ANNEX XIII

REFERRED TO IN ARTICLE 6.1 COVERED ENTITIES

APPENDIX 1: ENTITIES AT CENTRAL

GOVERNMENT LEVEL

APPENDIX 2: ENTITIES AT SUB

CENTRAL

GOVERNMENT LEVEL

APPENDIX 3: OTHER ENTITIES

APPENDIX 4: GOODS

APPENDIX 5: SERVICES

APPENDIX 6: CONSTRUCTION

SERVICES

APPENDIX 1

ENTITIES AT CENTRAL GOVERNMENT LEVEL

PART A: GCC COUNTRIES

a. United Arab Emirates

Chapter 6 applies to procurement by the federal level government entities listed in Appendix 1 of this Annex where the value of the procurement is estimated to equal or exceed:

GOODS

Specified in Appendix 4

Thresholds SDR 147 400

SERVICES

Specified in Appendix 5

Thresholds SDR 147 400

CONSTRUCTION SERVICES

Specified in Appendix 6

Thresholds SDR 6 428 400

List of Covered Ministries and Central Level Government Entities

- 1. Presidental Affaiers Department
- 2. Prime Minister's Office
- 3&4 The Two Offices of The Two Deputy Prime Ministers
- 5. Ministry of State for Cabinet Affairs
- 6. Ministry of Interior
- 7. Ministry of Finance & Industry
- 8. Ministry of Economy
- 9. Ministry of Foreign Affairs
- 10. Ministry of Education
- 11. Ministry of Health
- 12. Ministry of Labor
- 13. Ministry of Public Works
- 14. Ministry of Justice
- 15. Ministry of Government Sector Development

- 16. Ministry of Social Affairs
- 17. Ministry of Higher Education
- 18. Ministry of Federal National Council Affairs
- 19. Ministry of Environment and Water
- 20. Ministry of Culture, Youth and Social Development
- 21. Ministry of Energy
- 22. State Audit Institution
- 23. UAE University
- 24. Higher Colleges Of Technology
- 25. Zayed University
- 26. Institute of Administrative Development
- 27. Federal Customs Authority
- 28. Emirates Authority For Standardization & Metrology
- 29. General Endowments Authority
- 30. Human Resource Development & Employment Authority
- 31. Securities & Commodities Exchange Market Authority
- 32. Federation Chambers of Commerce & Industry
- 33. General Secretariat Oo Municipalities
- 34. Institute of Training, Judicial Studies
- 35. Emirates Identity Authority
- 36. Supreme Committee for the Supervision of Telecommunication Sector
- 37. Telecommunication Regulatory Authorty
- 38. General Pension & Social Security Authority
- 39. Emirates Central Bank
- 40. Emirates Communications Corporation
- 41. Emirates Transportation & Services Corporation
- 42. Emirates Industrial Bank
- 43. Emirates Petrolium Corporation
- 44. Emirates Posts
- 45. General Assembly For Civil Aviation
- 46. Emirates Real Estate Corp.
- 47. Emirates Management Services Corporation
- 48. Real Estate Bank
- 49. Emirates Media

b. Kingdom of Bahrain

1. Chapter 6 applies to procurement by any central level government entity listed in this Appendix where the value of the procurement is estimated, to equal or exceed:

GOODS

Specified in Appendix 4

Thresholds SDR 140 000

SERVICES

Specified in Appendix 5

Thresholds SDR 140 000

CONSTRUCTION SERVICES

Specified in Appendix 6

Thresholds SDR 6 000 000

2. Unless otherwise specified, Chapter 6 covers all agencies subordinated to the entities listed in this Appendix.

List of Entities:

Chapter 6 applies to procurement by or on behalf of any entity listed in this Schedule, without regard to the juridical status of the entity.

- 1. Central Bank of Bahrain
- 2. Central Informatics Organization
- 3. Equestrian & Horse Racing Club
- 4. General Organization for Youth and Sports
- 5. Ministry for the Shura Council & Representative Council Affairs
- 6. Ministry of Interior (1)
- 7. Ministry of Cabinet Affairs
- 8. Ministry of Industry & Commerce
- 9. Ministry of Defense (1)
- 10. Ministry of Education
- 11. Ministry of Finance
- 12. Ministry of Foreign Affairs (2)
- 13. Ministry of Health
- 14. Ministry of Culture & Information
- 15. Ministry of Justice & Islamic Affairs
- 16. Ministry of Labor
- 17. Ministry of Municipalities and Agriculture Affairs
- 18. Ministry of Social Development

- 19. Ministry of Works
- 20. Ministry of Housing
- 21. National Guard (1)
- 22. Public Commission for the Protection of Marine Resources, Environment & Wildlife
- 23. Survey & Land Registration Bureau
- 24. Tenders Board
- 25. Wireless Licensing, Frequency and Monitoring Directorate
- 26. Telecommunications Directorate
- 27 Postal Directorate

Notes to Schedule of Bahrain

- (1) <u>Ministry of Interior, Ministry of Defense, and the National Guard:</u>
 - (a) Goods: This Chapter does not cover the procurement of the following goods:

FSC 11	Nuclear Ordnance
FSC 18	Space Vehicles
FSC 19	Ships, Small Craft, Pontoons, and Floating Docks
FSC 20	Ship and Marine Equipment
FSC 2350	Combat, Assault & Tactical Vehicles, Tracked
FSC 51	Hand Tools
FSC 52	Measuring Tools
FSC 60	Fiber Optics Materials, Components, Assemblies, and
	Accessories
FSC 8140	Ammunition & Nuclear Ordnance Boxes, Packages &
	Special Containers

NB: Whether a good is included within the scope of this Note shall be determined solely according to the descriptions provided in the right column above.

(b) <u>Services:</u> This Chapter does not cover services in the following categories, as elaborated in the Common Classification System and the WTO system of classification – MTN.GNS/W/120

Design, development, integration, testing, evaluation, maintenance, repair, modification, rebuilding and installation of military systems and equipment.

(c) This Chapter generally does not cover the procurement of the goods in the following categories:

FSC 10	Weapons
FSC 12	Fire Control Equipment
FSC 13	Ammunitions and Explosives
FSC 14	Guided Missiles

FSC 15	Aircraft and Airframe Structural Components
FSC 16	Aircraft Components and Accessories
FSC 17	Aircraft Launching, Landing, and Ground Handling
	Equipment
FSC 19	Ships, Small Craft, Pontoons, and Floating Docks
FSC 20	Ship and Marine Equipment
FSC 28	Engines, Turbines, and Components
FSC 31	Bearings
FSC 58	Communications, Detection, and Coherent Radiation
FSC 59	Electrical and Electronic Equipment Components
FSC 70	Automatic Data Processing Equipment, Software,
	Supplies, and Support Equipment
FSC 83	Textiles, leather, furs, apparel, shoes, tents, flags
FSC 84	Clothing, individual equipment, and insignia
FSC 87	Agricultural supplies
FSC 88	Live animals
FSC 89	Subsistence (food)
FSC 95	Metal Bars, Sheets, and Shapes

(2) <u>Ministry of Foreign Affairs</u>:

This Chapter does not cover procurement of goods and services for the construction and operation of chanceries outside the territory of Bahrain.

c. Kingdom of Saudi Arabia

GOODS

Specified in Appendix 4

Thresholds SDR 1 800 000

SERVICES

Specified in Appendix 5

Thresholds SDR 3 600 000

CONSTRUCTION SERVICES

Specified in Appendix 6

Thresholds SDR 15 000 000

List of Entities:

- Ministry of Agriculture (1)
- Ministry of Commerce &Industry
- Ministry of Education (2)
- Ministry of Finance (3)
- Ministry of Health
- Ministry of Higher Education
- Ministry of Municipal and Rural Affairs
- Ministry of Petroleum and Mineral Resources
- Ministry of Transport
- Ministry of Communication &Information Technology
- Ministry of Water and Electricity
- Ministry of Civil Service
- Ministry of Economy and Planning
- Ministry of Social Affairs
- Ministry of Justice

Notes to Appendix 1

- (1) Ministry of Agriculture: This chapter does not apply to procurement of agricultural goods made to support agricultural sector or for human feeding program
- (2) Ministry of Education: This chapter does not apply to procurement of printed materials for educational purpose.

(3) Ministry of Finance: This chapter does not apply to procurement of specialized Financial Institutions.

d. Sultanate of Oman

GOODS

Specified in Appendix 4

Thresholds Euro 200 000

SERVICES

Specified in Appendix 5

Thresholds Euro 200 000

CONSTRUCTION SERVICES

Specified in Appendix 6

Thresholds Euro 7 600 000

List of Entities:

- 1. Ministry of Agriculture (1)
- 2. Ministry of Fisheries Affairs
- 3. Ministry of Commerce and Industry
- 4. Ministry of Civil Service
- 5. Ministry of Education (2)
- 6. Ministry of Higher Education
- 7. Ministry of Housing
- 8. Ministry of Information (3)
- 9. Ministry of Heritage and Culture
- 10. Ministry of Finance
- 11. Ministry of Health
- 12. Ministry of Oil and Gas
- 13. Ministry of National Economy
- 14. Ministry of Justice
- 15. Ministry of Legal Affairs
- 16. Ministry of Manpower
- 17. Ministry of Regional Municipalities and Water Resources
- 18. Ministry of Environment and Atmosphere Affairs.
- 19. Ministry of Social Development
- 20. Ministry of Sports Affairs
- 21. Ministry of Tourism
- 22. Ministry of Transport and Communications (4)
- 23. Muscat Governorate
- 24. Public Authority for Social Insurance
- 25. Public Authority for Handicrafts

Notes to Appendix 1

- (1) Ministry of Agriculture: This chapter doesn't cover the procurement of agricultural goods made in furtherance of agricultural support programs or human feeding programs.
- (2) Ministry of Education: This chapter doesn't cover the procurement of printed materials for educational purposes (CPC 32230).
- (3) Ministry of Information: This Chapter does not cover the acquisition, development, or production of program distribution services (CPC 84170).
- (4) Ministry of Transport and Communications: This Chapter does not cover procurement by the Civil Aviation Administration.

e. State of Qatar

GOODS

Specified in Appendix 4

Thresholds SDR 400 000

SERVICES

Specified in Appendix 5

Thresholds SDR 400 000

CONSTRUCTION SERVICES

Specified in Appendix 6

Thresholds SDR 20 000 000

List of Entities:

