowej w Olkuszu S.A.

– PrzedsiÃbiorstwo Komunikacji Samochodowej w Przasnyszu S.A.

– PrzedsiÃbiorstwo Komunikacji Samochodowej w Nowym SÏczu S.A.

– PrzedsiÃbiorstwo Komunikacji Samochodowej Radomsko Sp. z o.o.

– PrzedsiÃbiorstwo Komunikacji Samochodowej w Myszkowie Sp. z }.}.

– PrzedsiÃbiorstwo Komunikacji Samochodowej w LubliÐcu Sp. z o.o.

– PrzedsiÃbiorstwo Komunikacji Samochodowej w GÑubczycach Sp. z o.o.

– PKS w SuwaÑkach S.A.

– PrzedsiÃbiorstwo Komunikacji Samochodowej w Koninie S.A.

– PrzedsiÃbiorstwo Komunikacji Samochodowej w Turku S.A.

– PrzedsiÃbiorstwo Komunikacji Samochodowej w Zgorzelcu Sp. z o.o.

– PKS Nowa Sól Sp. z o.o.

– PrzedsiÃbiorstwo Komunikacji Samochodowej Zielona Góra Sp. z o.o.

EU/CENTR-AM/Annex XVI/en 345

– PrzedsiÃbiorstwo Komunikacji Samochodowej Sp. z o.o. w PrzemyÒlu

– PrzedsiÃbiorstwo PaÐstwowej Komunikacji Samochodowej, KoÑo

– PrzedsiÃbiorstwo PaÐstwowej Komunikacji Samochodowej, BiÑgoraj

– PrzedsiÃbiorstwo Komunikacji Samochodowej CzÃstochowa S.A.

– PrzedsiÃbiorstwo PaÐstwowej Komunikacji Samochodowej, GdaÐsk

– PrzedsiÃbiorstwo PaÐstwowej Komunikacji Samochodowej, Kalisz

– PrzedsiÃbiorstwo PaÐstwowej Komunikacji Samochodowej, Konin

– PrzedsiÃbiorstwo PaÐstwowej Komunikacji Samochodowej, Nowy Dwór Mazowiecki

– PrzedsiÃbiorstwo PaÐstwowej Komunikacji Samochodowej, Starogard GdaÐski

– PrzedsiÃbiorstwo PaÐstwowej Komunikacji Samochodowej, ToruÐ

– PrzedsiÃbiorstwo PaÐstwowej Komunikacji Samochodowej, Warszawa

– PrzedsiÃbiorstwo Komunikacji Samochodowej w BiaÑymstoku S.A.

– PrzedsiÃbiorstwo Komunikacji Samochodowej w Cieszynie Sp, z o.o.

– PrzedsiÃbiorstwo PaÐstwowej Komunikacji Samochodowej w Gnie
nie

– PrzedsiÃbiorstwo PaÐstwowej Komunikacji Samochodowej w Krasnymstawie

– PrzedsiÃbiorstwo PaÐstwowej Komunikacji Samochodowej w Olsztynie

– PrzedsiÃbiorstwo PaÐstwowej Komunikacji Samochodowej w Ostrowie Wlkp.

– PrzedsiÃbiorstwo PaÐstwowej Komunikacji Samochodowej w Poznaniu

– PrzedsiÃbiorstwo PaÐstwowej Komunikacji Samochodowej w Zgorzelcu Sp. z o.o.

– SzczeciÐsko-Polickie PrzedsiÃbiorstwo Komunikacyjne Sp. z o.o.

– Tramwaje ÓlÏskie S.A., Katowice

– Tramwaje Warszawskie Sp. z o.o.

– ZakÑad Komunikacji Miejskiej w GdaÐsku Sp. z o.o.

EU/CENTR-AM/Annex XVI/en 346

Portugal

– Metropolitano de Lisboa, E.P., pursuant to Decreto-Lei No 439/78

do 30 de Dezembro de 1978

– Local authorities, local authority services and local authority undertakings under Lei No 58/98

of 18 August 1998, which provide transport services pursuant to Lei No 159/99

do 14 de Septembro 1999

– Public authorities and public undertakings providing railway services pursuant to Lei

No 10/90 do 17 de Março 1990

– Entities providing public transport services pursuant to Article 98 of the Regulamento de

Transportes em Automóveis (Decreto No 37272 do 31 de Dezembro 1948)

– Entities providing public transport services pursuant to Lei No 688/73

do 21 de Dezembro 1973

– Entities providing public transport services pursuant to Decreto-Lei No 38144

do 31 de Dezembro 1950

– Metro do Porto, S.A., pursuant to Decreto-Lei No 394-A/98 do 15 de Dezembro 1998, as

amended by Decreto-Lei No 261/2001 do 26 September 2001

– Normetro, S.A., pursuant to Decreto-Lei No 394-A/98 of 15 December 1998, as amended by

Decreto-Lei No 261/2001 do 26 de Septembro 2001

EU/CENTR-AM/Annex XVI/en 347

– Metropolitano Ligeiro de Mirandela, S.A., pursuant to Decreto-Lei No 24/95

do 8 de Fevereiro 1995

– Metro do Mondego, S.A., pursuant to Decreto-Lei No 10/2002 do 24 de Janeiro2002

– Metro Transportes do Sul, S.A., pursuant to Decreto-Lei No 337/99 do 24 de Agosto 1999

– Local authorities and local authority undertakings providing transport services pursuant to

Lei No 159/99 do 14 de Septembro 1999

Romania

– S.C. de transport cu metroul BucureÜti - "Metrorex" S.A.

– Regii autonome locale de transport urban de cÙlÙtori

EU/CENTR-AM/Annex XVI/en 348

Slovenia

Companies providing public urban bus transport pursuant to the Zakon o prevozih v cestnem

prometu (Uradni list RS, 72/94, 54/96, 48/98 in 65/99).

Mat. št. Naziv Poštna št. Kraj

1540564 AVTOBUSNI PREVOZI RIŽANA d.o.o.
Dekani

6271 DEKANI

5065011 AVTOBUSNI PROMET Murska Sobota d.d. 9000 MURSKA
SOBOTA

5097053 Alpetour potovalna agencija 4000 Kranj

5097061 ALPETOUR, špedicija in transport, d.d.
Škofja Loka

4220 ŠKOFJA LOKA

5107717 INTEGRAL BREBUS Brežice d.o.o. 8250 BREŽICE

5143233 IZLETNIK CELJE d.d., prometno in
turisti]no podjetje Celje

3000 CELJE

5143373 AVRIGO DRUŽBA ZA AVTOBUSNI
PROMET IN TURIZEM d.d. NOVA
GORICA

5000 NOVA GORICA

5222966 JAVNO PODJETJE LJUBLJANSKI
POTNIŠKI PROMET d.o.o.

1000 LJUBLJANA

5263433 CERTUS AVTOBUSNI PROMET
MARIBOR d.d.

2000 MARIBOR

5352657 I & I - Avtobusni Prevozi d.d. Koper 6000 KOPER -
CAPODISTRIA

5357845 Meteor Cerklje 4207 Cerklje

5410711 KORATUR Avtobusni promet in turizem
d.d. Prevalje

2391 PREVALJE

5465486 INTEGRAL, Avto. Promet Trži], d.d. 4290 TRŽI_

5544378 KAM-BUS Družba za prevoz potnikov,
turizem in vzdrževanje vozil, d.d. Kamnik

1241 KAMNIK

5880190 MPOV storitve in trgovina d.o.o. Vinica 8344 VINICA

EU/CENTR-AM/Annex XVI/en 349

Slovakia

– Carriers operating, on basis of the licence, public passenger transport on tramway, trolleybus,

special or cable way pursuant to Article 23 of the Act No. 164/1996 Coll. in wording of

Acts No. 58/1997 Coll., No. 260/2001 Coll., No. 416/2001 Coll. and No. 114/2004 Coll.

– Carriers operating regular domestic bus transport for the public on the territory of the Slovak

Republic, or on the part of the territory of the foreign state as well, or on determined part of

the territory of the Slovak Republic on basis of the permission to operate the bus transport and

on basis of the transport licence for specific route, which are granted pursuant to

Act No. 168/1996 Coll. in wording of Acts No. 386/1996 Coll., No. 58/1997 Coll.,

No. 340/2000 Coll., No. 416/2001 Coll., No. 506/2002 Coll., No. 534/2003 Coll. and

No. 114/2004 Coll.

For example:

– Dopravný podnik Bratislava, a.s.

– Dopravný podnik mesta Košice, a.s.

– Dopravný podnik mesta Prešov, a.s.

– Dopravný podnik mesta Žilina, a.s.

EU/CENTR-AM/Annex XVI/en 350

Finland

Entities providing regular coach transport services under a special or exclusive licence pursuant to

the laki luvanvaraisesta henkilöliikenteestä tiellä/ lagen om tillståndspliktig persontrafik på väg

(343/1991) and municipal transport authorities and public enterprises providing public transport

services by bus, rail or underground railway, or maintaining a network for the purpose of providing

such transport services

Sweden

– Entities operating urban railway or tramway services pursuant to lagen (1997:734) om ansvar

för viss kollektiv persontrafik and lagen (1990:1157) säkerhet vid tunnelbana och spårväg

– Public entities or private entities operating a trolley bus or bus service pursuant with

lagen (1997:734) om ansvar för viss kollektiv persontrafik and yrkestrafiklagen (1998:490)

EU/CENTR-AM/Annex XVI/en 351

United Kingdom

– London Regional Transport

– London Underground Limited

– Transport for London

– A subsidiary of Transport for London within the meaning of Section 424(1) of the

Greater London Authority Act 1999

– Strathclyde Passenger Transport Executive

– Greater Manchester Passenger Transport Executive

– Tyne and Wear Passenger Transport Executive

– Brighton Borough Council

– South Yorkshire Passenger Transport Executive

– South Yorkshire Supertram Limited

– Blackpool Transport Services Limited

– Conwy County Borough Council

– A person who provides a London local service as defined in Section 179(1) of the Greater

London Authority Act 1999 (a bus service) in pursuance of an agreement entered into by

Transport for London under Section 156(2) of that Act or in pursuance of a transport

subsidiary's agreement as defined in Section 169 of that Act

– Northern Ireland Transport Holding Company

– A person who holds a road service licence under Section 4(1) of the Transport Act

(Northern Ireland) 1967 which authorises him to provide a regular service within the meaning

of that licence

EU/CENTR-AM/Annex XVI/en 352

IV. MARITIME OR INLAND PORT OR OTHER TERMINAL FACILITIES

Belgium

– Gemeentelijk Havenbedrijf van Antwerpen

– Havenbedrijf van Gent

– Maatschappij der Brugse Zeevaartinrichtigen

– Port autonome de Charleroi

– Port autonome de Namur

– Port autonome de Liège

– Port autonome du Centre et de l'Ouest

– Société régionale du Port de Bruxelles/Gewestelijke Vennootschap van de Haven van Brussel

– Waterwegen en Zeekanaal

– De Scheepvaart

EU/CENTR-AM/Annex XVI/en 353

Bulgaria

%� "�	���
��&�
 ���	
��	����	
"

Entities which on the bases of special or exclusive rights perform exploitation of ports for public

transport with national importance or parts thereof, listed in Annex No 1 to Article 103a of the

ñ
���
 �
 ��	����� !	���	
����
, ���	������ ����� !���&
 � !	���
��&
�
 �
 +�!�����

����
	�� (���., %$, �	.12/11.02.2000):