- Ministry of Education and Higher Education.
- Ministry of Municipality and Urban Planning.
- Ministry of Economy and Finance.
- Ministry of Business and Trade.
- Ministry of Justice.
- Ministry of Labor
- Ministry of Social Affairs.
- Minister's Council.
- Advisory Council.
- Supreme Council for Judiciary.
- Ministry of Culture, Arts and Heritage.
- Public Prosecution (Exclude Procurements of Security/Secrecy Nature).
- Qatar News Agency.
- Department of Industrial Estate in the Ministry of Energy and Industry.
- Department of Industrial Development in the Ministry of Energy and Industry.
- Central Tenders Committee.
- Municipal Council.
- Ministry of Foreign Affairs.
- Qatar General Organization for Standards and Meteorology.
- Youth General Authority.
- General Post Corporation.
- Breeding Farm Project Steering Committee.
- Cultural Village Corporation.
- Ministry of Endowment and Islamic affairs (Exclude procurement of Islamic affairs)

Notes to Appendix 1

- (1) This shall not apply to any procurement in respect of Construction contracts for chanceries abroad and headquarters building made by the Ministry of Foreign Affairs.
- (2) This shall not apply to any procurement made by a covered entity on behalf of a non covered entity.

f. State of Kuwait

Central Government Entities which procure in accordance with the provisions of this Chapter

GOODS

Specified in Appendix 4

Thresholds SDR 400 000

SERVICES

Specified in Appendix 5

Thresholds SDR 400 000

CONSTRUCTION SERVICES

Specified in Appendix 6

Thresholds SDR 5 000 000

Kuwait's List of Central Government Entities

- 1. Ministry of Education
- 2. Ministry of Power (electricity& water)
- 3. Ministry of Power (oil)
- 4. Ministry of Public Health
- 5. Ministry of Public works
- 6. National Council for Culture, Arts& Literature
- 7. Ministry of Awqaf & Islamic Affairs
- 8. Ministry of Commerce& Industry
- 9. Ministry of Higher Education
- 10. Ministry of Social Affairs & Labor
- 11. Ministry of Information
- 12. Ministry of Communication
- 13. Amiri Diwan
- 14. Ministry of Interior
- 15. Ministry of Defense
- 16. The National Guards
- 17. Ministry of Finance
- 18. Ministry of Justice
- 19. Council of Ministers
- 20. Ministry of foreign Affairs
- 21. State Audit Bureau
- 22. Directorate General for Customs
- 23. Directorate General for Civil Aviation
- 24. Legal Advice & Legislation Department
- 25. Kuwait Awgaf Public Foundation

Chapter 6 will generally apply to non military purchases made by the Kuwaiti Ministry of Defense and the Ministry of Interior, National Guard and the security forces of the following FSC categories (others being excluded) and subject to the Government of Kuwait's determinations under the provision of Article XX 1/6-a and b (government procurement) of Chapter 6.

FSC	Description
25	Vehicular Equipment Components
26	Tires and Tubes
30	Mechanical Power Transmission Equipment
31	Bearings
32	Woodworking Machinery and Equipment
34	Metalworking Machinery
35	Service and Trade Equipment
37	Agricultural Machinery and Equipment
38	Construction, Mining, Excavating and Highway Maintenance
20	Equipment
39	Materials Handling Equipment
40	Rope, Cable, Chain and Fittings
41	Refrigeration, Air Conditioning and Air Circulating Equipment
42	Fire Fighting, Rescue and Safety Equipment
43	Pumps and Compressors
44	Furnace, Steam Plant and Drying Equipment
45	Plumbing, Heating and Sanitation Equipment
46	Water Purification and Sewage Treatment Equipment
47	Pipe, Tubing, Hose and Fittings
48	Valves
53	Hardware and Abrasives
54	Prefabricated Structures and Scaffolding
55 56	Lumber, Millwork, Plywood and Veneer
56	Construction and Building Materials
61	Electric Wire, and Power and Distribution Equipment
62 65	Lighting, Fixtures and Lamps Medical Dantal and Veterinary Equipment and Symplica
69	Medical, Dental and Veterinary Equipment and Supplies
72	Training Aids and Devices Household and Commercial Furnishings and Appliances
74	Office Machines, Text Processing Systems and Visible Record Equipment
75	Office Supplies and Devices
76	Books, Maps and other Publications
70 77	Musical Instruments, Phonographs and Home-Type Radios
78	Recreational and Athletic Equipment
79	Cleaning Equipment and Supplies
80	Brushes, Paints, Sealers and Adhesives
81	Containers, Packaging and Packing Supplies
83	Textiles, Leather, Furs, Apparel and Shoe Findings, Tents and Flags
84	Clothing Individual Equipment and Insignia

Toiletries

Live Animals

Agricultural Supplies

85

87

88

- 89 Subsistence
- 93 Non-metallic Fabricated Materials
- 94 Non-metallic Crude Materials
- 95 Metal Bars, Sheets and Shapes

Notes to Appendix 1

- (1) Chapter 6 shall not apply to any procurement in respect of:
 - (a) construction contracts for embassies chanceries and attachés abroad Kuwait and headquarters buildings made by the Ministry of Foreign Affairs
 - (b) contracts made by the Ministry of Interior, Ministry of Defense, National Guard and Security Forces as well as procurement that have security considerations made by the Ministry.
- (2) Chapter 6 shall not apply to any procurement goods or services or constructions obtained or acquired by a covered entity on behalf of a non-covered entity.
- (3) Chapter 6 does not apply to acquisition, development, or production of programmed materials or the procurement of broadcasting time of the Ministry of Information.
- (4) Construction services intended for religious purposes carried out by Ministry of Awqaf and Islamic Affairs shall not be covered by the procurement chapter.
- (5) Purchases (hereunder) of security matters concluded by the Kuwaiti Ministry of Defense shall be excluded as shall be as follows:
 - (a) Different kinds and sizes of land, navy, and air arms; in addition to all materials included in manufacturing such arms, also any spare parts necessary for prompt or precautionary use.
 - (b) Different kinds of ammunition, as well as mines, explosives and related equipments; also all materials required for manufacturing thereof.
 - (c) All kinds of armoured and shielded machineries and their oils, soldiers and supplies carrier vehicles and their spare parts.
 - (d) Boats, engines, and spare parts.
 - (e) Different kinds of aircrafts, training, fighters, reconnaissance, freighters and the required spare parts, also all the tools needed for the soldiers.
 - (f) Wireless and Rader appliances, mines detectors, warning apparatus and spare parts; also mobile field hospitals and all additions.

- (g) Camouflage nets, ready made soldiers' uniforms, telescopes, microscopes; also weapons, ammunition and helmets carriers.
- (h) Military books, publications, magazines and catalogues; also films, tapes recorders used in training and guidance.
- (i) Cameras and the required maps, primary materials and spare parts.
- (j) Military medals and badges.

PART B: EFTA STATES

a. Iceland

GOODS

Specified in Appendix 4

Thresholds SDR 130 000

SERVICES

Specified in Appendix 5

Thresholds SDR 130 000

CONSTRUCTION SERVICES

Specified in Appendix 6

Thresholds SDR 5 000 000

List of Entities:

- All central government (State/federal) entities¹, including Ministries and subentities.²

- The entities in charge of government procurement are the following bodies:
- Ríkiskaup (State Trading Center)
- Framkvæmdasýslan (Government Construction Contracts)
- Vegagerð ríkisins (Public Road Administration)
- Siglingastofnun Íslands (Icelandic Maritime Administration)

Notes and Derogations

Chapter 6 shall not apply to procurement of agricultural products made in furtherance of agricultural support programmes and human feeding programmes.

Further information is to be found on <u>www.government.is</u>

² Central government entities is meant to cover also any subordinate entity of any central government entity provided it does not have separate legal personality.

b. Liechtenstein

GOODS

Specified in Appendix 4

Thresholds SDR 130 000

SERVICES

Specified in Appendix 5

Thresholds SDR 130 000

CONSTRUCTION SERVICES Specified in Appendix 6

Thresholds SDR 5 000 000

List of Entities:

Government of the Principality of Liechtenstein

Notes and Derogations

Chapter 6 shall not apply to procurement of agricultural products made in furtherance of agricultural support programmes and human feeding programmes.

c. Norway

GOODS

Specified in Appendix 4

Thresholds SDR 130 000

SERVICES

Specified in Appendix 5

Thresholds SDR 130 000

CONSTRUCTION SERVICES

Specified in Appendix 6

Thresholds SDR 5 000 000

All central government (State/federal) entities, including Ministries and sub-entities¹

Indicative List of Entities:

The following central government entities including:

Statsministerens kontor Office of the Prime Minister

Barne - og familiedepartementet Ministry of Children and Family

Affairs

Barneombudet Commissioner for Children Forbrukerombudet Consumer Ombudsman Forbrukerrådet Consumer Council Likestillingsombudet Equal Status Ombud Likestillingsrådet Equal Status Council

Statens Adopsjonskontor Government Adoption Office Statens Institutt for Forbruksforskning National Institute for Consumer

Research

Finans- og tolldepartementet Ministry of Finance

Kredittilsynet The Banking, Insurance and Securities

Commission of Norway Directorate of Taxes Petroleum Tax Office

Oljeskattekontoret Petroleum Tax Office
Toll- og avgiftsdirektoratet Directorate of Customs and Excise

Central government entities is meant to cover also any subordinate entity of any central government entity provided is does have separate legal personality

Skattedirektoratet

Fiskeridepartementet

Fiskeridirektoratet Havforskningsinstituttet Kystdirektoratet

Forsvarsdepartementet

Forsvarets bygningstjeneste

Forsvarets Forskningsinstitutt

Forsvarets Overkommando

Forsvarets tele- og datatjeneste

Haerens Forsyningskommando Luftforsvarets Forsyningskommando Sjøforsvarets Forsyningskommando Forsvarets Sanitet

Justis- og politidepartementet

Brønnøysundregisterene

Datatilsynet

Direktoratet for sivilt beredskap

Riksadvokaten

Statsadvokatembetene

Politiet

Kirke, - utdannings- og forskningsdepartementet

Bispedømmerådet

Det norske meteoroligiske institutt

Kirkerådet

Lærarutdanningsrådet

Nidarosdomens restaureringsarbeider

Norsk Utenrikspolitisk Institutt

Ministry of Fisheries

Directorate of Fisheries Institute of Marine Research Coast Directorate

Ministry of Defence

Norwegian Defence Construction

Service

Norwegian Defence Research

Establishment

Headquarters Defence Command

Norway

Norwegian Defence

Communications and Data Services Administration Army Material Command Airforce Material Command Navy Material Command Norwegian Defence Medical