– "�	���
��&� $
	�
" ��%

– "��	� �
�*��" �%

– "�� ��	�" �%

– "�	���
��&� ��	�
�" ��%

– "�	���
��&�� ���!���� – +���" ��%

– "�	���
��&�� ���!���� – ÷��" ��%

– "�	���
��&� $����" �??%

– "%	
�
��� ���� – =���	" �%

– "%��
���� ������	�
��� !
	�" �%

EU/CENTR-AM/Annex XVI/en 354

Entities which on the bases of special or exclusive rights perform exploitation of ports for public

transport with regional importance or parts thereof, listed in Annex No 2 to Article 103a of the

ñ
���
 �
 ��	����� !	���	
����
, ���	������ ����� !���&
 � !	���
��&
�
 �
 +�!�����

����
	�� (���., %$, �	.12/11.02.2000):

– "@�� ��	�" �%

– ��	
��	������� �
��� "��	� - ��	�
�" �%

– "÷���	�� ���
�� �	�!" �%

– "ì	
����	�# – ��	�
�" �%

– "?����� ���" �%

– "�����	�
�� *�����
�
 �
 ��	����� ����" �%

– "���
	�� 8" ??%

– "÷����" �%

– "+��!��	�� – ����
	��" �%

– "����
	��� – %�" ??%

– "<������
 ���
 – +���" ��%

– "%��
���� �	
�
��� ����" – �%

– "

	��" ??%

– "ì�ÿ <�����
" �%

–
�� ��% – ���� "��ÿ – ������"

– "

����� ���	��" �??%

EU/CENTR-AM/Annex XVI/en 355

– "@�	������ ���!����" �%

– "%��
���� �	
�
��� ���� %����" �%

– "?�$ ����
	��" �??%

– <? ��ì �% – ���� $����

– "<������
 ���
 – $����" ��%

– "%��
���� �	
�
��� ���� $����"

– "%��
� ��	�" �%

– "�����" ??%

– "%���� $� ��" �??%

EU/CENTR-AM/Annex XVI/en 356

Czech Republic

All contracting entities in the sectors which exploit specified geographical area for the purposes of

the provision and operation of maritime or inland ports or other terminal facilities to carriers by air,

sea or inland waterways (ruled by the Section 4 paragraph 1 letter (i) of Act No. 137/2006 Coll. on

Public Contracts, as amended).

Examples of contracting entities:

– _eské p^ístavy, a.s.

Denmark

– Ports as defined in § 1 of lov om havne, see Act No 326 of 28 May 1999

Germany

– Seaports owned totally or partially by territorial authorities (Länder, Kreise Gemeinden)

– Inland ports subject to the Hafenordnung pursuant to the Wassergesetze of the Länder

EU/CENTR-AM/Annex XVI/en 357

Estonia

– Entities operating pursuant to Article 10 (3) of the Public Procurement Act (RT I 21.02.2007,

15, 76) and Article 14 of the Competition Act (RT I 2001, 56 332):

– AS Saarte Liinid

– AS Tallinna Sadam

Ireland

– Ports operating pursuant to Harbours Acts 1946 to 2000

– Port of Rosslare Harbour operating pursuant to the Fishguard and Rosslare Railways and

Harbours Acts 1899

EU/CENTR-AM/Annex XVI/en 358

Greece

– '��������¤� ²��ª�}� ¬¤�}~ ����~�� ��������' ('�.².¬. �.�.'), pursuant to Law No 2932/01

– '��������¤� ²��ª�}� ���~����� ����~�� ��������' ('�.².�. �.�.'), pursuant to Law

No 2932/01

– '��������¤� ²��ª�}� ´�}~�������� ����~�� ��������' ('�.².´©. �.�.'), pursuant to Law

No 2932/01

– '��������¤� ²��ª�}� ´������}~ ����~�� ��������' ('�.².´. �.�.'), pursuant to Law

No 2932/01

– '��������¤� ²��ª�}� �� ���� ����~�� ��������' ('�.².�. �.�.'), pursuant to Law

No 2932/01

– '��������¤� ²��ª�}� �ª��~��� ����~�� ��������' ('�.².��. �.�.'), pursuant to Law

No 2932/01

– '��������¤� ²��ª�}� ������ ����~�� ��������' ('�.².��. �.�.'), pursuant to Law

No 2932/01

– '��������¤� ²��ª�}� ²�~��}~ ����~�� ��������' ('�.².². �.�.'), pursuant to Law

No 2932/01

– '��������¤� ²��ª�}� ��¦���� ����~�� ��������' ('�.².�. �.�'), pursuant to Law

No 2932/01

– (Port Authorities)

– Other ports, ���}���� ��� ¨}���£���� §����� (Municipal and Prefectural Ports) governed by

Presidential Decree No 649/1977., Law 2987/02, Pres.Decree 362/97 and Law 2738/99

EU/CENTR-AM/Annex XVI/en 359

Spain

– Ente público Puertos del Estado

– Autoridad Portuaria de Alicante

– Autoridad Portuaria de Almería – Motril

– Autoridad Portuaria de Avilés

– Autoridad Portuaria de la Bahía de Algeciras

– Autoridad Portuaria de la Bahía de Cádiz

– Autoridad Portuaria de Baleares

– Autoridad Portuaria de Barcelona

– Autoridad Portuaria de Bilbao

– Autoridad Portuaria de Cartagena

– Autoridad Portuaria de Castellón

– Autoridad Portuaria de Ceuta

– Autoridad Portuaria de Ferrol – San Cibrao

– Autoridad Portuaria de Gijón

– Autoridad Portuaria de Huelva

– Autoridad Portuaria de Las Palmas

– Autoridad Portuaria de Málaga

– Autoridad Portuaria de Marín y Ría de Pontevedra

EU/CENTR-AM/Annex XVI/en 360

– Autoridad Portuaria de Melilla

– Autoridad Portuaria de Pasajes

– Autoridad Portuaria de Santa Cruz de Tenerife

– Autoridad Portuaria de Santander

– Autoridad Portuaria de Sevilla

– Autoridad Portuaria de Tarragona

– Autoridad Portuaria de Valencia

– Autoridad Portuaria de Vigo

– Autoridad Portuaria de Villagarcía de Arousa

– Other port authorities of the "Comunidades Autónomas" of Andalucía, Asturias, Baleares,

Canarias, Cantabria, Cataluña, Galicia, Murcia, País Vasco y Valencia

EU/CENTR-AM/Annex XVI/en 361

France

– Port autonome de Paris set up pursuant to Loi n°68-917 relative au port autonome de Paris

of 24 October 1968

– Port autonome de Strasbourg set up pursuant to the convention entre l'Etat et la ville de

Strasbourg relative à la construction du port rhénan de Strasbourg et à l'exécution de travaux

d'extension de ce port of 20 May 1923, approved by the Law of 26 April 1924

– Ports autonomes operating pursuant to Articles L. 111-1 et seq. of the code des ports

maritimes, having legal personality:

– Port autonome de Bordeaux

– Port autonome de Dunkerque

– Port autonome de La Rochelle

– Port autonome du Havre

– Port autonome de Marseille

– Port autonome de Nantes-Saint-Nazaire

– Port autonome de Pointe-à-Pitre

– Port autonome de Rouen

– Ports without legal personality, property of the State (décret n°2006-330 of 20 march 2006

fixant la liste des ports des départements d'outre-mer exclus du transfert prévu à l'article 30 de

la loi du 13 août 2004 relative aux libertés et responsabilités locales), whose management has

been conceded to the local chambres de commerce et d'industrie:

– Port de Fort de France (Martinique)

– Port de Dégrad des Cannes (Guyane)

– Port-Réunion (île de la Réunion)

– Ports de Saint-Pierre et Miquelon

EU/CENTR-AM/Annex XVI/en 362

– Ports without legal personality whose property has been transferred to the regional or local

authorities, and whose management has been committed to the local chambres de commerce

et d'industrie (Article 30 of Loi n°2004-809 of 13 August 2004 relative aux libertés et

responsabilités locales, as amended by Loi n°2006-1771 of 30 December 2006):

– Port de Calais

– Port de Boulogne-sur-Mer

– Port de Nice

– Port de Bastia

– Port de Sète

– Port de Lorient

– Port de Cannes

– Port de Villefranche-sur-Mer

– Voies navigables de France, public body subject to Article 124 of Loi n°90-1168

of 29 December 1990, as amended

Italy

– State ports (Porti statali) and other ports managed by the Capitaneria di Porto pursuant to the

Codice della navigazione, Regio Decreto N°327 of 30 March 1942

– Autonomous ports (enti portuali) set up by special laws pursuant to Article 19 of the Codice

della navigazione, Regio Decreto N°327 of 30 March 1942

EU/CENTR-AM/Annex XVI/en 363

Cyprus

´ ��£� ²��ª��� ��|�}~ established by the |��� ��£�� ²��ª��� ��|�}~ ¨¤�} �}~ 1973

Latvia

Authorities, which govern ports in accordance with the law "Likumu par ost·m":

– R¶gas br¶vostas p·rvalde

– Ventspils br¶vostas p·rvalde

– Liep·jas speci·las ekonomisk·s zona p·rvalde

– Salacgr¶vas ostas p·rvalde

– Skultes ostas p·rvalde

– Lielupes ostas p·rvalde

– Engures ostas p·rvalde

– M¹rsraga ostas p·rvalde

– P·vilostas ostas p·rvalde

– Rojas ostas p·rvalde

Other institutions which make purchases according to law "Par iepirkumu sabiedrisko pakalpojumu

sniedz¹ju vajadz¶b·m" and which govern ports in accordance with the law "Likumu par ost·m".

EU/CENTR-AM/Annex XVI/en 364

Lithuania

– State Enterprise KlaipÁda State Sea Port Administration acting in compliance with the Law on

the KlaipÁda State Sea Port Administration of the Republic of Lithuania (Official Gazette,

No. 53-1245, 1996)

– State Enterprise "Vidaus vandens keli¿ direkcija" acting in compliance with the Code on

Inland Waterways Transport of the Republic of Lithuania (Official Gazette,

No. 105-2393, 1996)

– Other entities in compliance with the requirements of Article 70 (1, 2) of the Law on Public

Procurement of the Republic of Lithuania (Official Gazette, No. 84-2000, 1996;

No. 4-102, 2006) and operating in the field of maritime or inland port or other terminal

facilities in accordance with the Code of Inland Waterways Transport of the

Republic of Lithuania.

Luxembourg

– Port de Mertert, set up and operating pursuant to the loi relative à l'aménagement et à

l'exploitation d'un port fluvial sur la Moselle of 22 July 1963, as amended

Hungary

– Ports operating pursuant to Articles 162-163 of 2003. évi CXXIX. törvény a

közbeszerzésekrÈl and 2000. évi XLII. törvény a vízi közlekedésrÈl

EU/CENTR-AM/Annex XVI/en 365

Malta

– L-Awtorita' Marittima ta' Malta (Malta Maritime Authority)

Netherlands

Contracting entities in the field of sea port or inland port or other terminal equipment. For instance:

– Havenbedrijf Rotterdam

Austria

– Inland ports owned totally or partially by the Länder and/or Gemeinden

Poland

Entities established on the basis of ustawa z dnia 20 grudnia 1996 r. o portach i przystaniach

morskich, including among others:

– ZarzÏd Morskiego Portu GdaÐsk S.A.

– ZarzÏd Morskiego Portu Gdynia S.A.

– ZarzÏd Portów Morskich Szczecin i ÓwinoujÒcie S.A.

– ZarzÏd Portu Morskiego DarÑowo Sp. z o.o.

– ZarzÏd Portu Morskiego ElblÏg Sp. z o.o.

– ZarzÏd Portu Morskiego KoÑobrzeg Sp. z o.o.

– PrzedsiÃbiorstwo PaÐstwowe Polska Ôegluga Morska

EU/CENTR-AM/Annex XVI/en 366

Portugal

– APDL — Administração dos Portos do Douro e Leixões, S.A., pursuant to Decreto-Lei

No 335/98 do 3 de Novembro 1998

– APL — Administração do Porto de Lisboa, S.A., pursuant to Decreto-Lei No 336/98 of

do 3 de Novembro 1998

– APS — Administração do Porto de Sines, S.A., pursuant to Decreto-Lei No 337/98

do 3 de Novembro 1998

– APSS — Administração dos Portos de Setúbal e Sesimbra, S.A., pursuant to Decreto-Lei

No 338/98 do 3 de Novembro 1998

– APA — Administração do Porto de Aveiro, S.A., pursuant to Decreto-Lei No 339/98

do 3 de Novembro 1998

– Instituto Portuário dos Transportes Marítimos, I.P. (IPTM, I.P.), pursuant to Decreto-Lei

No 146/2007, do 27 de Abril 2007

Romania

– Compania Na×ionalÙ "Administra×ia Porturilor Maritime" S.A. Constan×a

– Compania Na×ionalÙ "Administra×ia Canalelor Navigabile S.A."

– Compania Na×ionalÙ de Radiocomunica×ii Navale "RADIONAV" S.A.

– Regia AutonomÙ "Administra×ia FluvialÙ a DunÙrii de Jos"

– Compania Na×ionalÙ "Administra×ia Porturilor DunÙrii Maritime"

– Compania Na×ionalÙ "Administra×ia Porturilor DunÙrii Fluviale" S.A.

– Porturile: Sulina, BrÙila, Zimnicea Üi Turnul-MÙgurele

EU/CENTR-AM/Annex XVI/en 367

Slovenia

Sea ports in full or partial state ownership performing economic public service pursuant to the

Pomorski Zakonik (Uradni list RS, 56/99).

Mat. št. Naziv Poštna št. Kraj

5144353 LUKA KOPER d.d. 6000 KOPER - CAPODISTRIA

5655170 Sirio d.o.o. 6000 KOPER

Slovakia

Entities operating non public inland ports for operating of river transport by carriers on basis of the

consent granted by the state authority or entities established by the state authority for operating of

public river ports pursuant to Act No. 338/2000 Coll. in wording of Acts No. 57/2001 Coll. and

No. 580/2003 Coll.

Finland

– Ports operating pursuant to the laki kunnallisista satamajärjestyksistä ja

liikennemaksuista/lagen om kommunala hamnanordningar och trafikavgifter (955/1976) and

ports instituted under a licence pursuant to Section 3 of the laki yksityisistä yleisistä

satamista/lagen om privata allmänna hamnar (1156/1994)

– Saimaan kanavan hoitokunta/Förvaltningsnämnden för Saima kanal

EU/CENTR-AM/Annex XVI/en 368

Sweden

Ports and terminal facilities according to lagen (1983:293) om inrättande, utvidgning och avlysning

av allmän farled och allmän hamn and förordningen (1983:744) om trafiken på Göta kanal

United Kingdom

– A local authority which exploits a geographical area for the purpose of providing maritime or

inland port or other terminal facilities to carriers by sea or inland waterway

– A harbour authority within the meaning of Section 57 of the Harbours Act 1964

– British Waterways Board

– A harbour authority as defined by Section 38(1) of the Harbours Act (Northern Ireland) 1970

EU/CENTR-AM/Annex XVI/en 369

V. AIRPORT INSTALLATIONS

Belgium

– Brussels International Airport Company

– Belgocontrol

– Luchthaven Antwerpen

– Internationale Luchthaven Oostende-Brugge

– Société Wallonne des Aéroports

– Brussels South Charleroi Airport

– Liège Airport

Bulgaria

>�
��
 ��	����� ">	
��
���
 �������!�
�
����

�������	
���"

%� "+���������� �
 ���������� ��������"

Airport operators of civil airports for public use determined by the Council of Ministers pursuant to

Article 43(3) of the ñ
���
 �
 �	
��
������ �������!�
�
�� (���., %$, �	.94/01.12.1972):

– "÷���&� <����" ��%

– "@	
!�	� ì��� <�
	 ��	!�	� ����������" �%

– "÷���&� �������" ��%

– "÷���&� +���" �??%

– "÷���&� >�	�
 ?	������
" ��%

EU/CENTR-AM/Annex XVI/en 370

Czech Republic

All contracting entities in the sectors which exploit specified geographical area for the purposes of

the provision and operation of airports (ruled by the Section 4 paragraph 1 letter (i) of

Act No. 137/2006 Coll. on Public Contracts, as amended).

Examples of contracting entities:

– _eská správa letiš�, s.p.

– Letišt[Karlovy Vary s.r.o.

– Letišt[Ostrava, a.s.

– Správa Letišt[Praha, s. p.

Denmark

– Airports operating on the basis of an authorisation pursuant to § 55(1) of the lov om luftfart,

see Consolidation Act No 731 of 21 June 2007

Germany

– Airports as defined in Article 38(2)(1) of the Luftverkehrs-Zulassungs-Ordnung

of 19 June 1964, as last amended on 5 January 2007

EU/CENTR-AM/Annex XVI/en 371

Estonia

Entities operating pursuant to Article 10 (3) of the Public Procurement Act (RT I 21.02.2007, 15,

76) and Article 14 of the Competition Act (RT I 2001, 56 332):

– AS Tallinna Lennujaam

– Tallinn Airport GH AS

Ireland

– Airports of Dublin, Cork and Shannon managed byAer Rianta –Irish Airports

– Airports operating on the basis of a public use licence granted pursuant to the Irish Aviation

Authority Act 1993 as amended by the Air Navigation and Transport (Amendment)

Act, 1998, and at which any scheduled air services are performed by aircraft for the public

transport of passengers, mail or cargo

EU/CENTR-AM/Annex XVI/en 372

Greece

– '{|������ �}������� ���}|}����' ('{��') operating pursuant to Legislative Decree

No 714/70, as amended by Law No 1340/83; the organisation of the company is laid down by

Presidential Decree No. 56/89, as amended subsequently

– The company '������� ���}���ª��� ������' at Spata operating pursuant to Legislative

Decree No 2338/95 ������ ­�� ���� ���|�~��� �}~ ¨ª}~ �����}�� ���}��}��}~ ���

������ ��� ­|���, '���~�� ��� ��������� '������� ���}���ª��� ������ �.�.' ª������

|��� ���}������ ¤��� ��� ����� ���������')

– '®}���� ���£�������' in accordance with Presidential Decree No 158/02 '���~��, �������~�,

��}|����¤�, }�������, ��}�����, ����}~���� ��� ���������~�� |}������� ���}���ª��� �|¤

¦~���� |�¤��|�, �}���� |�¤��|� �������}� �����}~ ��� ��������}�� §}|����

�~�}��}������' (Greek Official Gazette � 137)

Spain

– Ente público Aeropuertos Españoles y Navegación Aérea (AENA)

EU/CENTR-AM/Annex XVI/en 373

France

– Airports operated by State-owned companies pursuant to Articles L.251-1, L.260-1 and

L.270-1 of the code de l'aviation civile

– Airports operating on the basis of a concession granted by the State pursuant to

Article R.223-2 of the code de l'aviation civile

– Airports operating pursuant to an arrêté préfectoral portant autorisation

d'occupation temporaire

– Airports set up by a public authority and which are the subject of a convention as laid down in

Article L.221-1 of the code de l'aviation civile

– Airports whose property has been transferred to regional or local authorities or to a group of

them pursuant to Loi n°2004-809 of 13 August 2004 relative aux libertés et responsabilités

locales, notably its Article 28:

– Aérodrome d'Ajaccio Campo-dell'Oro

– Aérodrome d'Avignon

– Aérodrome de Bastia-Poretta

– Aérodrome de Beauvais-Tillé

– Aérodrome de Bergerac-Roumanière

– Aérodrome de Biarritz-Anglet-Bayonne

– Aérodrome de Brest Bretagne

– Aérodrome de Calvi-Sainte-Catherine

– Aérodrome de Carcassonne en Pays Cathare

EU/CENTR-AM/Annex XVI/en 374

– Aérodrome de Dinard-Pleurthuit-Saint-Malo

– Aérodrome de Figari-Sud Corse

– Aérodrome de Lille-Lesquin

– Aérodrome de Metz-Nancy-Lorraine

– Aérodrome de Pau-Pyrénées

– Aérodrome de Perpignan-Rivesaltes

– Aérodrome de Poitiers-Biard

– Aérodrome de Rennes-Saint-Jacques

– State-owned civilian airports whose management has been conceded to a chambre de

commerce et d'industrie (Article 7 of Loi n°2005-357 of 21 April 2005 relative aux aéroports

and Décret n°2007-444 of 23 February 2007 relatif aux aérodromes appartenant à l'Etat):

– Aérodrome de Marseille-Provence

– Aérodrome d'Aix-les-Milles et Marignane-Berre

– Aérodrome de Nice Côte-d'Azur et Cannes-Mandelieu

– Aérodrome de Strasbourg-Entzheim

– Aérodrome de Fort-de France-le Lamentin

– Aérodrome de Pointe-à-Pitre-le Raizet

– Aérodrome de Saint-Denis-Gillot

– Other State-owned civilian airports excluded from the transfer to regional and local

authorities pursuant to Décret n°2005-1070 of 24 August 2005, as amended:

– Aérodrome de Saint-Pierre Pointe Blanche

– Aérodrome de Nantes Atlantique et Saint-Nazaire-Montoir

– Aéroports de Paris (Loi n°2005-357 of 20 April 2005 and Décret n°2005-828 of 20 July 2005)

EU/CENTR-AM/Annex XVI/en 375

Italy

– From 1 January 1996, the Decreto Legislativo N°497 of 25 November 1995, relativo alla

trasformazione dell'Azienda autonoma di assistenza al volo per il traffico aereo generale in

ente pubblico economico, denominato ENAV, Ente nazionale di assistenza al volo,

reconducted several times and subsequently transformed into law, Legge N° 665

of 21 December 1996 has finally established the transformation of that entity into a share

company (S.p.A) as from 1 January 2001

– Managing entities set up by special laws

– Entities operating airport facilities on the basis of a concession granted pursuant to

Article 694 of the Codice della navigazione, Regio Decreto N°327 of 30 March 1942

– Airport entities, including the managing companies SEA (Milan) and ADR (Fiumicino)

Cyprus

Latvia

– Valsts akciju sabiedr¶ba "Latvijas gaisa satiksme"

– Valsts akciju sabiedr¶ba "Starptautisk· lidosta "R¶ga""

– SIA "Aviasabiedr¶ba "Liep·ja""

EU/CENTR-AM/Annex XVI/en 376

Lithuania

– State Enterprise Vilnius International Airport

– State Enterprise Kaunas Airport

– State Enterprise Palanga International Airport

– State Enterprise "Oro navigacija"

– Municipal Enterprise "Šiauli¿ oro uostas"

– Other entities in compliance with the requirements of Article 70 (1, 2) of the Law on Public

Procurement of the Republic of Lithuania (Official Gazette, No. 84-2000, 1996; No. 4-102,

2006) and operating in the field of airport installations in accordance with the Law on

Aviation of the Republic of Lithuania (Official Gazette, No. 94-2918, 2000)

Luxembourg

– Aéroport du Findel

EU/CENTR-AM/Annex XVI/en 377

Hungary

– Airports operating pursuant to Articles 162-163 of 2003. évi CXXIX. törvény a

közbeszerzésekrÈl and 1995. évi XCVII. törvény a légiközlekedésrÈl

– Budapest Ferihegy Nemzetközi RepülÈtér managed by Budapest Airport Rt. on the basis

of 1995. évi XCVII. törvény a légiközlekedésrÈl and 83/2006. (XII. 13.) GKM rendelet a

légiforgalmi irányító szolgálatot ellátó és a légiforgalmi szakszemélyzet képzését

végzÈ szervezetrÈl

Malta

– L-Ajruport Internazzjonali ta' Malta (Malta International Airport)

Netherlands

Airports operating pursuant to Articles 18 and following of the Luchtvaartwet. For instance:

– Luchthaven Schiphol

Austria

– Entities authorised to provide airport facilities pursuant to the Luftfahrtgesetz,

BGBl. No 253/1957, as amended

EU/CENTR-AM/Annex XVI/en 378

Poland

– Public undertaking "Porty Lotnicze" operating on the basis of ustawa z

dnia 23 pa
dziernika l987 r. o przedsiÃbiorstwie paÐstwowym "Porty Lotnicze"

– Port Lotniczy Bydgoszcz S.A.