Service

Ministry of Justice (and the Police)

The Brønnøysund Register Centre

The Data Inspectorate

The Directorate for Civil Defence

and Emergency Planning Director General of Public

Prosecutions

Offices of the District Public

Prosecutor Police Services

Ministry of Education, Research and Church Affairs

Diocesan Council

Norwegian Meteorological

Institute

National Council of the Church of

Norway

Teacher Training Council
The Restoration Workshop of

Nidaros Cathedral Norwegian Institute of International Affairs Norsk Voksenpedagogisk

Forskningsinstitutt Riksbibliotektjenesten Samisk Utdanningsråd

Kommunal- og arbeidsdepartementet

Arbeidsdirektoratet Arbeidsforskningsinstituttet Direktoratet for arbeidstilsynet

Direktoratet for Brann og Eksplosjonsvern

Produkt- og elektrisitetstilsynet

Produktregisteret

Statens Bygningstekniske Etat

Utlendingsdirektoratet

Kulturdepartementet

Norsk Filminstitutt Norsk Kulturråd Norsk Språkråd Riksarkivet Statsarkivene Rikskonsertene

Statens Bibliotektilsyn

Statens Filmkontroll Statens Filmsentral

Landbruksdepartementet

Reindriftsadministrasjonen

Statens dyrehelsetilsyn

Statens forskningsstasjoner i Landbruk

Statens landbrukstilsyn

Statens Næringsmiddeltilsyn

Veterinærinstituttet

Norwegian Institute of Adult

Education

National Office for Research and

Special Libraries

Sami Education Council

Ministry of Local Government and Labour

Directorate of Labour Work Research Institute

Norwegian Directorate of Labour

Inspection

Directorate for Fire and Explosion

Prevention

The Norwegian Directorate for Product and Electrical Safety

The Product Register

National Office of Building Technology and Administration Directorate of Immigration

Ministry of Cultural Affairs

National Film Board

Norwegian Cultural Council Norwegian Language Council National Archives of Norway

National Archives

Norwegian State Foundation for National Promotion of Music Norwegian Directorate of Public

and School Libraries

National Board of Film Censors

National Film Board

Ministry of Agriculture

Directorate for Reindeer

Husbandry

Norwegian Animal Health

Authority

Norwegian State Agricultural

Research Stations

Norwegian Agricultural Inspection

Service

The Norwegian Food Control

Authority

National Veterinary Institute

Miljøverndepartementet

Direktoratet for Naturforvaltning

Norsk Polarinstitutt

Riksantikvaren

Statens Forurensingstilsyn

Statens Kartverk

Nærings-og handelsdepartementet

Bergvesenet Justervesenet

Norges Geologiske Undersøkelse

Statens Veiledningskontor for oppfinnere

Sjøfartsdirektoratet Skipsregistrene

Styret for det industrielle rettsvern

Olje- og energidepartementet

Norges vassdrags- og energiverk

Oljedirektoratet

Planleggings- og samordningsdepartementet

Fylkesmannsembetene Konkurransetilsynet Prisdirektoratet

Statens Forvaltningstjeneste

Statens Informasjonstjeneste

Statsbygg

Statskonsult

Samferdselsdepartementet

Postdirektoratet

Statens teleforvaltning

Statens vegvesen

Ministry of the Environment

Directorate of Nature Management

Norwegian Polar Research

Institute

Directorate for Cultural Heritage State Pollution Control Authority Norwegian Mapping Authority

Ministry of Trade and Industry

Directorate of Mining Norwegian Metrology and Accreditation Service

Geological Survey of Norway Norwegian Government

Consultative Office for Inventors Norwegian Maritime Directorate Norwegian International Ship

Register

Norwegian Patent Office

Ministry of Oil and Energy

Norwegian Water Resources and

Energy Administration

Norwegian Petroleum Directorate

Ministry of National Planning and Coordination

The County Governors

Norwegian Competition Authority

The Price Directorate

Government Administration

Services

Norwegian Central Information

Service

The Directorate of Public

Construction and Property

Directorate of Public Management

Ministry of Transport and

Communication

Norway Post

Norwegian Telecommunications

Authority

Public Roads Administration

Sosialdepartementet

Ministry of Health and Social Affairs

Statens helsetilsyn
Statens Institutt for Folkehelse
Radiumhospitalet

Norwegian Board of Health
National Institute of Public Health
Norwegian Radium Hospital

Rikshospitalet National Hospital

Rikstrygdeverket

Rusmiddeldirektoratet

National Insurance Administration

Directorate for the Prevention of

Alcohol and Drug Problems

Statens Helseundersøkelser National Health Screening Service Statens Institutt for alkohol- og National Institute for Alcohol

narkotikaforskning and Drug Research

Statens Legemiddelkontroll Norwegian Medicines Control

Authority

Statens Strålevern Norwegian Radiation Protection

Authority

Statens Tobakkskaderåd National Council on Smoking and

Health

Utenriksdepartementet

Ministry of Foreign Affairs

Direktoratet for utviklingshjelp Directorate for Development

Cooperation

Stortinget

The Storting

Stortingets ombudsmann for forvaltningen - Sivilombudsmannen

Stortingets Ombudsman for Public Administration

Riksrevisjonen Office of the Auditor General

Domstolene Courts of Law

Notes and Derogations

(1) For procurement by the security and defence entities only the following list of supplies and equipment is covered by Chapter 6:

Chapter 25¹: 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 of isotopes

Numbers refer to the HS

except: ex 28.09 explosives ex 28.13 explosives ex 28.14 tear gas 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 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 Pharmaceutical products Chapter 30: Chapter 31: **Fertilizers** Chapter 32: Tanning and dyeing extracts; tannins and their derivatives; dyes, colours, paints and varnishes, putty, fillers and stoppings, inks Chapter 33: Essential oils and resinoids; perfumery, cosmetics and 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" Chapter 35: Albuminoidal substances; glues; enzymes Chapter 37: Photographic and cinematographic goods Chapter 38: Miscellaneous chemical products except: ex 38.19 toxic products Artificial resins and plastic materials, cellulose esters and ethers, articles Chapter 39: 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 furskins) 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)
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; basketware 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
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:	Pearls, precious and semi-precious stones, precious metals, rolled precious
1	metals, and articles thereof; imitation jewellery
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
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 84.53
	ex 84.59 nuclear reactors
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 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 87.01 tractors

ex 87.02 military vehicles ex 87.03 breakdown lorries

ex 87.08 tanks and other armoured vehicles

ex 87.09 motorcycles

ex 87.14 trailers

Chapter 89: Ships, boats and floating structures

except:

ex 89.01A 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

Chapter 91: Clocks and watches and parts thereof

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 94.01A 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

(2) Chapter 6 shall not apply to procurement of agricultural products made in furtherance of agricultural support programmes and human feeding programmes.

- (3) Chapter 6 does not apply to procurement subject to secrecy or other particular restrictions with regard to the safety of the realm.
- (4) When a specific procurement may impair important national policy objectives, the Norwegian Government may consider it necessary in singular procurement cases to deviate from the principle of national treatment in Chapter 6. A decision to this effect will be taken at the Norwegian Cabinet level.

(5) Norway reserves its position with regard to the application of Chapter 6 to Svalbard, Jan Mayen Island and Norway Antarctic possessions.

d. Switzerland

GOODS

Specified in Appendix 4

Thresholds SDR 130 000

SERVICES

Specified in Appendix 5

Thresholds SDR 130 000

CONSTRUCTION SERVICES Specified in Appendix 6

Thresholds SDR 5 000 000

List of Entities:

1. <u>Chancellerie fédérale (CF)</u>: (Federal Chancellery)

Chancellerie fédérale Federal Chancellery

Bibliothèque centrale du Parlement et de

l'Administration fédérale

Préposé fédéral à la protection des données Federal Data Protection Commissioner

2. <u>Département fédéral des affaires étrangères (DFAE)</u>: (Federal Department of Foreign Affairs)

(1 cucrai Department of 1 oreign Affairs)

Secrétariat général du Département fédéral des

affaires étrangères

Direction du développement et de la Swiss Agency for Development and

Direction du développement et de la Swiss Agenc coopération Cooperation

Direction du droit international public Directorate of International Law

Direction des ressources et du réseau extérieur Directorate for Management

Direction politique Directorate of Political Affairs

Secrétariat d'État du Département fédéral des

affaires étrangères

State Secretariat of the Federal Department of

Central library of Parliament and the Federal

General Secretariat of the Federal Department

Foreign Affairs

Administration

of Foreign Affairs

3. <u>Département fédéral de l'intérieur (DFI)</u>: (Federal Department of Home Affairs)

Secrétariat général du Département fédéral de General Secretariat of the Federal Department

l'intérieur of Home Affairs Archives fédérales Federal Archives

Bureau fédéral de l'égalité entre femmes et

hommes

Federal Office for Gender Equality

Domaine des écoles polytechniques fédérales The ETH (Federal Institutes of Technology)

Domain

Écoles polytechniques fédérales et

établissements annexes

Federal Institutes of Technology and related

establishments

Secrétariat d'Etat à l'éducation et à la recherche State Secretariat for Education and Research

Institut fédéral de recherches sur la forêt, la

neige et le paysage

Institut fédéral pour l'aménagement, l'épuration et la protection des eaux

Institut Paul Scherrer

Office fédéral de la météorologie et de la

climatologie (Météosuisse)

Swiss Federal Institute for Forest, Snow and

Landscape Research

Federal Institute for Water Management,

Purification and Protection

Paul Scherrer Institute

Federal Office for Meteorology and

Climatology (MeteoSwiss)

Laboratoire fédéral d'essai des matériaux et de

recherches

Office fédéral de l'assurance militaire 1

Federal Laboratory for Materials Testing and

Research

Federal Office for Military Insurance¹

Office fédéral de la culture Federal Office of Cultural Affairs
Office fédéral de la santé publique Federal Office of Public Health
Office fédéral de la statistique Federal Office for Statistics

Office fédéral des assurances sociales Federal Office for Social Insurance

4. <u>Département fédéral de la justice et police (DFJP)</u>:

(Federal Department of Justice and Police)

Secrétariat général du Département fédéral de

la justice et police

General Secretariat of the Federal Department

of Justice and Police

Institut suisse de droit comparé

Swiss Institute of Comparative Law

Institut fédéral de la propriété intellectuelle

Federal Institute of Intellectual Property

Ministère public de la Confédération

Office of the Attorney General of the

Confederation

Office fédéral de la justice Federal Office for Justice Office fédéral de la police Federal Office for Police

For contracts of entities of the Federal Department of Defence see note hereafter. (This applies also to the Federal Customs Administration with regard to the equipment for border guards and customs officials.)

Office fédéral de métrologie Office fédéral des migrations Federal Office for Metrology Federal Office for Migration

5. <u>Département fédéral de la défense, de la protection de la population et des sports</u> (DDPS):

(Federal Department of Defence, Civil Protection and Sports)

Secrétariat général du Département fédéral de la défense, de la protection de la population et des sports ¹

General Secretariat of the Federal Department of Defence, Civil Protection and Sports¹

Direction de la politique de sécurité¹

Direction du renseignement stratégique¹ Groupement Défense¹

Etat-major de planification de l'armée Etat-major de conduite de l'armée ¹ Instruction supérieure des cadres de l'armée ¹

Forces terrestres¹ Forces aériennes¹

Base logistique de l'armée¹

Base d'aide au commandement¹

Groupement armasuisse¹

Office fédéral des systèmes de conduite, télématiques et d'instruction¹

Office fédéral des systèmes d'armes, des véhicules et du matériel¹ Office fédéral de la topographie (swisstopo)

Office fédéral de la protection de la population¹

Office de l'auditeur en chef¹

Office fédéral du sport

Directorate for Security Policy¹

Directorate for Strategic Intelligence¹

Defence Sector¹

Armed Forces Planning Staff Armed Forces Joint Staff¹ Armed Forces College¹

Land Forces¹
Air Force¹

Armed Forces Logistics

Organization¹

Armed Forces Command Support

Organization¹ Sector armasuisse¹

Federal Office for Command and Control, Telematics and Training

Systems¹

Federal Office for Weapon Systems,

Vehicles and Equipment Federal Office of Topography (swisstopo)

Federal Office for Civil Protection¹

Office of the Armed Forces Attorney General¹

Federal Office of Sports

6. <u>Département fédéral des finances (DFF)</u>: *(Federal Department of Finance)*

Secrétariat général du Département fédéral des

des General Secretariat of the Federal Department of Finance

Federal Tax Administration

Administration fédérale des douanes¹

Administration fédérale des contributions

Federal Customs Administration¹

For contracts of entities of the Federal Department of Defence see note hereafter. (This applies also to the Federal Customs Administration with regard to the equipment for border guards and customs officials.)

Administration fédérale des finances Federal Finance Administration

Caisse fédérale d'assurance Federal Insurance Fund

Commission fédérale des banques Federal Banking Commission

Contrôle fédéral des finances Federal Audit Office

Monnaie officielle de la Confédération suisse

(swissmint)

Office fédéral de l'informatique et de la Federal Office for Informatics and

Telecommunication télécommunication

Federal Office for Private Insurance Office fédéral des assurances privées

(swissmint)

Office fédéral des constructions et de la

logistique

Office fédéral du personnel Federal Office of Personnel

Régie fédérale des alcools Swiss Alcohol Board

7. Département fédéral de l'économie (DFE): (Federal Department of Economic Affairs)

Secrétariat général du Département fédéral de General Secretariat of the Federal Department

Technology

l'économie of Economic Affairs

Commission de la concurrence **Competition Commission**

Office fédéral de l'agriculture Federal Office for Agriculture

Federal Office for Professional Education and

Office fédéral de la formation professionnelle

Office fédéral pour l'approvisionnement

et de la technologie

Office fédéral du logement Federal Housing Office

économique du pays

Office vétérinaire fédéral Federal Veterinary Office

Secrétariat d'État à l'économie State Secretariat for Economic Affairs

Surveillance des prix Price Supervisor

8. Département fédéral de l'environment, des transports, de l'énergie et de la communication (DETEC):

(Federal Department of Environment, Transport, Energy and Communication)

Secrétariat général du Département fédéral de l'environnement, des transports, de l'énergie et

de la communication

General Secretariat of the Federal Department of the Environment, Transport, Energy and

Federal Office for National Economic Supply

Official Mint of the Swiss Confederation

Federal Office for Construction and Logistics

Communications

Commission fédérale de la communication Federal Communications Commission Office fédéral de la communication Federal Office of Communications Office fédéral de l'aviation civile Federal Office of Civil Aviation

Office fédéral de l'énergie Federal Office of Energy Office fédéral de l'environnement Federal Office for the Environment

Office fédéral des routes Federal Roads Authority
Office fédéral des transports Federal Office of Transport

Office fédéral de l'aménagement du territoire Federal Office for Spatial Planning

Notes and Derogations

Chapter 6 shall not apply to procurement of agricultural products made in furtherance of agricultural support programmes and human feeding programmes.

For procurement by entities of the Federal Department of Defence, Civil Protection and Sports and the Federal Customs Administration with regard to the equipment for border guards and customs officials, only the following list of supplies and equipment is covered by Chapter 6:

Chapter 25³ 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

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 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

Numbers refer to the HS

ex 29.12: explosives

ex 29.13: toxic products

ex 29.14: toxic products

ex 29.15: toxic products

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'

Chapter 35: Albuminoidal substances, glues, enzymes

Chapter 36 Explosives, pyrotechnic products, matches, pyrophoric alloys,

certain combustible preparations

except:

ex 36.01: powders

ex 36.02: prepared explosives

ex 36.04: detonators ex 36.08: explosives

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: tyres

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,

basketware 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

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: Pearls, precious and semi-precious stones, precious metals, rolled

precious metals, and articles thereof; imitation jewellery

Chapter 73: Iron and steel

Chapter 74: Copper

Chapter 75: Nickel

Chapter 76: Aluminium

Chapter 77: Magnesium and beryllium

Chapter 78: Lead

Chapter 79: Zinc

Chapter 80: Tin

Chapter 81: Other base metals

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

Chapter 83: Miscellaneous articles of base metal

Chapter 84: Boilers, machinery and mechanical appliances

Chapter 85: Electrical machinery and equipment

except:

ex 85.03: electric cells and batteries ex 85.13: telecommunication equipment

ex 85.15: transmission apparatus

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

thereof; traffic signalling equipment of all kinds (not electrically

powered)

except:

ex 86.02: armoured locomotives 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

except:

87.08: cars and armoured vehicles

ex 87.02: heavy vehicles ex 87.09: motorcycles ex 87.14: trailers

Chapter 88: Aircraft and parts thereof

except:

ex 88.02: aircraft

Chapter 89: Ships, boats and floating structures

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

precision, medical and surgical instruments and apparatus

except:

ex 90.05: binoculars

ex 90.13: miscellaneous instruments, lasers

ex 90.14: telemeters

ex 90.28: electrical and electronic measuring instruments

Chapter 91: Clocks and watches and parts thereof

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

image and sound recorders or reproducers, parts and accessories

of such articles

Chapter 93: Arms and ammunition

except:

ex 93.01: white knives

ex 93.02: pistols

ex 93.03: military weapons

ex 93.04: firearms ex 93.05: other arms

ex 93.07: projectiles and ammunition

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

similar stuffed furnishings

Chapter 95: Articles and manufactures of carving or moulding material

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

Chapter 98: Miscellaneous manufactured articles

APPENDIX 2

ENTITIES AT SUB-CENTRAL GOVERNMENT LEVEL

PART A: GCC COUNTRIES

a. United Arab Emirates

No entities covered.

b. Kingdom of Bahrain

Not applicable to the Kingdom of Bahrain.

c. Kingdom of Saudi Arabia

GOODS

Specified in Appendix 4

Thresholds SDR 1 800 000

SERVICES

Specified in Appendix 5

Thresholds SDR 3 600 000

CONSTRUCTION SERVICES

Specified in Appendix 6

Thresholds SDR 15 000 000

List of Entities:

- General Organization for Technical Education and Vocational Training
- The supreme Commission for Tourism
- Saudi Arabian Standards Organization
- King Saud University
- King Abdulaziz University
- King Fahad University of Petroleum and Minerals
- King Faisal University
- King Khalid University
- Imam Mohammed Bin Saud Islamic University
- Taif University
- Qassim University
- Aljouf University
- Jazan University

d. Sultanate of Oman

Not applicable to the Sultanate of Oman.

e. State of Qatar

Not applicable to the State of Qatar.

f. State of Kuwait

Not applicable to the State of Kuwait.

PART B: EFTA STATES

a. Iceland

GOODS

Specified in Appendix 4

Thresholds SDR 200 000

SERVICES

Specified in Appendix 5

Thresholds SDR 200 000

CONSTRUCTION SERVICES

Specified in Appendix 6

Thresholds SDR 5 000 000

List of Entities:

- 1. All contracting authorities of the regional or local public authorities (including all municipalities).
- 2. All other entities whose procurement policies are substantially controlled by, dependent on, or influenced by central, regional or local government and which are engaged in non-commercial or non industrial activities.

Notes and Derogations

Chapter 6 shall not apply to procurement of agricultural products made in furtherance of agricultural support programmes and human feeding programmes.

b. Liechtenstein

GOODS

Specified in Appendix 4

Thresholds SDR 200 000

SERVICES

Specified in Appendix 5

Thresholds SDR 200 000

CONSTRUCTION SERVICES Specified in Appendix 6

Thresholds SDR 5 000 000

List of Entities:

- 1. Public Authorities at local level
- 2. Bodies governed by public law and not having an industrial or commercial character at the local level.

Notes and Derogations

Chapter 6 shall not apply to procurement of agricultural products made in furtherance of agricultural support programmes and human feeding programmes.

c. Norway

GOODS

Specified in Appendix 4

Thresholds SDR 200 000

SERVICES

Specified in Appendix 5

Thresholds SDR 200 000

CONSTRUCTION SERVICES Specified in Appendix 6

Thresholds SDR 5 000 000

List of Entities:

1. Contracting authorities of the regional or local public authorities (all counties (19) and municipalities (435)).

2. Bodies governed by public law, or associations formed by one or more such authorities or bodies governed by public law¹, including:

Norsk Rikskringkastning

The Norwegian Broadcasting

Norges Bank
Norges Bank
Statistisk Sentralbyrå
Corporation
Norges Bank
Statistics Norway

Norges Forskningsråd Research Council of Norway Statens Pensjonskasse Norwegian Public Service Pension

Fund

Garanti-instituttet for Eksportkreditt

Norwegian Guarantee Institute for

Export Credit

A body is considered to be governed by public law when it:

- is established for the specific purpose of meeting needs in the general interest, not being of a commercial or industrial nature, and
- has legal personality, and

- is financed for the most part by the State, or regional or local authorities, or other bodies governed by public law, or is subject to management supervision by those bodies, or has an administrative, managerial or supervisory board more than half of whose members are appointed by the State, regional or local authorities, or other bodies governed by public law.