– Port Lotniczy GdaÐsk Sp. z o.o.

– GórnoÒlÏskie Towarzystwo Lotnicze S.A. MiÃdzynarodowy Port Lotniczy Katowice

– MiÃdzynarodowy Port Lotniczy im. Jana PawÑa II Kraków - Balice Sp. z o.o.

– Lotnisko �ód
 Lublinek Sp. z o.o.

– Port Lotniczy PoznaÐ - �awica Sp. z o.o.

– Port Lotniczy Szczecin - Goleniów Sp. z o.o.

– Port Lotniczy WrocÑaw S.A.

– Port Lotniczy im. Fryderyka Chopina w Warszawie

– Port Lotniczy Rzeszów - Jasionka

– Porty Lotnicze "Mazury- Szczytno" Sp. z o.o. w Szczytnie

– Port Lotniczy Zielona Góra - Babimost

Portugal

– ANA — Aeroportos de Portugal, S.A., set up pursuant to Decreto-Lei No 404/98

do 18 de Dezembro 1998

– NAV — Empresa Pública de Navegação Aérea de Portugal, E. P., set up pursuant to

Decreto-Lei No 404/98 do 18 de Dezembro 1998

– ANAM — Aeroportos e Navegação Aérea da Madeira, S. A., set up pursuant to Decreto-Lei

No 453/91 do 11 de Dezembro 1991

EU/CENTR-AM/Annex XVI/en 379

Romania

– Compania Na×ionalÙ "Aeroporturi BucureÜti" S.A.

– Societatea Na×ionalÙ "Aeroportul Interna×ional Mihail KogÙlniceanu-Constan×a"

– Societatea Na×ionalÙ "Aeroportul Interna×ional TimiÜoara-Traian Vuia"-S.A.

– Regia AutonomÙ "Administra×ia RomânÙ a Serviciilor de Trafic Aerian ROMATSA"

– Aeroporturile aflate în subordinea Consiliilor Locale

– S.C. Aeroportul Arad S.A.

– Regia AutonomÙ Aeroportul BacÙu

– Regia AutonomÙ Aeroportul Baia Mare

– Regia AutonomÙ Aeroportul Cluj Napoca

– Regia AutonomÙ Aeroportul Interna×ional Craiova

– Regia AutonomÙ Aeroportul IaÜi

– Regia AutonomÙ Aeroportul Oradea

– Regia AutonomÙ Aeroportul Satu-Mare

– Regia AutonomÙ Aeroportul Sibiu

– Regia AutonomÙ Aeroportul Suceava

– Regia AutonomÙ Aeroportul Târgu MureÜ

– Regia AutonomÙ Aeroportul Tulcea

– Regia AutonomÙ Aeroportul CaransebeÜ

EU/CENTR-AM/Annex XVI/en 380

Slovenia

Public civil airports that operate pursuant to the Zakon o letalstvu (Uradni list RS, 18/01)

Mat. št. Naziv Poštna št. Kraj

1589423 Letalski center Cerklje ob Krki 8263 Cerklje ob Krki

1913301 Kontrola zra]nega prometa d.o.o. 1000 Ljubljana

5142768 Aerodrom Ljubljana d.d. 4210 Brnik-Aerodrom

5500494 Aerodrom Portorož, d.o.o. 6333 Se]ovlje - Sicciole

Slovakia

Entities operating airports on basis of consent granted by state authority and entities providing for

aerial telecommunications services pursuant to Act No. 143/1998 Coll. in wording of Acts

No. 57/2001 Coll., No. 37/2002 Coll., No. 136/2004 Coll. and No 544/2004 Coll.

For example:

– Letisko M. R. Štefánika, a.s., Bratislava

– Letisko Poprad – Tatry, a.s.

– Letisko Košice, a.s.

EU/CENTR-AM/Annex XVI/en 381

Finland

Airports managed by the 'Ilmailulaitos Finavia/Luftfartsverket Finavia', or by a municipal or public

enterprise pursuant to the ilmailulaki/luftfartslagen (1242/2005) and laki Ilmailulaitoksesta/lag om

Luftfartsverket (1245/2005)

Sweden

– Publicly-owned and operated airports in accordance with luftfartslagen (1957:297)

– Privately-owned and operated airports with an operating licence under the act, where this

licence corresponds to the criteria of Article 2(3) of the Directive

United Kingdom

– A local authority which exploits a geographical area for the purpose of providing airport or

other terminal facilities to carriers by air

– An airport operator within the meaning of the Airports Act 1986 who has the management of

an airport subject to economic regulation under Part IV of that Act

– Highland and Islands Airports Limited

– An airport operator within the meaning of the Airports (Northern Ireland) Order 1994

– BAA Ltd.

EU/CENTR-AM/Annex XVI/en 382

VI. RAIL SERVICES

Belgium

– SNCB Holding/NMBS Holding

– Société nationale des Chemins de fer belges//Nationale Maatschappij der

Belgische Spoorwegen

– Infrabel

Bulgaria

–

����
��
 ���!
��� 'Q�����!���
 ���	
��	����	
'

– '����
	��� ��	�
��� ���������' ��%

– '�%Q — �����*���� !	�����' �??%

– '�%Q — ì���� !������� ����
� (÷���������)' �??%

– '�%Q — ì��
	�� !	�����' �??%

– '����
	��
 Q�����!���
 ���!
���' �%

– '����
	��� — %�' ??%

EU/CENTR-AM/Annex XVI/en 383

Czech Republic

All contracting entities in the sectors which supply services in the field of rail services defined in

the section 4 paragraph 1 letter (f) of Act No 137/2006 Coll. on Public Contracts, as amended.

Examples of contracting entities:

– _D Cargo, a.s.

– _eské dráhy, a.s

– Správa železni]ní dopravní cesty, státní organizace

Denmark

– DSB

– DSB S-tog A/S

– Metroselskabet I/S

Germany

– Deutsche Bahn AG

– Other undertakings providing railway services to the public pursuant to Article 2(1) of the

Allgemeines Eisenbahngesetz of 27 December 1993, as last amended on 26 February 2008

EU/CENTR-AM/Annex XVI/en 384

Estonia

– Entities operating pursuant to Article 10(3) of the Public Procurement Act

(RT I 21.2.2007, 15, 76) and Article 14 of the Competition Act (RT I 2001, 56 332)

– AS Eesti Raudtee

– AS Elektriraudtee

Ireland

– Iarnród Éireann [Irish Rail]

– Railway Procurement Agency

Greece

– 'O�������¤� ­����}��¤��� �����}� �.�.' ('�.­.�. �.�.'), pursuant to Law No 2671/98

– '��©�­� �.�.' pursuant to Law No 2366/95

EU/CENTR-AM/Annex XVI/en 385

Spain

– Ente público Administración de Infraestructuras Ferroviarias (ADIF)

– Red Nacional de los Ferrocarriles Españoles (RENFE)

– Ferrocarriles de Vía Estrecha (FEVE)

– Ferrocarrils de la Generalitat de Catalunya (FGC)

– Eusko Trenbideak (Bilbao)

– Ferrocarrils de la Generalitat Valenciana. (FGV)

– Serveis Ferroviaris de Mallorca (Ferrocarriles de Mallorca)

– Ferrocarril de Soller

– Funicular de Bulnes

France

– Société nationale des chemins de fer français and other rail networks open to the public,

referred to in Loi d'orientation des transports intérieurs no 82-1153 of 30 December 1982,

Title II, Chapter 1

– Réseau ferré de France, State-owned company set up by Law no 97-135 of 13 February 1997

EU/CENTR-AM/Annex XVI/en 386

Italy

– Ferrovie dello Stato S. p. A. including le Società partecipate

– Entities, companies and undertakings providing railway services on the basis of a concession

pursuant to Article 10 of Royal Decree No 1447 of 9 May 1912, approving the consolidated

text of the laws on le ferrovie concesse all'industria privata, le tramvie a trazione meccanica e

gli automobili

– Entities, companies and undertakings providing railway services on the basis of a concession

pursuant to Article 4 of Law No410 of 4 June 1949 — Concorso dello Stato per la

riattivazione dei pubblici servizi di trasporto in concessione

– Entities, companies and undertakings or local authorities providing railway services on the

basis of a concession pursuant to Article 14 of Law 1221 of 2 August 1952 — Provvedimenti

per l'esercizio ed il potenziamento di ferrovie e di altre linee di trasporto in regime

di concessione

– Entities, companies and undertakings providing public transport services, pursuant to

articles 8 and 9 of the decreto legislativo No422 of 19 November 1997 — Conferimento alle

regioni ed agli enti locali di funzioni e compiti in materia di trasporto pubblico locale, a

norma dell'articolo 4, comma 4, della L. 15 marzo 1997, n. 9 — as modified by decreto

legislativo No400 of 20 September 1999, and by article 45 of the Legge No166

of 1 August 2002

EU/CENTR-AM/Annex XVI/en 387

Cyprus

Latvia

– Valsts akciju sabiedr¶ba 'Latvijas dzelzce�š'

– Valsts akciju sabiedr¶ba 'Vai�odes dzelzce�š'

Lithuania

– AkcinÁ bendrovÁ 'Lietuvos geležinkeliai'

– Other entities in compliance with the requirements of Article 70 (1, 2) of the Law on Public

Procurement of the Republic of Lithuania (Official Gazette, No 84-2000, 1996; No 4-102,

2006) and operating in the field of railway services in accordance with the Code of Railway

Transport of the Republic of Lithuania (Official Gazette, No 72-2489, 2004)

Luxembourg

– Chemins de fer luxembourgeois (CFL)

EU/CENTR-AM/Annex XVI/en 388

Hungary

– Entities providing rail transport services to the public pursuant to Articles 162-163 of 2003.

évi CXXIX. törvény a közbeszerzésekrÈl and 2005. évi CLXXXIII. törvény a vasúti

közlekedésrÈl and on the basis of an authorization pursuant to 45/2006. (VII. 11.) GKM

rendelet a vasúti társaságok mÇködésének engedélyezésérÈl

For example:

– Magyar Államvasutak (MÁV)

Malta

Netherlands

– Procuring entities in the field of railway services. For instance:

– Nederlandse Spoorwegen

– ProRail

Austria

– Österreichische Bundesbahn

– Schieneninfrastrukturfinanzierungs-Gesellschaft mbH sowie

– Entities authorised to provide transport services pursuant to Eisenbahngesetz, BGBl.