Categories:

- Statsbanker (State Banks)
- Universiteter og Høyskoler etter lov av 12. mai 1995 nr. 22 (Universities and Colleges)
- Publicly owned and operated museums

Notes and Derogations

- (1) Chapter 6 shall not apply to procurement of agricultural products made in furtherance of agricultural support programmes and human feeding programmes.
- (2) Chapter 6 does not apply to procurement subject to secrecy or other particular restrictions with regard to the safety of the realm.
- (3) When a specific procurement may impair important national policy objectives, the Norwegian Government may consider it necessary in singular procurement cases to deviate from the principle of national treatment in Chapter 6. A decision to this effect will be taken at the Norwegian Cabinet level.
- (4) Norway reserves its position with regard to the application of Chapter 6 to Svalbard, Jan Mayen Island and Norway Antarctic possessions.

d. Switzerland

GOODS

Specified in Appendix 4

Thresholds SDR 200 000

SERVICES

Specified in Appendix 5

Thresholds SDR 200 000

CONSTRUCTION SERVICES

Specified in Appendix 6

Thresholds SDR 5 000 000

List of entities¹

1. Cantonal public authorities

- 2. Bodies governed by public law established at cantonal level without a commercial or industrial character.
- 3. The authorities and public bodies at the level of districts and communes.

List of Swiss cantons:

- Kanton Zürich (ZH)
- Kanton Bern (BE); Canton de Berne
- Kanton Luzern (LU)
- Kanton Uri (UR)
- Kanton Schwyz (SZ)
- Kanton Obwalden (OW)
- Kanton Nidwalden (NW)
- Kanton Glarus (GL)
- Kanton Zug (ZG)
- Canton de Fribourg (FR); Kanton Freiburg
- Kanton Solothurn (SO)

_

For contracts of the cantons referring to defense products, acting for the federal defense department, see derogations.

- Kanton Basel-Stadt (BS)
- Kanton Basel-Landschaft (BL)
- Kanton Schaffhausen (SH)
- Kanton Appenzell Ausserrhoden (AR)
- Kanton Appenzell Innerrhoden (AI)
- Kanton St. Gallen (SG)
- Kanton Graubünden (GR); Cantone dei Grigioni
- Kanton Aargau (AR)
- Kanton Thurgau (TG)
- Cantone Ticino (TI)
- Canton de Vaud (VD)
- Canton du Valais (VS); Kanton Wallis
- Canton de Neuchâtel (NE)
- Canton de Genève (GE)
- Canton du Jura (JU)

Notes and Derogations

Chapter 6 shall not apply to procurement of agricultural products made in furtherance of agricultural support programmes and human feeding programmes.

APPENDIX 3

OTHER ENTITIES

PART A: GCC COUNTRIES

a. United Arab Emirates

No entities covered.

b. Kingdom of Bahrain

Chapter 6 applies to procurement by the other covered entities listed in this Appendix where the value of the procurement is estimated to equal or exceed:

GOODS

Specified in Appendix 4

Thresholds SDR 200 000

SERVICES

Specified in Appendix 5

Thresholds SDR 200 000

CONSTRUCTION SERVICES

Specified in Appendix 6

Thresholds SDR 7 500 000

List of Entities:

Chapter 6 applies to procurement by or on behalf of any entity listed in this Schedule, without regard to the juridical status of the entity. Unless otherwise specified, Chapter 6 covers all agencies subordinate to the entities listed in this Schedule.

- 1. Bahrain Center for Studies and Research
- 2. Bahrain Convention & Exhibition Bureau
- 3. Bahrain International Exhibition Center
- 4. Bahrain Training Institute
- 5. Council of Representatives
- 6. Economic Development Board
- 7. Social Insurance Organization
- 8. Municipal Councils (including Manama Municipality, Muharraq Municipality, Central area Municipality, Northern area Municipality, and Southern area)
- 9. National Audit Court
- 10. Radio & TV Corporation
- 11. Shura Council
- 12. The High Council for Vocational Training (including Specific Councils for Vocational Training in the Banking Sector, the Hotels and Catering Sector, the Construction Sector, the Gold and Jewelry Sector, and the Industry Sector)
- 13. Telecommunication Regulatory Authority
- 14. The Constitutional Court
- 15. University of Bahrain
- 16. National Oil & Gas Authority
- 17. Bahrain Petroleum Co. (BAPCO)
- 18. Electricity & Water Authority

c. Kingdom of Saudi Arabia

GOODS

Specified in Appendix 4

Thresholds SDR 1 800 000

SERVICES

Specified in Appendix 5

Thresholds SDR 3 600 000

CONSTRUCTION SERVICES

Specified in Appendix 6

Thresholds SDR 15 000 000

List of Entities:

- Saudi Postal Corporation
- General Ports Authority
- Communication and Information Technology Commission

d. Sultanate of Oman

Not applicable to the Sultanate of Oman.

e. State of Qatar

GOODS

Specified in Appendix 4

Thresholds SDR 800 000

SERVICES

Specified in Appendix 5

Thresholds SDR 800 000

CONSTRUCTION SERVICES Specified in Appendix 6

Thresholds SDR 20 000 000

List of Entities:

- Civil Aviation Authority.

- Customs and ports General Authority.
- Qatar Radio and Television Corporation.
- Qatar University.
- Ministry of Defence (exclude procurements of Security/Secrecy Nature)¹
- Ministry of Interior (exclude procurement of Security/Secrecy Nature)
- Ministry of Environment¹
- Ministry of Public Health¹

Note to Appendix 3

This shall not apply to any procurement made by a covered entity on behalf of a non-covered entity.

Entities under procurement by special board; Thresholds under Appendix 1 (e) applies

f. State of Kuwait

GOODS

Specified in Appendix 4

Thresholds SDR 400 000

SERVICES

Specified in Appendix 5

Thresholds SDR 800 000

CONSTRUCTION SERVICES

Specified in Appendix 6

Thresholds SDR 5 000 000

Kuwait's List of all other Entities that procure in accordance with the provisions of the Chapter

- 1. National Assembly
- 2. Kuwait University
- 3. Kuwait Municipality
- 4. Fire Service Directorate
- 5. Kuwait Investment Authority
- 6. Public Authority for Environment
- 7. Public Authority for Civil Information
- 8. Public Authority for Minors Affairs
- 9. Public Authority for Sports & Youths Affairs
- 10. Public Authority for Compensation
- 11. Public Authority for Applied Education & Training
- 12. Public Authority for Agriculture & Fish Resource
- 13. Kuwait Ports Authority
- 14. Kuwait News Agency (KUNA)
- 15. Public Authority for Industry
- 16. Zakat house
- 17. Kuwait Institute for Scientific Research
- 18. Saving & Credit Bank
- 19. Kuwait Fund for Arab Economic Development
- 20. Public Institution for Social Security

PART B: EFTA STATES

a. Iceland

GOODS

Specified in Appendix 4

Thresholds SDR 400 000

SERVICES

Specified in Appendix 5

Thresholds SDR 400 000

CONSTRUCTION SERVICES

Specified in Appendix 6

Thresholds SDR 5 000 000

List of Sectors:

- 1. *The electricity sector*:
- Landsvirkjun (The National Power Company), Act No 42/1983.
- Landsnet (Iceland Power Grid), Act No 75/2004.
- Rafmagnsveitur ríkisins (The Icelandic State Electricity), Act No 25/2006.
- Orkuveita Reykjavíkur (Reykjavík Energy), Act No 139/2001.
- Orkubú Vestfjarða (Vestfjord Power Company), Act No 40/2001.
- Norðurorka, Act No 159/2002.
- Hitaveita Suðurnesja, Act No 10/2001.
- Other entities producing, transporting or distributing electricity pursuant to Act No 65/2003.
- 2. *Urban transport*:
- Strætó (The Reykjavík Municipal Bus Service).
- Other entities operating in accordance with Act No 73/2001 on urban transport.
- 3. *Airports*:
- Flugmálastjórn Íslands (Directorate of Civil Aviation)

- 4. *Ports*:
- Siglingastofnun Íslands (Icelandic Maritime Administration).
- Other entities operating pursuant to the Harbour Act No 61/2003.
- 5. Water supply:
- Public entities producing or distributing drinking water pursuant to Act No 32/2004 on Municipal Water Supply.

Notes and Derogations

- (1) Chapter 6 shall not apply to service contracts which:
 - (a) a contracting entity awards to an affiliated undertaking;
 - (b) are awarded by a joint venture formed by a number of contracting entities for the purpose of carrying out a relevant activity within the meaning of sectors 1 through 4 of Appendix 3.B.a of this Annex to one of those contracting entities or to an undertaking which is affiliated with one of these contracting entities; provided that at least 80 percent of the average turnover of that undertaking with respect to services arising within the EEA¹ for the three preceding years derives from the provision of such services to undertakings with which it is affiliated. When more than one undertaking affiliated with the contracting entity provides the same service or similar services, the total turnover deriving from the provision of services by those undertakings shall be taken into account.
- (2) The supply of drinking water to networks which provide a service to the public by a contracting entity other than a public authority shall not be considered as a relevant activity within the meaning of sectors 1 and 4 of Appendix 3.B.a of this Annex where:
 - the production of drinking water by the entity concerned takes place because its consumption is necessary for carrying out an activity other than that referred to in sectors 1 and 4 of Appendix 3.B.a of this Annex; and
 - supply to the public network depends only on the entity's own consumption and has not exceeded 30 percent of the entity's total production of drinking water, having regard to the average for the preceding three years, including the current year.
- (3) With regard to Appendix 3.B.a of this Annex, Chapter 6 shall not apply to the following contracts:
 - contracts which the contracting entities under sector 4 award for the purchase of water;

¹ European Economic Area

- contracts which the contracting entities award for purposes other than the pursuit of their activities as described in Appendix 3.B.a of this Annex or for the pursuit of such activities in a non-EEA Member State;
- contracts awarded for purposes of re-sale or hire to third parties provided that the contracting entity enjoys no special or exclusive right to sell or hire the subject of such contracts and that other entities are free to sell or hire it under the same conditions as the contracting entity;
- contracting entities exercising activities in the bus transportation sector where other entities are free to offer the same services in the same geographical area and under substantially the same conditions.

b. Liechtenstein

GOODS

Specified in Appendix 4

Thresholds SDR 400 000

SERVICES

Specified in Appendix 5

Thresholds SDR 400 000

CONSTRUCTION SERVICES Specified in Appendix 6

Thresholds SDR 5 000 000

List of Entities:

The contracting entities which are public authorities¹ or public undertakings² and which have as at least one of their activities any of those referred to below:

- 1. 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 (as specified under Title I);
- 2. the operation of fixed networks providing a service to the public in the field of transport by tramway, trolleybus, bus or cable (as specified under Title II);

Public authorities means the State, regional or local authorities, bodies governed by public law, or associations formed by one or more of such authorities or bodies governed by public law. A body is considered to be governed by public law where it:

- is established for the specific purpose of meeting needs in the general interest, not being of an industrial or commercial nature;
- has legal personality; and

- is financed for the most part by the State, or regional or local authorities, or other bodies governed by public law, or is subject to management supervision by those bodies, or has an administrative, managerial or supervisory board more than half of whose members are appointed by the State, regional or local authorities, or other bodies governed by public law.

- Public undertakings means any undertaking over which the public 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 public 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 members of the undertaking's administrative, managerial or supervisory body.

- 3. the exploitation of a geographical area for the purpose of the provision of airport or other terminal facilities to carriers by air (as specified under Title III);
- 4. the exploitation of a geographical area for the purpose of the provision of inland port or other terminal facilities to carriers by sea or inland waterway (as specified under Title IV).
- 5. the electricity sector

Title I. Production, transport or distribution of drinking water

Public authorities and public undertakings producing, transporting and distributing drinking water. Such public authorities and public undertakings are operating under local legislation or under individual agreements based thereupon.

- Gruppenwasserversorgung Liechtensteiner Oberland
- Gruppenwasserversorgung Liechtensteiner Unterland

Title II. Contracting entities in the field of tramway, trolley bus, bus or cable services

Liechtenstein Bus Anstalt

Title III. Contracting entities in the field of airport facilities

- None

Title IV. Contracting entities in the field of inland ports

- None

Notes and Derogations

Chapter 6 shall not apply:

- (1) to contracts which the contracting entity awards for purposes other than the pursuit of their activities as described in Appendix 3.B.b of this Annex;
- (2) to contracts awarded for purposes of re-sale or hire to third parties, provided that the contracting 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 contracting entity;
- (3) to contracts for the purchase of water;

- (4) to contracts of contracting entities other than a public authority exercising the supply of drinking water to networks which provide a service to the public, if they produce these services by themselves and consume them for the purpose of carrying out other activities than those described under Title I of Appendix 3.B.b of this Annex and provided that the supply to the public network depends only on the entity's own consumption and does not exceed 30 percent of the entity's total production of drinking water, having regard to the average for the preceding three years;
- (5) to contracts awarded by contracting entities providing a bus service if other entities are free to offer the same service either in general or in a specific geographical area and under the same conditions.

c. Norway

GOODS

Specified in Appendix 4

Thresholds SDR 400 000

SERVICES

Specified in Appendix 5

Thresholds SDR 400 000

CONSTRUCTION SERVICES Specified in Appendix 6

Thresholds SDR 5 000 000

List of Sectors:

1. *Urban transport*:

Public entities which have as one of their activities the operation of networks providing a service to the public in the field of transport by tramway, trolley bus, bus or cable according to Lov om anlegg og drift av jernbane, herunder sporvei, tunellbane og forstadsbane m.m. (LOV 1993-06-11 100), or Lov om samferdsel (LOV 1976-06-04 63) or Lov om anlegg av taugbaner og løipestrenger (LOV 1912-06-14 1).

Example:

- Oslo Sporveier AS
- 2. Airports:

Public entities providing airport facilities pursuant to Lov om luftfart (LOV 1960-12-16 1).

Luftfartsverket National Civil Aviation Administration

Examples:

- Trondheim Lufthavn, Værnes
- Stavanger Lufthavn, Sola
- Oslo Lufthavn AS

3. *Ports*:

Public entities operating pursuant to Havneloven (LOV 1984-06-08 51).

Examples:

- Oslo Havnevesen
- Larvik Havn
- 4. *Water supply*:

Public entities producing or distributing water pursuant to Forskrift om Drikkevann og Vannforsyning (FOR 1951 - 09-28).

Examples:

- Oslo Kommune (Vann og avløpsetaten)
- Bergen kommune (Vann og avløpsetaten)
- Stavanger kommune (Vann og avløpsetaten)
- Tromsø Kommune (Vann og avløpsetaten)
- Sarpsborg kommune (Vann og avløpsetaten)

Notes and Derogations

- (1) Chapter 6 shall, provided that the conditions in paragraph 2 are met, not apply to contracts awarded:
 - (a) by a contracting entity to an affiliated undertaking, or (b) by a joint venture, formed exclusively by a number of contracting entities for the purpose of carrying out activities within the meaning of Articles 3 to 7, to an undertaking which is affiliated with one of these contracting entities.
- (2) Paragraph 1 shall apply:
 - (a) to service contracts provided that at least 80 % of the average turnover of the affiliated undertaking with respect to services for the preceding three years derives from the provision of such services to undertakings with which it is affiliated 1:
 - (b) to supplies contracts provided that at least 80 % of the average turnover of the affiliated undertaking with respect to supplies for the preceding three years derives from the provision of such supplies to undertakings with which it is affiliated;

'Affiliated undertaking' means any undertaking the annual accounts of which are consolidated with those of the contracting entity or any undertaking over which the contracting entity may exercise, directly or indirectly, a dominant influence or which may exercise a dominant influence over the contracting entity or which, in common with the contracting entity, is subject to the dominant influence of another undertaking by virtue of ownership, financial participation, or the rules which govern it.

- (c) to works contracts provided that at least 80 % of the average turnover of the affiliated undertaking with respect to works for the preceding three years derives from the provision of such works to undertakings with which it is affiliated. 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 points (a), (b) or (c) is credible, particularly by means of business projections. Where more than one undertaking affiliated with the contracting entity provides the same or similar services, supplies or works, the above percentages shall be calculated taking into account the total turnover deriving respectively from the provision of services, supplies or works by those affiliated undertakings.
- (3) This Directive shall not apply to contracts awarded:
 - (a) by a joint venture, formed exclusively by a number of contracting entities for the purpose of carrying out activities within the meaning of this annex, to one of these contracting entities, or
 - (b) by a contracting entity to such a joint venture of which it forms part, provided that the joint venture has been set up in order to carry out the activity concerned over a period of at least three years and that the instrument setting up the joint venture stipulates that the contracting entities, which form it, will be part thereof for at least the same period.
- (4) The supply of drinking water to networks which provide a service to the public by a contracting entity other than a public authority shall not be considered as a relevant activity within the meaning of sectors 1 and 4 of Appendix 3.B.c of this Annex where:
 - the production of drinking water by the entity concerned takes place because its consumption is necessary for carrying out an activity other than that referred to in sectors 1 and 4 of Appendix 3.B.c of this Annex, and
 - supply to the public network depends only on the entity's own consumption and has not exceeded 30 percent of the entity's total production of drinking water, having regard to the average for the preceding three years, including the current year.
- (5) With regard to Appendix 3.B.c of this Annex, Chapter 6 shall not apply to the following contracts:
 - contracts which the contracting entities under sector 4 award for the purchase of water;
 - contracts which the contracting entities award for purposes other than the pursuit of their activities as described in Appendix 3.B.c of this Annex or for the pursuit of such activities in a non-EEA Member State;

- contracts awarded for purposes of re-sale or hire to third parties provided that the contracting entity enjoys no special or exclusive right to sell or hire the subject of such contracts and that other entities are free to sell or hire it under the same conditions as the contracting entity;
- contracting entities exercising activities in the bus transportation sector where other entities are free to offer the same services in the same geographical area and under substantially the same conditions.
- (6) Chapter 6 does not apply to procurement subject to secrecy or other particular restrictions with regard to the safety of the realm.
- (7) When a specific procurement may impair important national policy objectives, the Norwegian Government may consider it necessary in singular procurement cases to deviate from the principle of national treatment in Chapter 6. A decision to this effect will be taken at the Norwegian Cabinet level.
- (8) Norway reserves its position with regard to the application of Chapter 6 to Svalbard, Jan Mayen Island and Norway Antarctic possessions.

d. Switzerland

GOODS

Specified in Appendix 4

Thresholds SDR 400 000

SERVICES

Specified in Appendix 5

Thresholds SDR 400 000

CONSTRUCTION SERVICES Specified in Appendix 6

Thresholds SDR 5 000 000

List of Entities:

The contracting entities which are public authorities¹ or public undertakings² and which have as at least one of their activities any of those referred to below:

1. 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 (as specified under Title I);

Public authorities means the State, regional or local authorities, bodies governed by public law, or associations formed by one or more of such authorities or bodies governed by public law. A body is considered to be governed by public law where it:

- is established for the specific purpose of meeting needs in the general interest, not being of an industrial or commercial nature;
- has legal personality; and

- is financed for the most part by the State, or regional or local authorities, or other bodies governed by public law, or is subject to management supervision by those bodies, or has an administrative, managerial or supervisory board more than half of whose members are appointed by the State, regional or local authorities, or other bodies governed by public law.

Public undertakings means any undertaking over which the public 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 public 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 members of the undertaking's administrative, managerial or supervisory body.

- 2. the operation of fixed networks providing a service to the public in the field of transport by tramway, trolleybus, bus or cable (as specified under Title II);
- 3. the exploitation of a geographical area for the purpose of the provision of airport or other terminal facilities to carriers by air (as specified under Title III);
- 4. the exploitation of a geographical area for the purpose of the provision of inland port or other terminal facilities to carriers by inland waterway (as specified under Title IV);
- 5. the electricity sector.

Title I. Production, transport or distribution of drinking water

Public authorities and public undertakings producing, transporting and distributing drinking water. Such public authorities and public undertakings are operating under local or cantonal legislation or under individual agreements based thereupon.