No 60/1957, as amended

EU/CENTR-AM/Annex XVI/en 389

Poland

– Entities providing rail transport services, operating on the basis of ustawa o komercjalizacji,

restrukturyzacji i prywatyzacji przedsiÃbiorstwa paÐstwowego 'Polskie Koleje PaÐstwowe' z

dnia 8 wrzeÒnia 2000 r.; including among others:

– PKP Intercity Sp. z o.o.

– PKP Przewozy Regionalne Sp. z o.o.

– PKP Polskie Linie Kolejowe S.A.

– 'Koleje Mazowieckie — KM' Sp. z o.o.

– PKP Szybka Kolej Miejska w TrójmieÒcie Sp. z }.}.

– PKP Warszawska Kolej Dojazdowa Sp. z o.o.

Portugal

– CP — Caminhos de Ferro de Portugal, E.P., pursuant to Decreto-Lei N 109/77

do 23 de Março 1977

o

– REFER, E.P., pursuant to Decreto-Lei N 104/97 do 29 de Abril 1997 o

– RAVE, S.A., pursuant to Decreto-Lei N 323-H/2000 of 19 de Dezembro 2000 o

– Fertagus, S.A., pursuant to Decreto-Lei No 78/2005, of 13 de Abril

– Public authorities and public undertakings providing railway services pursuant to

Lei N 10/90 do 17 de Março 1990 o

– Private undertakings providing railway services pursuant to Lei N 10/90

do 17 de Março 1990, where they hold special or exclusive rights

o

EU/CENTR-AM/Annex XVI/en 390

Romania

– Compania Na×ionalÙ CÙi Ferate — CFR

– Societatea Na×ionalÙ de Transport Feroviar de MarfÙ 'CFR — MarfÙ'

– Societatea Na×ionalÙ de Transport Feroviar de CÙlÙtori 'CFR — CÙlÙtori'

Slovenia

Mat. št. Naziv POŠTNA ŠT. IN KRAJ

5142733 Slovenske železnice, d. o. o. 1000 LJUBLJANA

Slovakia

– Entities operating railways and cable ways and facilities related thereto pursuant to Act

No. 258/1993 Coll. in wording of Acts No. 152/1997 Coll. and No. 259/2001 Coll.

– Entities, which are carriers providing for railway transport to the public under the Act

No. 164/1996 Coll. in wording of Acts No. 58/1997 Coll., No. 260/2001 Coll., No. 416/2001

Coll. and No. 114/2004 Coll. and on basis of governmental decree No. 662 of 7. July 2004

For example:

– Železnice Slovenskej republiky, a.s.

– Železni]ná spolo]nos� Slovensko, a.s.

EU/CENTR-AM/Annex XVI/en 391

Finland

– VR Osakeyhtiö//VR Aktiebolag

Sweden

– Public entities operating railway services in accordance with järnvägslagen (2004:519) and

järnvägsförordningen (2004:526)

– Regional and local public entities operating regional or local railway communications

pursuant to lagen (1997:734) om ansvar för viss kollektiv persontrafik

– Private entities operating railway services pursuant to an authorisation granted under

förordningen (1996:734) om statens spåranläggningar, where such permission complies with

Article 2(3) of Directive 2004/17/EC

United Kingdom

– Network Rail plc

– Eurotunnel plc

– Northern Ireland Transport Holding Company

– Northern Ireland Railways Company Limited

– Providers of rail services which operate on the basis of special or exclusive rights granted by

the Department of Transport or any other competent authority

EU/CENTR-AM/Annex XVI/en 392

SECTION D

SERVICES COVERED BY TITLE V OF PART IV OF THIS AGREEMENT

A. SCHEDULE OF COSTA RICA

The Title applies to all services procured by the entities listed in Sections A, B and C, subject to the

Notes to the respective Sections and Section F, except for the services excluded in this Section. All

services covered by this Section are subject to the Lists of Commitments on Establishment,

Cross-Border Supply of Services and Key Personnel and Graduate Trainees and Business

Services Sellers.

The Title does not cover procurement of the following services, as classified in the United Nations

Central Product Classification 1.0 (CPC version 1.0):

1. Research and Development

Division 81 Research and Development Services

EU/CENTR-AM/Annex XVI/en 393

2. Management of Government-Owned Facilities (Administrative Facilities and Service

Buildings, Airfield, Communications, and Missile Facilities, Educational Buildings, Hospital

Buildings, Industrial Buildings, Residential Buildings, Warehouse Buildings, Research and

Development Facilities, Other Buildings, Conservation and Development Facilities,

Highways, Roads, Streets, Bridges and Railways, Electric Power Generation (EPG) Facilities,

Utilities, Other Non-Building Facilities).

3. Management and Distribution of Lotteries

Class 9692 Gambling and betting services

4. Public Services

Division 69 Electricity Distribution Services; Gas and Water Distribution Services

through mains

Division 91 Public Administration and other services to the community as whole;

Compulsory Social Security Services

Division 92 Education Services (public education)

Division 93 Health and Social Services

EU/CENTR-AM/Annex XVI/en 394

B. SCHEDULE OF EL SALVADOR

The Title applies to all services procured by the entities listed in Sections A, B and C, subject to the

Notes to the respective Sections and Section F and, except for the services excluded in this Section.

All services covered by this Section are subject to the Lists of Commitments on Establishment,

Cross-Border Supply of Services and Key Personnel and Graduate Trainees and Business

Services Sellers.

C. SCHEDULE OF GUATEMALA

The Title applies to all services procured by the entities listed in Sections A, B and C, subject to the

Notes to the respective Sections and Section F, except for the services excluded in this Section. All

services covered by this Section are subject to the Lists of Commitments on Establishment,

Cross-Border Supply of Services and Key Personnel and Graduate Trainees and Bussiness

Services Sellers.

EU/CENTR-AM/Annex XVI/en 395

The Title does not cover procurement of the following services, as classified in the United Nations

Central Product Classification 1.0 (CPC version 1.0):

1. Public Services

Division 69 Electricity Distribution Services; Gas and Water Distribution Services

through mains.

Division 91 Public Administration and other services to the community as a whole;

Compulsory Social Security Services.

Division 92 Education Services (public education).

Division 93 Health and Social Services.

Division 94 Sewage and Refuse Disposal, Sanitation and other Environmental

Protection Services.

2. Individual Professional Services (The Title does not cover the contracting of individuals, for

defined periods, who provide a professional service, where such contracting is not used to

avoid the obligations of the Title.)

EU/CENTR-AM/Annex XVI/en 396

D. SCHEDULE OF HONDURAS

The Title applies to all services procured by the entities listed in Sections A, B and C, subject to the

Notes to the respective Sections, and Section F, except for the services excluded in this Section. All

services covered by this Section are subject to the existing measures listed in each Party's Lists of

Commitments on Establishment, Cross-Border Supply of Services and Key Personnel and Graduate

Trainees and Business Services Sellers

The Title does not cover the following services, as elaborated in CPC, version 1.0:

1. CPC 64 Land Transport Services

2. CPC 66 Air Transport Services

3. CPC 69 Electricity Distribution Services; Gas and Water Distribution Services through mains.

EU/CENTR-AM/Annex XVI/en 397

E. SCHEDULE OF NICARAGUA

The Title applies to all services procured by the entities listed in Sections A, B and C, subject to the

Notes to the respective Sections and Section F, except for the services excluded in this Section. All

services covered by this Section are subject to the List of Commitments on Establishment,

Cross-Border Supply of Services and Key Personnel and Graduate Trainees and Business

Services Sellers.

The Title does not cover procurement of the followings services:

Management of Government-Owned Facilities (Administrative Facilities and Service Buildings,

Airfield, Communications, and Missile Facilities, Educational Buildings, Hospital Buildings,

Industrial Buildings, Residential Buildings, Warehouse Buildings, Research and Development

Facilities, Other Buildings, Conservation and Development Facilities, Highways, Roads, Streets,

Bridges and Railways, Electric Power Generation (EPG) Facilities, Utilities, Other Non-Building

Facilities).

EU/CENTR-AM/Annex XVI/en 398

The Title does not cover procurement of the following services, as classified in the United Nations

Central Product Clasification 1.0 (CPC version 1.0):

Public Services

Division 81 Research and development services

Division 83 Other professional, scientific and technical services

Division 69 Electricity distribution services; gas and water distribution services through mains

Division 91 Public administration and other services to the community as a whole; compulsory

social security services

Division 92 Education Services (public education)

Division 93 Health and social services

Division 94 Sewage and refuse disposal, sanitation and other environmental protection services

EU/CENTR-AM/Annex XVI/en 399

F. SCHEDULE OF PANAMA

The Title applies to all services procured by the entities listed in Sections A, B and C, subject to the

Notes to the respective Sections and Section F, except for the services excluded in this Section. All

services covered by this Section are subject to the Lists of Commitments on Establishment,

Cross-Border Supply of Services and Key Personnel and Graduate Trainees and Business

Services Sellers.

The Title does not cover the procurement of the following services, as elaborated in the

United Nations Central Product Classification (CPC version 1.0):

Code CPC version 1.0. Description
64 Land transport services
66 Air transport services.
6751 Bus station services.
6781 Travel agency and tour operator services.
68111 Postal services related to letters
68112 Postal services related to parcels
68113 Post office counter services
68119 Other postal services
6911 Electricity transmission and distribution services
692 Water distribution services through mains
81 Research and development services.
91 Public Administration and other Services to the Community as a whole; Compulsory Social

Security Services
92 Education Services
93 Health and Social services
9692 Gambling and Betting Services
84 Telecommunications services; information retrieval and supply services

EU/CENTR-AM/Annex XVI/en 400

G. EU PARTY

Of the Universal List of Services, as contained in document MTN.GNS/W/120, the following

services are included*:

Subject CPC Reference No.
Maintenance and repair services 6112, 6122, 633, 886
Land transport services, including armoured car services, and
courier services, except transport of mail

712 (except 71235), 7512, 87304

Air transport services of passengers and freight, except transport of
mail

73 (except 7321)

Transport of mail by land, except rail, and by air 71235, 7321
Telecommunications services 752** (except 7524,7525,7526)
Financial services ex 81
 (a) Insurance services 812, 814
 (b) Banking and investments services***
Computer and related services 84
Accounting, auditing and bookkeeping services 862
Market research and public opinion polling services 864
Management consulting services and related services 865, 866****
Architectural services; engineering services and integrated
engineering services, urban planning and landscape architectural
services; related scientific and technical consulting services;
technical testing and analysis services

867

Advertising services 871
Building-cleaning services and property management services 874, 82201 to 82206
Publishing and printing services on a fee or contract basis 88442
Sewage and refuse disposal; sanitation and similar services 94

EU/CENTR-AM/Annex XVI/en 401

Notes

1. * Except for services which entities have to procure from another entity pursuant to an

exclusive right established by a published law, regulation or administrative provision.

2. ** Except voice telephony, telex, radiotelephony, paging and satellite services.

3. ***

– Except for the procurement or acquisition of fiscal agency or depository services,

liquidation, and management services for regulated financial institutions or services

related to the sale, redemption and distribution of public debt, including loans and

government bonds, notes and other securities.

– In Sweden, payments to and from governmental agencies shall be transacted through the

Swedish Postal Giro System (Postgiro).

4. **** Except arbitration and conciliation services.

EU/CENTR-AM/Annex XVI/en 402

SECTION E

CONSTRUCTION SERVICES

A. SCHEDULE OF COSTA RICA

Title V of Part IV of this Agreement applies to all construction services procured by the entities

listed in Sections A, B and C, subject to the Notes to the respective Sections and Section F. All

construction services covered by this Section are subject to the Lists of Commitments on

Establishment, Cross-Border Supply of Services and, Key Personnel and Graduate Trainees and

Business Services Sellers.