Examples:

- Wasserverbund Regio Bern AG (association of local authorities in the region of Berne).
- Hardwasser AG (association of local authorities in the region of Basle).
- There are similar entities in other Swiss cities.

Title II. Transport by tramway, trolley bus, bus or cable services

Public authorities and public undertakings providing tramways services pursuant to Article 2, paragraph 1 of the "loi fédérale du 20 décembre 1957 sur les chemins de fer".

Public authorities and public undertakings for the public transport providing services pursuant to Article 4, paragraph 1, of the "loi fédérale du 29 mars 1950 sur les entreprises de trolleybus".

Swiss undertakings providing post, telephone and telegraph services pursuant to Article 2 of the "loi fédérale du 18 juin 1993 sur le transport de voyageurs et les entreprises de transport par route".

Public authorities and public undertakings which carry out on a professional basis regular transports of persons according to a timetable, pursuant to Article 4 of the "loi fédérale du 18 juin 1993 sur le transport de voyageurs et les entreprises de transport par route".

Example:

- Transports publics Genevois: Provides transport services in the city of Geneva.

Title III. Airports

Airports operated by virtue of a licence pursuant to Article 37 of the "loi fédérale du 21 décembre 1948 sur la navigation aérienne" as far as they are public authorities and public undertakings.

Examples:

- Flughafen Zürich: Main airport of Switzerland
- Aéroport de Genève-Cointrin.
- Aérodrome civil de Sion.

Title IV. Inland ports

Rheinhäfen beider Basel: for the Canton of Basel set up by the "loi du 13 novembre 1919 concernant l'administration des installations portuaires rhénanes de la ville de Bâle"; for the Canton of Basel-Landschaft set up by the "loi du 26 octobre 1936 sur la mise en place d'installations portuaires, de voies ferroviares et de routes sur le "Sternenfeld" à Birsfelden, et dans l' "Au" à Muttenz".

Example:

- Ports in the region of Basle ("Rheinhäfen beider Basel").

Notes and derogations

Chapter 6 shall not apply:

- (1) to contracts which the contracting entity awards for the purpose other than the pursuit of their activities as described in Appendix 3.B.d of this Annex or for the pursuit of such activities beyond Switzerland;
- (2) to contracts awarded for purposes of re-sale or hire to third parties, provided that the contracting 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 contracting entity;
- (3) to contracts for the purchase of water;
- (4) to contracts of contracting entities other than a public authority exercising the supply of drinking water to networks which provide a service to the public, if they produce these services by themselves and consume them for the purpose of carrying out other activities than those described under Appendix 3.B.d of this Annex. Furthermore, the supply to the public network depends only on the entity's own consumption and has not exceeded 30 percent of entity's total production of drinking water, having regard to the average for the preceding three years;
- (5) to contracts of contracting entities exercising activities in the bus transportation sector where other entities are free to offer the same

services i	in the	same	geographical	area	and	under	substantially	the	same
condition	ıs.								

APPENDIX 4

$\underline{\text{GOODS}}$

PART A: GCC COUNTRIES

a. United Arab Emirates

This Chapter applies to all goods excluding those specified under paragraph 1 of Annex XIV Appendix 6.

b. Kingdom of Bahrain

Chapter 6 applies to all goods procured by the entities listed in Appendix 1 (Central Government Entities) and Appendix 3 (Other Entities), subject to the Notes to the respective appendices and Annex XIV.

c. Kingdom of Saudi Arabia

Chapter 6 applies to all goods covered by Chapter 2 of this Agreement and the complementary agreements referred to in paragraph 2 of Article 2.1.

d. Sultanate of Oman

This chapter applies to following goods procured by the entities listed in Appendix 1, subject to the notes to the respective appendixes and Annex XIV.

Chapter 18 Chapter 25	Cocoa and cocoa preparations Salt, sulphur: earths and stone; plastering materials, lime and cement.
Chapter 26	Ores, slag and ash
Chapter 28	Inorganic chemicals; organic or inorganic compounds of precious metals or rare-earth metals; of radioactive elements or of isotopes.
Chapter 31	Fertilizers.
Chapter 35	Albuminoidal substances, glues, enzymes
Chapter 36	
Chapter 37	Photographic or cinematographic goods.
Chapter 39	Artificial resins and plastic materials, cellulose esters and ethers, articles thereof.
Chapter 40	Rubber, synthetic rubber, factice, and articles thereof
	Except ex. 40.11 bullet-proof tyres.
Chapter 41	Raw hides and skins (other than furskins) 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)
Chapter 43	Furskins and artificial fur, manufactures theresof.
Chapter 44	Wood and articles of 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 49	Printed books, newspapers, pictures and other products
Chapter 47	of the printing industry, manuscripts and plans.
Chapter 65	Headgear and parts thereof
Chapter 70	Glass and glassware.
Chapter 71	Pearls, precious and semi – stones, precious metals,
Chapter / I	rolled precious metals, and articles thereof; imitation jewellery
Chapter 73	Articles of iron or steel.
Chapter 74	Copper and articles thereof
Chapter 75	Nickel and articles thereof.
Chapter 76	Aluminium and articles thereof.
Chapter 78	Lead and articles thereof.
Chapter 79	Zinc and articles thereof.
Chapter 80	Tin and articles thereof
Chapter 81	Other base metals: ceramics, articles thereof.
Chapter 82	Tools, implements, cutlery, spoon and forks, of base metal: parts thereof of base metal.
Chapter 83	Miscellaneous articles of base metal.

Chapter 86	Railway or tramway locomotives, rolling stock and parts thereof.
Chapter 88	Aircraft, spacecraft, and parts thereof.
Chapter 93	Arms and ammunition, parts and accessories thereof.
Chapter 95	Toys, games and sports requisites; parts and
	accessories thereof.

e. State of Qatar

Chapter 6 applies to all goods covered by Chapter 2 of this Agreement.

Note

This shall not apply to any Procurement made by a covered entity on behalf of a non-covered entity.

f. Kuwait

Chapter 6 applies to all goods covered by Chapter 2 of this Agreement.

PART B: FOR EFTA COUNTRIES

a. Iceland

b. Liechtenstein

c. Norway

d

APPENDIX 5

SERVICES

PART A: GCC COUNTRIES

a. United Arab Emirates

Services

Chapter 6 applies to all services listed in the UAE's schedule of specific commitments provided for under Chapter 3 (Trade in Services)

Notes

The procurement of services, including construction services, is subject to the limitations and conditions specified in the UAE's schedule of specific commitments provided for under Chapter 3 (Trade in Services).

b. Kingdom of Bahrain

1. Of the universal list of services, as contained in document MTN.GNS/W/120, the following services are included (others being excluded):

MTN/W/120	<u>CPC</u>	<u>Description</u>
1.F.n	6112,6122,633,886	Maintenance and repair services
11.F	712	Land transport services
2.B	7512, 87304	Courier services
2.C	7522	Business network services
2.C.b.c	7523	Data and message transmission services
11.C.a,b	73	Air transport services
11.C.b, 11.E.b	71235, 7321	Transport of mail by land
1.B	84	Computer and related services
1.A.b	862	Accounting, auditing and bookkeeping services
1.F.b	864	Market research and public opinion polling
		services
1.F.c	865, 866	Management consulting services ¹
1.F.d	866	Services related to management consulting
1.A	867	Architectural, engineering and other technical
		services
1.F.a	871	Advertising Services
1.F.o	874	Building-cleaning services
1.D	82201 to 82206	Property management Services ²
1.F.r	88442	Printing, Publishing ³
6.A	94	Sewage services

2. The offer regarding services is subject to the limitations and conditions for market access and national treatment specified in the Kingdom of Bahrain's offer under the GATS negotiations.

Except unonadion and continuous services

Except management of government-owned facilities

_

Except arbitration and conciliation services

Except printing of revenue stamps, bank notes, and religious material

c. Kingdom of Saudi Arabia

This Appendix covers the following Services procured by the entities listed in Appendix 1, 2 & 3:

<u>CPC</u>	<u>Description</u>
8671	Architectural services
843	Data processing services
84210	System and Software consulting Services
8711	Advertising service
86401	Market research Services
8650	Services related to management consulting
8676	Technical testing and Analysis Services
883+5115	Services Incidental to Mining
884(except 88442) +885	Services Incidental to Manufacturing
8675	Services related to Scientific and Technical consulting
7512	Courier Services

d. Sultanate of Oman

This Appendix does not cover the procurement of the following Services procured by the entities listed in Appendix 1:

<u>CPC</u>	<u>Description</u>
8671	Architectural services
843	Data processing services
84210	Systems and Software consulting services
7512	Courier Services
81	Research and Development: All classes
	Printing of revenue stamps, bank notes and religious material.

Telecommunications Services, Information Processing, and Telecommunications Network Management Services (CPC 8110, CPC 84121, CPC 8414, and CPC 8415)

Utilities: All classes (CPC 69)

Transportation, Travel, and Relocation Services: All Classes (CPC 661 for transport of people and CPC6662 for transport of freight)

Arbitration and Conciliation Services (CPC 82191)

Financial Intermediation Services, except Investment Banking, Insurance Services, and Pension Services, and Investment Banking Services (CPC 71100)

e. State of Qatar

All Services are covered.

Notes

This shall not apply to any Procurement made by a covered entity on behalf of a non-covered entity.

f. State of Kuwait

The following Services as contained in document MTN.GNS/W/120 are offered (others being excluded):

List of Services offered

CPC	<u>Description</u>
862	Accounting, Auditing and Book-keeping Services
871	Advertising services
812,814	Insurance and pension services
874	Building-Cleaning Services
443	General purpose machinery
641-643	Hotels and Restaurants (incl. catering)
74710	Travel Agencies and Tour Operators
7472	Tourist Guide Services
932	Veterinary Services
87905	Translation and Interpretation Services
7523	Electronic Mail
7523	Voice Mail
7523	On-Line Information and Database Retrieval
7523	Electronic Data Interchange
6112,6122,633,886	Maintenance and repair services
96112	Motion Picture or Video Tape Production Services
96113	Motion Picture or Video Tape Distribution Services
96121	Motion Picture Projection Services
96122	Video Tape Projection Services
96311	Library Services
7512	Courier Services
94	Sewage services
-	Exhibition Services

Notes to Appendix 5

- 1. The following services shall not be covered by Chapter 6:
 - (a) management of all kinds of government owned facilities.
 - (b) The printing of revenue stamps, bank notes, and religious material.
 - (c) Research and development.
 - (d) Public utilities (water and electricity)
 - (e) Telecommunications and telecommunications network management services.
 - (f) The design of civil and military engineering projects and Consultancy services.
 - (g) Infrastructure, roads, public buildings, studies.