B. SCHEDULE OF EL SALVADOR

Title V of Part IV of this Agreement applies to all construction services procured by the Entities

listed in Sections A, B and C, subject to the Notes to the respective Sections and Section F. All

construction services covered by this Section are subject to Lists of Commitments on

Establishment, Cross-Border Supply of Services and, Key Personnel and Graduate Trainees and

Business Services Sellers.

EU/CENTR-AM/Annex XVI/en 403

C. SCHEDULE OF GUATEMALA

Title V of Part IV of this Agreement applies to all construction services procured by the entities

listed in Sections A, B and C, subject to the Notes to the respective Sections and Section F. All

construction services covered by this Section are subject to the Lists of Commitments on

Establishment, Cross-Border Supply of Services and, Key Personnel and Graduate Trainees and

Business Services Sellers.

D. SCHEDULE OF HONDURAS

Title V of Part IV of this Agreement applies to all construction services procured by the entities

listed in Sections A, B and C, subject to the Notes to the respective Sections and Section F. All

construction services covered by this Section are subject to the existing measures listed in each

Party's Lists of Commitments on Establishment, Cross-Border Supply of Services and, Key

Personnel and Graduate Trainees and Business Services Sellers.

EU/CENTR-AM/Annex XVI/en 404

E. SCHEDULE OF NICARAGUA

Title V of Part IV of this Agreement applies to all construction services procured by the entities

listed in Sections A, B and C, subject to the Notes to the respective Sections and Section F. All

construction services covered by this Section are subject to the List of Commitments on

Establishment, Cross-Border Supply of Services and, Key Personnel and Graduate Trainees and

Business Services Sellers.

F. SCHEDULE OF PANAMA

Title V of Part IV of this Agreement applies to all construction services procured by the entities

listed in Sections A, B and C, subject to the Notes to the respective Sections and Section F. All

construction services covered by this Section are subject to the Lists of Commitments on

Establishment, Cross-Border Supply of Services and, Key Personnel and Graduate Trainees and

Business Services Sellers.

EU/CENTR-AM/Annex XVI/en 405

G. SCHEDULE OF EU PARTY

A construction services contract is a contract which has as its objective the realisation by whatever

means of civil or building works, in the sense of Division 51 of the Central Product Classification.

List of Division 51, CPC:

All services listed in Division 51.

List of Division 51, CPC
Group Class Subclass Title Corresponding

ISCI
SECTION 5 CONSTRUCTION WORK AND CONSTRUCTIONS:

LAND

DIVISION 51 CONSTRUCTION WORK
511 Pre-erection work at construction sites
 5111 51110 Site investigation work 4510
 5112 51120 Demolition work 4510
 5113 51130 Site formation and clearance work 4510
 5114 51140 Excavating and earthmoving work 4510
 5115 51150 Site preparation work for mining 4510
 5116 51160 Scaffolding work 4520

EU/CENTR-AM/Annex XVI/en 406

List of Division 51, CPC
Group Class Subclass Title Corresponding

ISCI
512 Construction work for buildings
 5121 51210 For one- and two-dwelling buildings 4520
 5122 51220 For multi-dwelling buildings 4520
 5123 51230 For warehouses and industrial buildings 4520
 5124 51240 For commercial buildings 4520
 5125 51250 For public entertainment buildings 4520
 5126 51260 For hotel, restaurant and similar buildings 4520
 5127 51270 For educational buildings 4520
 5128 51280 For health buildings 4520
 5129 51290 For other buildings 4520
513 Construction work for civil engineering
 5131 51310 For highways (except elevated highways), street, roads,

railways and airfield runways
4520

 5132 51320 For bridges, elevated highways, tunnels and subways 4520
 5133 51330 For waterways, harbours, dams and other water works 4520
 5134 51340 For long distance pipelines, communication and power

lines (cables)
4520

 5135 51350 For local pipelines and cables; ancillary works 4520
 5136 51360 For constructions for mining and manufacturing 4520
 5137 For constructions for sport and recreation
 51371 For stadia and sports grounds 4520
 51372 For other sport and recreation installations (for

example swimming pools, tennis courts, golf courses)
4520

 5139 51390 For engineering works n.e.c. 4520

EU/CENTR-AM/Annex XVI/en 407

List of Division 51, CPC
Group Class Subclass Title Corresponding

ISCI
514 5140 51400 Assembly and erection of prefabricated constructions 4520
515 Special trade construction work
 5151 51510 Foundation work, including pile driving 4520
 5152 51520 Water well drilling 4520
 5153 51530 Roofing and water proofing 4520
 5154 51540 Concrete work 4520
 5155 51550 Steel bending and erection (including welding) 4520
 5156 51560 Masonry work 4520
 5159 51590 Other special trade construction work 4520
516 Installation work
 5161 51610 Heating, ventilation and air conditioning work 4530
 5162 51620 Water plumbing and drain laying work 4530
 5163 51630 Gas fitting construction work 4530
 5164 Electrical work
 51641 Electrical wiring and fitting work 4530
 51642 Fire alarm construction work 4530
 51643 Burglar alarm system construction work 4530
 51644 Residential antenna construction work 4530
 51649 Other electrical construction work 4530
 5165 51650 Insulation work (electrical wiring, water,heat, sound) 4530
 5166 51660 Fencing and railing construction work 4530
 5169 Other installation work
 51691 Lift and escalator construction work 4530
 51699 Other installation work n.e.c. 4530

EU/CENTR-AM/Annex XVI/en 408

List of Division 51, CPC
Group Class Subclass Title Corresponding

ISCI
517 Building completion and finishing work
 5171 51710 Glazing work and window glass installation work 4540
 5172 51720 Plastering work 4540
 5173 51730 Painting work 4540
 5174 51740 Floor and wall tiling work 4540
 5175 51750 Other floor laying, wall covering and wall papering

work
4540

 5176 51760 Wood and metal joinery and carpentry work 4540
 5177 51770 Interior fitting decoration work 4540
 5178 51780 Ornamentation fitting work 4540
 5179 51790 Other building completion and finishing work 4540
518 5180 51800 Renting services related to equipment for construction

or demolition of buildings or civil engineering works,
with operator

4550

EU/CENTR-AM/Annex XVI/en 409

SECTION F

GENERAL NOTES

A. SCHEDULE OF COSTA RICA

Unless otherwise specified herein, the following General Notes apply without exception to Title V

of Part IV of this Agreement, including to all Sections of this Appendix.

1. Use of lists of suppliers:

Entities listed in Sections A, B and C of this Appendix, may use a list of suppliers, according

to the provisions of Article 215.

2. Limited tendering:

Procuring entities listed in Sections A, B and C, may award contracts by limited tendering

procedures in each of the following circumstances, in addition to those listed in Article 220:

(a) if it is strictly necessary for reasons caused by events unforeseen and inevitable for the

procuring entity such as natural catastrophes, and involving high ranking public

interests such as public health and security, duly proven;

EU/CENTR-AM/Annex XVI/en 410

(b) if these contracts concern sensitive issues related to national security;

(c) if these contracts are concluded to urgently obtain legal advice on specific

legal procedures;

(d) if these contracts concern conciliation and arbitration services, and

(e) if these contracts concern building and establishment of government offices located

abroad, as well as employment of foreign physical persons or legal

representation abroad.

3. Specific exclusions:

(a) Title V of Part IV of this Agreement does not apply to procurement by one Costa Rican

entity of a good or service obtained or acquired from another Costa Rican entity;

(b) For a time period no longer than five years from the entry into force of this Agreement,

provisions of Article 213, Article 218, Appendix 4 and Appendix 6, shall not apply to

procurements awarded under framework agreements1014;

1014 Framework agreements as provided in article 115 of Executive Decree 33411-H from

September 27th 2006, Reglamento a la Ley de Contratación Administrativa.

EU/CENTR-AM/Annex XVI/en 411

(c) Provisions of Appendix 6 shall not apply to entities listed on Section B of

this Appendix;

(d) Where entities covered in this Appendix require other persons or entities, that have

themselves obtained this right through a tendering procedure to procure on their behalf,

the principles included in Article 211 shall apply instead of the specific provisions of

Article 210, paragraph.4. This provision does not apply for the procurement made by a

central purchasing body on behalf of a covered entity. This provision shall not be

understood as a means to modify or rectify coverage mutually agreed in this Agreement

between Costa Rica and the European Union, which is regulated under provisions of

Article 226;

(e) Title V of Part IV of this Agreement does not apply to government programs

for MSMEs.

EU/CENTR-AM/Annex XVI/en 412

4. Adjustment of thresholds:

Where a threshold value for a covered procurement applied between the Republics of the

CA Party, rises above the level of a corresponding threshold value in Title V of Part IV of this

Agreement, the Republics of the CA Party shall adjust the corresponding threshold value of

the Title, in order to accord to the goods, services and suppliers of the EU Party the same

treatment that they accord to their own goods, services and suppliers. The Republics of the

CA Party shall make available to the EU Party through the Single Point of Access at a

regional level or notify the EU Party through the Association Committee, any adjustment

made in accordance with this paragraph.

The Republics of the CA Party shall convert the thresholds of the Title into their respective

national currency at two years intervals. Each adjustment will take effect on January 1,

beginning on January 2012. Except for El Salvador and Panama the conversion shall be based

on the official conversion rate of its central bank, using the average of the daily values of its

currency in terms of the U.S. dollar. Such procedure will take place over the two-year period

ending September 30 preceeding the year in which the adjustment made by the Republics of

the CA Party will be effective.

EU/CENTR-AM/Annex XVI/en 413

B. SCHEDULE OF EL SALVADOR

Unless otherwise specified herein, the following General Notes apply without exception to Title V

of Part IV of this Agreement, including to all Sections of this Appendix.

1. Specific exclusion: Title V of Part IV of this Agreement does not apply to procurement by

one Salvadorian Entity of a good or service obtained or acquired from another

Salvadorian entity.

2. Title V of Part IV of this Agreement applies to all goods procured by the entities listed in

Sections A to C of this Appendix, subject to the Notes to the respective Sections and

Section F.

3. Procuring entities listed in Sections A, B and C, may use lists of suppliers.

EU/CENTR-AM/Annex XVI/en 414

4. Adjustment of thresholds:

Where a threshold value for a covered procurement applied between the Republics of the

CA Party, rises above the level of a corresponding threshold value in Title V of Part IV of this

Agreement, the Republics of the CA Party shall adjust the corresponding threshold value of

the Title, in order to accord to the goods, services and suppliers of the EU Party the same

treatment that they accord to their own goods, services and suppliers. The Republics of the

CA Party shall make available to the EU Party through the Single Point of Access at a

regional level or notify the EU Party through the Association Committee, any adjustment

made in accordance with this paragraph.

The Republics of the CA Party shall convert the thresholds of the Title into their respective

national currency at two years intervals. Each adjustment will take effect on January 1,

beginning on January 2012. Except for El Salvador and Panama the conversion shall be based

on the official conversion rate of its central bank, using the average of the daily values of its

currency in terms of the U.S. dollar. Such procedure will take place over the two-year period

ending September 30 preceeding the year in which the adjustment made by the Republics of

the CA Party will be effective.

EU/CENTR-AM/Annex XVI/en 415

C. SCHEDULE OF GUATEMALA

Unless otherwise specified herein, the following General Notes apply without exception to Title V

of Part IV of this Agreement, including to all Sections of this Appendix.

Section A

1. Title V of Part IV of this Agreement does not apply to procurement by one Guatemalan entity

of a good or service obtained or acquired from another Guatemalan entity.

2. Title V of Part IV of this Agreement does not apply to procurement of unrefined minerals

naturally occurring in Guatemala for the construction of public works.

3. Title V of Part IV of this Agreement does not apply to the exceptions established in Article 44

of the Ley de Contrataciones del Estado, Decreto No. 57-92 del Congreso de la República de

Guatemala and its amendments.

4. Where procuring entities covered in Sections A, B and C, require other persons or entities that

have themselves obtained this right through a tendering procedure to procure on their behalf,

the principles of Title V of Part IV of this Agreement included in Article 211 shall apply

instead of the specific provisions of Article 210 paragraph 4.

EU/CENTR-AM/Annex XVI/en 416

5. Procuring entities listed in Sections A, B and C, may award contracts by limited tendering

procedures in the following circumstances, in addition to those listed in Article 220, if these

contracts are concluded to urgently obtain legal advice on specific legal procedures or if these

contracts concern conciliation and arbitration services.

6. Procuring entities listed in Sections A, B and C, may use list of suppliers.

Section B

1. Adjustment of thresholds:

Where a threshold value for a covered procurement applied between the Republics of the

CA Party, rises above the level of a corresponding threshold value in Title V of Pat IV of this

Agreement, the Republics of the CA Party shall adjust the corresponding threshold value of

the Title, in order to accord to the goods, services and suppliers of the EU Party the same

treatment that they accord to their own goods, services and suppliers. The Republics of the

CA Party shall make available to the EU Party through the Single Point of Access at a

regional level or notify the EU Party through the Association Committee, any adjustment

made in accordance with this paragraph

EU/CENTR-AM/Annex XVI/en 417

The Republics of the CA Party shall convert the thresholds of the Title into their respective

national currency at two years intervals. Each adjustment will take effect on January 1,

beginning on January 2012. Except for El Salvador and Panama the conversion shall be based

on the official conversion rate of its central bank, using the average of the daily values of its

currency in terms of the U.S. dollar. Such procedure will take place over the two-year period

ending September 30 preceeding the year in which the adjustment made by the Republics of

the CA Party will be effective.

D. SCHEDULE OF HONDURAS

Unless otherwise specified herein, the following General Notes to each Party's Schedule apply

without exception to Title V of Part IV of this Agreement, including to all Sections of

this Appendix.

1. Title V of Part IV of this Agreement will take effect between European Union and Honduras

one year after the entry into force of this Agreement. For the two following years (i.e. during

the second and third year after the entry into force of this Agreement) the transitional value

thresholds set in the relevant Sections of this Appendix shall be of application.

2. Title V of Part IV of this Agreement does not apply to procurement by one Honduran entity

of a good or service obtained or acquired from another Honduran entity.

EU/CENTR-AM/Annex XVI/en 418

3. Adjustment of thresholds:

Where a threshold value for a covered procurement applied between the Republics of the

CA Party, rises above the level of a corresponding threshold value in Title V of Part IV of this

Agreement, the Republics of the CA Party shall adjust the corresponding threshold value of

the Title, in order to accord to the goods, services and suppliers of the EU Party the same

treatment that they accord to their own goods, services and suppliers. The Republics of the

CA Party shall make available to the EU Party through the Single Point of Access at a

regional level or notify the EU Party through the Association Committee, any adjustment

made in accordance with this paragraph.

The Republics of the CA Party shall convert the thresholds of the Title into their respective

national currency at two years intervals. Each adjustment will take effect on January 1,

beginning on January 2012. Except for El Salvador and Panama the conversion shall be based

on the official conversion rate of its central bank, using the average of the daily values of its

currency in terms of the U.S. dollar. Such procedure will take place over the two-year period

ending September 30 preceeding the year in which the adjustment made by the Republics of

the CA Party will be effective.

EU/CENTR-AM/Annex XVI/en 419

E. SCHEDULE OF NICARAGUA

Unless otherwise specified herein, the following General Notes apply without exception to Title V

of Part IV of this Agreement, including to all Sections of this Appendix.

1. Use of list of suppliers:

Entities listed in Sections A, B and C of this Appendix may use lists of suppliers.

2. Limited tendering:

Procuring entities listed in Sections A, B and C may use limited tendering procedure in each

of the following circumstances, in addition to those listed in Article 220.

Procurements between municipalities, between municipalities and the municipal sector and

between municipalities and the public sector.

EU/CENTR-AM/Annex XVI/en 420

3. Other exceptions:

(a) Title V of Part IV of this Agreement does not apply to procurement by a Nicaraguan

entity of a good or service obtained or acquired from another Nicaraguan entity;

(b) Title V of Part IV of this Agreement shall not apply to agreements with other States or

with subjects of international public law;

(c) Title V of Part IV of this Agreement does not apply to government programs

for MSMEs;

(d) Title V of Part IV of this Agreement does not apply to procurement made by entities

which are privately owned in more than fifty percent of the social capital;

(e) Title V of Part IV of this Agreement does not apply to procurement made within the

framework of programs or initiatives to improve the quality of life of the population,

especially those living in poverty and extreme poverty such as "Hambre cero and Usura

Cero" programs;

(f) Title V of Part IV of this Agreement applies only to procurement financed with funds

from the general budget of the Republic;

EU/CENTR-AM/Annex XVI/en 421

(g) Title V of Part IV of this Agreement does not apply to procurement made for

purposes of public interest and national security;

(h) Title V of Part IV of this Agreement does not apply to procurements made by and for

the Ejército de Nicaragua and/or the Policía Nacional.

4. Transition:

For a period of three years from the effective date of this Agreement, Nicaragua shall apply

the time limits established in its domestic legislation, according to the following:

(a) Licitación Pública procedures: at least thirty days for submission of tenders; and at least

seven working days for Licitación Selectiva procedures;

(b) Nicaragua shall provide at least three working days for suppliers to prepare and submit

a challenge.

EU/CENTR-AM/Annex XVI/en 422

5. Adjustment of thresholds:

Where a threshold value for a covered procurement applied between the Republics of the

CA Party, rises above the level of a corresponding threshold value in Title V of Part IV of this

Agreement, the Republics of the CA Party shall adjust the corresponding threshold value of

the Title, in order to accord to the goods, services and suppliers of the EU Party the same

treatment that they accord to their own goods, services and suppliers. The Republics of the

CA Party shall make available to the EU Party through the Single Point of Access at a

regional level or notify the EU Party through the Association Committee, any adjustment

made in accordance with this paragraph.

The Republics of the CA Party shall convert the thresholds of the Title into their respective

national currency at two years intervals. Each adjustment will take effect on January 1,

beginning on January 2012. Except for El Salvador and Panama the conversion shall be based

on the official conversion rate of its central bank, using the average of the daily values of its

currency in terms of the U.S. dollar. Such procedure will take place over the two year period

ending September 30 preceeding the year in which the adjustment made by the Republics of

the CA Party will be effective.

EU/CENTR-AM/Annex XVI/en 423

F. SCHEDULE OF PANAMA

Unless otherwise specified herein, the following General Notes apply without exception to Title V

of Part IV of this Agreement, including to all Sections of this Apendix.

1. Specific exclusions:

Title V of Part IV of this Agreement does not apply to:

(a) procurement made under the system of concessions granted by the State, other than

public works concession contracts;

(b) procurement for issuing currency, coinage, tax or postage stamps;

(c) procurement of agricultural products linked to agricultural development and support and

food aid programs;

(d) procurement made by a Panamanian entity for another Panamanian entity; and

(e) procurement of transportation services that form a part of, or are incidental to, a

procurement contract.

EU/CENTR-AM/Annex XVI/en 424

2. Adjustment of thresholds:

Where a threshold value for a covered procurement applied between the Republics of the

CA Party, rises above the level of a corresponding threshold value in Title V of Part IV of this

Agreement, the Republics of the CA Party shall adjust the corresponding threshold value of

the Title, in order to accord to the goods, services and suppliers of the EU Party the same

treatment that they accord to their own goods, services and suppliers. The Republics of the

CA Party shall make available to the EU Party through the Single Point of Access at a

regional level or notify the EU Party through the Association Committee, any adjustment

made in accordance with this paragraph.

The Republics of the CA Party shall convert the thresholds of the Title into their respecetive

national currency at two years intervals. Each adjustment will take effect on January 1,

beginning on January 2012. Except for El Salvador and Panama the conversion shall be based

on the official conversion rate of its central bank, using the average of the daily values of its

currency in terms of the U.S. dollar. Such procedure will take place over the two year period

ending September 30 preceeding the year in which the adjustment made by the Republics of

the CA Party will be effective.

EU/CENTR-AM/Annex XVI/en 425

G. SCHEDULE OF EU PARTY

A. General Notes:

1. Title V of Part IV of this Agreement shall not apply to:

– Procurement of agricultural products made in furtherance of agricultural support

programmes and human feeding programmes (for example, food aid including urgent

relief aid), and

– Procurement for the acquisition, development, production or co-production of

programme material by broadcasters and contracts for broadcasting time.

2. Contracts awarded by procuring entities covered under Sections A and B in connection with

activities in the fields of drinking water, energy, transport and the postal sector are not

covered by Title V of Part IV of this Agreement, unless covered under Section C.

3. Finland reserves its position with regard to the application of Title V of Part IV of this

Agreement to the Åland Islands (Ahvenanmaa).

EU/CENTR-AM/Annex XVI/en 426

4. The internal legislation on public procurement of the Member States of the European Union

makes use of value thresholds expressed in Euro or in other national currencies of the

Member States of the European Union. The calculation of the values of these thresholds is

based on the average of the daily values of the SDR to Euro exchange rate over the twenty

four months terminating on the last day of August preceding the revision with effect

from 1 January. The value of the thresholds thus revised IS, where necessary, rounded down

to the nearest thousand Euros. Changes of this methodology shall be notified to the Republics

of CA Party through the Association Committee.

B. Derogations:

1. Until such time as the EU Party has accepted that the Parties concerned give comparable and

effective access for EU Party undertakings to their markets the EU Party will not extend the

benefits of Title V of Part IV of this Agreement:

(a) as regards the award of construction services contracts by entities listed in Section B to

suppliers and service providers of Guatemala and Honduras;

EU/CENTR-AM/Annex XVI/en 427

(b) as regards the award of contracts by:

(i) entities listed in Section C paragraph (a) (water) to the suppliers and service

providers of El Salvador, Guatemala and Honduras;

(ii) entities listed in Section C paragraph (b) (electricity) to the suppliers and service

providers of Guatemala, and Honduras;

(iii) entities listed in Section C paragraph (c) (airports) to the suppliers and service

providers of Guatemala, Honduras, Nicaragua and Panama;

(iv) entities listed in Section C paragraph (d) (ports) to the suppliers and service

providers of Guatemala, and Nicaragua;

(v) entities listed in Section C paragraph (e) (urban transport) to the suppliers and

service providers of El Salvador, Honduras and Nicaragua;

(vi) entities listed in Section C (f) (railways) to the suppliers and service providers of

Guatemala, Honduras, Nicaragua and Panama;

EU/CENTR-AM/Annex XVI/en 428

(c) as regards the award of contracts regarding computer and related services as defined by

CPC prov.84 to the suppliers and service providers of Guatemala, Honduras

and Nicaragua;

(d) as regards the award of contracts by local and regional government entities (Section B,

part A), to the suppliers and service providers of Nicaragua.

2. Title V of Part IV of this Agreement on Public Procurement will take effect between

European Union and Honduras one year after the entry into force of this Agreement.

Each of the above derogations may be withdrawn at any time as the result of bilateral negotiations

under paragraph 1 of Article 226.

C. Extended Coverage:

The exceptions to Division CPC 752 (Telecommunications Services) in Section D do not apply to

Costa Rica.