PART B: EFTA STATES

a. Iceland

Chapter 6 applies to all services set out below that are procured by the entities listed in Appendices 1.B.a, 2.B.a and 3.B.a of this Annex:¹

Subject	<u>CPC²</u> <u>Reference No.</u>
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 ³ (except 7524, 7525, 7526)
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 ⁴
Architectural services; engineering services and integrated engineering services, urban planning and landscape architectural services; related scientific and technical consulting services; technical consulting services; technical testing and analysis services	867
Advertising services	871

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

Except voice telephony, telex, radiotelephony, paging and satellite services

² Central Product Classification

Except voice deplionly, elex, radiotelephonic

Except arbitrations and conciliation services

Building-cleaning services and property
management services

Publishing and printing services
on a fee or contract basis

Sewage and refuse disposal;

94

Notes and Derogations

sanitation and similar services

With regard to Appendix 4.B.a of this Annex, Chapter 6 shall not apply to the following:

- contracts for the acquisition or rental, by whatever financial means, of land, existing buildings, or other immovable property or concerning rights thereon;
- contracts for the acquisition, development, production or co-production of programme material by broadcasters and contracts for broadcasting time;
- contracts awarded to an entity which is itself a contracting authority within the meaning of the Public Procurement Act: "Lög um opinber innkaup" (no. 84/2007) on the basis of an exclusive right which it enjoys pursuant to a published law, regulation or administrative provision;
- contracts of employment.

b. Liechtenstein

Chapter 6 applies to all services set out below that are procured by the entities listed in Appendices 1.B.b, 2.B.b and 3.B.b of this Annex:

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 ¹
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 ²
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, 82201-82206
Publishing and printing services on a fee or contract basis	88442
Sewage and refuse disposal; sanitation and similar services	94

Except voice telephony, telex, radiotelephony, paging and satellite services Except arbitrations and conciliation services

Notes and Derogations

Chapter 6 shall not apply to:

- (1) service contracts awarded to an entity which is itself a procuring entity listed in Appendices 1.B.b, 2.B.b and 3.B.b of this Annex on the basis of an exclusive right which it enjoys pursuant to a published law, regulation or administrative provision;
- (2) service contracts which a contracting entity awards to an affiliated undertaking or which are awarded by a joint venture formed by a number of contracting entities for the purpose of carrying out an activity within the meaning of Appendix 3.B.b of this Annex or to an undertaking which is affiliated with one of these contracting entities. At least 80 percent of the average turnover of that undertaking for the preceding three years has to derive from the provision of such services to undertakings with which it is affiliated. Where more than one undertaking affiliated with the contracting entity provides the same service, the total turnover deriving from the provision of services by those undertakings shall be taken into account;
- (3) contracts for the acquisition or rental, by whatever means, of land, existing buildings, or other immovable property or concerning rights thereon;
- (4) to contracts of employment;
- (5) for the acquisition, development, production or co-production of programme material by broadcasters and contracts for broadcasting time.

Norway c.

Chapter 6 applies to all services set out below that are procured by the entities listed in Appendices 1.B.c, 2.B.c and 3.B.c of this Annex:

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 712235), 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 ² (except 7524, 7525, 7526)
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 ³
Architectural services; engineering services and integrated engineering services, urban planning and landscape architectural services; related scientific and technical consulting services; technical consulting services; technical testing and analysis services	867
Advertising services	871
Building-cleaning services and property management services	874, 82201-82206
Publishing and printing services	88442

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 Except voice telephony, telex, radiotelephony, paging and satellite services

²

Except arbitrations and conciliation services

On a fee or contract basis

Sewage and refuse disposal; Sanitation and similar services 94

Notes and Derogations

- (1) With regard to Appendix 4.B.c of this Annex, Chapter 6 shall not apply to the following:
 - contracts for the acquisition or rental, by whatever financial means, of land, existing buildings, or other immovable property or concerning rights thereon;
 - contracts for the acquisition, development, production or co-production of programme material by broadcasters and contracts for broadcasting time;
 - contracts awarded to an entity which is itself a contracting authority within the meaning of the Public Procurement Act: "Lov om offentlige anskaffelser m.v." (LOV 1992-11-27 116) on the basis of an exclusive right which it enjoys pursuant to a published law, regulation or administrative provision;
 - contracts of employment.
- (2) Chapter 6 does not apply to procurement subject to secrecy or other particular restrictions with regard to the safety of the realm.
- (3) When a specific procurement may impair important national policy objectives, the Norwegian Government may consider it necessary in singular procurement cases to deviate from the principle of national treatment in Chapter 6. A decision to this effect will be taken at the Norwegian Cabinet level.
- (4) Norway reserves its position with regard to the application of Chapter 6 to Svalbard, Jan Mayen Island and Norway Antarctic possessions.

d. **Switzerland**

Chapter 6 applies to all services set out below that are procured by the entities listed in Appendices 1.B.d, 2.B.d and 3.B.d of this Annex:

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 ¹ (except 7524, 7525, 7526)
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 ²
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 - 82206
Publishing and printing services on a fee or contract basis	88442
Sewage and refuse disposal; sanitation and similar services	94

Except voice telephony, telex, radiotelephony, paging and satellite services Except arbitration and conciliation services

Notes and Derogations

Chapter 6 shall not apply to:

- (1) service contracts awarded to an entity which is itself a procuring entity listed in Appendices 1.B.d, 2.B.d and 3.B.d of this Annex on the basis of an exclusive right which it enjoys pursuant to a published law, regulation or administrative provision;
- (2) service contracts which a contracting entity awards to an affiliated undertaking or which are awarded by a joint venture formed by a number of contracting entities for the purpose of carrying out an activity within the meaning of Appendix 3.B.d of this Annex or to an undertaking which is affiliated with one of these contracting entities. At least 80 percent of the average turnover of that undertaking for the preceding three years has to derive from the provision of such services to undertakings with which it is affiliated. Where more than one undertaking affiliated with the contracting entity provides the same service, the total turnover deriving from the provision of services by those undertakings shall be taken into account;
- (3) service contracts for the acquisition or rental, by whatever means, of land, existing buildings, or other immovable property or concerning rights thereon;
- (4) contracts of employment;
- (5) contracts for the acquisition, development, production or co-production of programme material by broadcasters and contracts for broadcasting time.

APPENDIX 6

CONSTRUCTION SERVICES

PART A: GCC COUNTRIES

a. United Arab Emirates

Chapter 6 applies to all construction services listed in the UAE's schedule of specific commitments provided for under Chapter 3 (Trade in Services).

Notes

The procurement of services, including construction services, is subject to the limitations and conditions specified in the UAE's schedule of specific commitments provided for under Chapter 3 (Trade in Services).

b. Kingdom of Bahrain

- 1. Government Procurement Chapter applies to all construction services procured by the entities listed in Appendix 1 (Central Government Entities) and Appendix 3 (Other Entities), subject to the Notes to the respective Appendices, the General Notes, and the Schedules and Note to this Appendix.
- 2. Government Procurement Chapter does not cover the procurement of:
 - (a) Construction services for buildings intended for religious purposes (CPC 54129);
 - (b) General construction services of civil engineering works (CPC 542) by a covered entity on behalf of a non-covered entity.
- 3. The offer regarding construction services is subject to the limitations and conditions for market access and national treatment specified in the Kingdom of Bahrain's offer under the GATS negotiations.

c. Kingdom of Saudi Arabia

This Appendix covers the following construction Services procured by the entity listed in Appendix 1, 2 & 3.

<u>CPC</u>	<u>Description</u>
512	General construction work for building
513	General construction work for civil engineering
514+516	Installation and assembly work
517	Building completion and finishing work
511,515,518	Others

d. Sultanate of Oman

Chapter 6 applies to the following construction services procured by the entities listed in Appendix 1, subject to the notes to the respective Appendixes, the General Notes (Annex XIV), and the Note to this Appendix:

- 1. General construction work for building (CPC 512);
- 2. General construction work for civil engineering (CPC 513);
- 3. Installation and assembly work (CPC 514-516);
- 4. Building completion and finishing work (CPC 517).

e. State of Qatar

All construction services procured by the entities listed in Appendix 1 & 3 are covered.

f. State of Kuwait

Kuwait offers the following construction services in the sense of Division 51 of the Central Product Classification as contained in document MTN.GNS/W/120 (others being excluded):

<u>List of construction services offered</u>

<u>CPC</u>	<u>Description</u>
512	General construction work for buildings
513	General construction work for civil engineering except: 5134, 5136
514, 516	Installation and assembly work except: 5163, 5164
517	Building completion and finishing work

PART B: EFTA STATES

a. Iceland

Definition:

A construction service contract is a contract which has as its objective the realization by whatever means of civil or building works, in the sense of Division 51 of the CPC.

List of Division 51, CPC:

All public works/construction services of Division 51

b. Liechtenstein

Definition:

A construction services contract is a contract which has as its objective the realization by whatever means of civil or building works, in the sense of Division 51 of the CPC.

List of Division 51, CPC:

General construction work for buildings	512
General construction work for civil engineering	513
Installation and assembly work	514, 516
Building completion and finishing work	517
Other	511, 515, 518

c. Norway

Definition:

A construction service contract is a contract which has as its objective the realization by whatever means of civil or building works, in the sense of Division 51 of the CPC.

List of Division 51, CPC:

All public works/construction services of Division 51.

Notes and Derogations

- (1) Chapter 6 does not apply to procurement subject to secrecy or other particular restrictions with regard to the safety of the realm.
- (2) When a specific procurement may impair important national policy objectives, the Norwegian Government may consider it necessary in singular procurement cases to deviate from the principle of national treatment in Chapter 6. A decision to this effect will be taken at the Norwegian Cabinet level.
- (3) Norway reserves its position with regard to the application of Chapter 6 to Svalbard, Jan Mayen Island and Norway Antarctic possessions.

d. Switzerland

Definition:

A construction services contract is a contract which has as its objective the realization by whatever means of civil or building works, in the sense of Division 51 of the CPC.

List of relevant services of Division 51 of the CPC:

Pre-erection work at construction sites	511
Construction work for buildings	512
Construction work for civil engineering	513
Assembly and erection of prefabricated constructions	514
Special trade construction work	515
Installation work	516
Building completion and finishing work	517
Other services	518