EU/CENTR-AM/Annex XVI/en 429

APPENDIX 2

MEDIA FOR PUBLICATION OF PROCUREMENT INFORMATION

Costa Rica

Laws, administrative rulings and procedures, Diario Oficial La Gaceta

Jurisprudence Boletín Judicial

El Salvador

The information can be published either in the electronic system Comprasal

(www.mh.gob.sv/moddiv/HTML/), in the web page of the Asamblea Legislativa de El Salvador,

the Corte Suprema de Justicia or in the Diario Oficial.

Guatemala

Diario de Centroamérica, Órgano Oficial de la República de Guatemala.

EU/CENTR-AM/Annex XVI/en 430

Honduras

Diario Oficial La Gaceta.

Electronic System Honducompras

Nicaragua

Sistema de Contrataciones Administrativas del Estado:

www.nicaraguacompra.gob.ni

Panama

Laws administrative rulings: www.gacetaoficial.gob.pa

Jurisprudence: www.organojudicial.gob.pa

EU/CENTR-AM/Annex XVI/en 431

European Union

Belgium – Official Journal of the European Union
– Le Bulletin des Adjudications
– Other publications in the specialised press

Bulgaria – Official Journal of the European Union
– %�	�
��� ������� (State Gazette) http://dv.parliament.bg
– Public Procurement Register (www.aop.bg)

Czech Republic – Official Journal of the European Union
Denmark – Official Journal of the European Union
Germany – Official Journal of the European Union
Estonia – Official Journal of the European Union
Greece – Official Journal of the European Union

– Publication in the daily, financial, regional and specialised press
Spain – Official Journal of the European Union
France – Official Journal of the European Union

– Bulletin officiel des annonces des marchés publics
Ireland – Official Journal of the European Union

– Daily Press: "Irish Independent", "Irish Times", "Irish Press",
"Cork Examiner"

Italy – Official Journal of the European Union
Cyprus – Official Journal of the European Union

– Official Gazette of the Republic
– Local Daily Press

Latvia – Official Journal of the European Union
– Latvijas v¹stnesis (official newspaper)

EU/CENTR-AM/Annex XVI/en 432

Lithuania – Official Journal of the European Union
– Information supplement "Informaciniai pranešimai" to the Official

Gazette ("ValstybÁs žinios") of the Republic of Lithuania
Luxembourg – Official Journal of the European Union

– Daily Press
Hungary – Official Journal of the European Union

– Közbeszerzési ÉrtesítÈ - a Közbeszerzések Tanácsa Hivatalos Lapja
(Public Procurement Bulletin - Official Journal of the Public
Procurement Council)

Malta – Official Journal of the European Union
– Government Gazette

Netherlands – Official Journal of the European Union
Austria – Official Journal of the European Union

– Amtsblatt zur Wiener Zeitung
Poland – Official Journal of the European Union

– Biuletyn ZamówieÐ Publicznych (Public Procurement Bulletin)
Portugal – Official Journal of the European Union
Romania – Official Journal of the European Union

– Monitorul Oficial al României (Official Journal of Romania)
– Electronic System for Public Procurement (http://www.e-licitatie.ro)

Slovenia – Official Journal of the European Union
– Official Gazette of the Republic of Slovenia

Slovakia – Official Journal of the European Union
– Vestník verejného obstarávania (Journal of Public Procurement)

Finland – Official Journal of the European Union
– Julkiset hankinnat Suomessa ja ETA-alueella, Virallisen lehden liite

(Public Procurement in Finland and at the EEA-area, Supplement to
the Official Gazette of Finland)

Sweden – Official Journal of the European Union
United Kingdom – Official Journal of the European Union

EU/CENTR-AM/Annex XVI/en 433

APPENDIX 3

MEDIA FOR PUBLICATION OF NOTICES

Costa Rica

Diario Oficial La Gaceta (www.gaceta.go.cr)

Notices for Instituto Costarricense de Electricidad (www.grupoice.com)

El Salvador

CompraSal (www.mh.gob.sv/moddiv/HTML/) or Diario Oficial

Guatemala

Diario de Centroamérica, Órgano Oficial de la República de Guatemala

Sistema de Información de Contrataciones y Adquisiciones del Estado de Guatemala

GUATECOMPRAS (www.guatecompras.gt)

Honduras

Diario Oficial La Gaceta and at least one newspaper

Electronic System Honducompras

EU/CENTR-AM/Annex XVI/en 434

Nicaragua

La Gaceta, Diario Oficial; o

Nicaraguacompra (www.nicaraguacompra.gob.ni)

Panama

Portal Panamacompra: www.panamacompra.gob.pa

European Union

Official Journal of the European Union

http://simap.europa.eu

EU/CENTR-AM/Annex XVI/en 435

APPENDIX 4

NOTICE OF INTENDED PROCUREMENT

1. Each notice of intended procurement shall include:

(a) the name and address of the procuring entity and other information necessary to contact

the procuring entity and obtain all relevant documents relating to the procurement, and

their cost and terms of payment, if any;

(b) a description of the procurement, including the nature and quantity of the goods or

services to be procured or, where the quantity is not known, the estimated quantity;

(c) the procurement method that will be used and whether it will involve negotiation or

electronic auction;

(d) the address and final date for the submission of tenders; and

(e) the language or languages in which tenders or requests for participation may/shall be

submitted, if other than an official language of the Party of the procuring entity;

EU/CENTR-AM/Annex XVI/en 436

2. The following information shall be included in the notice of intended procurement if such

notice is published by electronic means. If the notice is published in paper media, adequate

measures shall be taken in order to assure that this information can be promptly obtained by

any interested supplier:

(a) for recurring contracts, if possible, an estimate of the timing of subsequent notices of

intended procurement;

(b) a description of any options;

(c) the time-frame for delivery of goods or services or the duration of the contract;

(d) where applicable, the address and any final date for the submission of requests for

participation in the procurement;

(e) a list and brief description of any conditions for participation of suppliers; and

(f) where, pursuant to Article 215, a procuring entity intends to select a limited number of

qualified suppliers to be invited to tender, the criteria that will be used to select them

and, where applicable, any limitation on the number of suppliers that will be permitted

to tender.

EU/CENTR-AM/Annex XVI/en 437

APPENDIX 5

NOTICE INVITING INTERESTED SUPPLIERS

TO APPLY FOR INCLUSION IN A LIST OF SUPPLIERS

If the legislation of a Party contemplates the publication of a notice inviting interested suppliers to

apply for inclusion in a List of Suppliers, it shall include the name and address of the competent or

procuring entity and other information necessary to contact the entity and obtain all relevant

information and documents relating to inclusion in the list. Entities shall make available a

description of the goods or services, or categories thereof, for which the list may be used; the

conditions for participation to be satisfied by suppliers and the methods that the procuring entity

will use to verify a supplier's satisfaction of the conditions; the period of validity of the list and the

means for its renewal or termination, or where the period of validity is not provided, an indication

of the method by which notice will be given of the termination of use of the list. For a better

understanding, no provision under Title V of Part IV of this Agreement shall be understood as an

obligation of maintaining lists of suppliers.

EU/CENTR-AM/Annex XVI/en 438

APPENDIX 6

TIME PERIODS

Time period for submitting a request for participation in cases of selective tendering

1. If a procuring entity that uses selective tendering establishes a final date for the submission of

requests for participation, it shall set a reasonable deadline allowing sufficient time for

interested suppliers to fulfil the formal requirements for participation in the tender. Under no

circumstance shall this time-period be less than ten days.

Time period for submitting tenders

2. A procuring entity shall provide suppliers sufficient time to prepare and submit responsive

tenders, taking into account the nature and complexity of the procurement. Except as provided

for in paragraph 4 and 5, the final date for the submission of tenders shall not be less than

forty days from the date on which:

(a) in the case of open tendering, the notice of intended procurement is published; or

(b) in the case of selective tendering, the entity notifies the suppliers that they will be

invited to submit tenders, whether or not it uses a multi-use list.

EU/CENTR-AM/Annex XVI/en 439

Time periods in cases where a list of suppliers is used

3. Procuring entities may establish publicly available lists of suppliers qualified to participate in

procurements. Where a procuring entity requires suppliers to qualify for a list of suppliers as a

condition for participation in a procurement, and a supplier that has not yet qualified applies

for inclusion, the procuring entity shall promptly start the qualification procedures and shall

allow the supplier to submit a tender if it is determined to be a qualified supplier, provided

there is sufficient time to fulfill the conditions for participation within the time period

established for tendering.

Reduced time periods in specific circumstances

4. A procuring entity may establish a period for tendering that is less than forty days, but in no

case less than ten days; in the following circumstances:

(a) where the procuring entity published a separate notice containing a description of the

procurement; the approximate time limits for the submission of tenders or; where

appropriate, conditions for participation in a procurement, and the address where such

documents relating to the procurement may be obtained, at least forty days and not more

than twelve months before the final date for the submission of tenders;

(b) where an entity procures commercial goods and services that are sold or offered for sale

to, and customarily purchased and used by, non-governmental buyers for

non-governmental purposes;

EU/CENTR-AM/Annex XVI/en 440

(c) where the procuring entity, for procurements of a recurring nature, indicates in an initial

notice of intended procurement that subsequent notices will provide time periods for

tendering based on this paragraph; or

(d) where an unforeseen state of urgency that is duly substantiated by the procuring entity

renders impracticable the time provided in paragraph 1.

Reduced time periods in case of electronic tendering

5. A Party may foresee in its domestic legislation that a procuring entity may reduce the

time-period for tendering set out in paragraph 2 by five days for each one of the

following circumstances:

(a) the notice of intended procurement is published by electronic means;

(b) all the tender documentation is made available by electronic means from the date of the

publication of the notice of intended procurement; and

(c) the tenders may be received by electronic means by the procuring entity.

The use of this paragraph in conjunction with paragraph 4 shall in no case result in the reduction of

the time-periods for tendering set out in paragraph 2 to less than ten days from the date on which

the notice of intended procurement is published.

EU/CENTR-AM/Annex XVI/en 441

APPENDIX 7

AWARD NOTICES

The notice referred to in Article 223 paragraph 2 shall at least contain the following information:

(a) a description of the goods or services procured;

(b) the name of the procuring entity;

(c) the name of the successful supplier;

(d) the value of the successful tender or the highest and lowest offers taken into account in the

award of the contract;

(e) the date of the award; and

(f) the type of procurement method use.

EU/CENTR-AM/Annex XVI/en 442

APPENDIX 8

TENDER DOCUMENTATION

As referred to in Article 217 paragraph 1, unless already provided in the notice of intended

procurement, tender documentation shall include a complete description of:

(a) the procurement, including the nature and quantity of the goods or services to be procured or,

where the quantity is not known, the estimated quantity and any requirements to be fulfilled,

including any technical specification, conformity assessment certification, plans, drawings or

instructional materials;

(b) any conditions for participation of suppliers, including a list of information and documents

that suppliers are required to submit in connection therewith;

(c) all evaluation criteria to be considered in the awarding of the contract, and, except where the

price is the sole criterion, the relative importance of such criteria;

(d) where the procuring entity will conduct the procurement by electronic means, any

authentication and encryption requirements or other equipments related to the receipt of

information by electronic means;

EU/CENTR-AM/Annex XVI/en 443

(e) where the procuring entity will hold an electronic auction, the rules, including identification

of the elements of the tender related to the evaluation criteria, on which the auction will

be conducted;

(f) where there will be a public opening of tenders, the date, time and place for the opening and,

where appropriate, the persons authorised to be present;

(g) any other terms of conditions, including terms of payment and any limitation on the means by

which tenders may be submitted, for example, paper or electronic means; and

(h) any dates for the delivery of goods or the supply of services.
