ANNEX VII REFERRED TO IN PARAGRAPH 3 OF ARTICLE 84

ICELAND – SCHEDULES OF SPECIFIC COMMITMENTS

Modes of supply: (1) Cr	coss-border supply (2) Consumption abroad	(3) Commercial presence (4) Pre	esence of natural persons			
Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments			
Unless otherwise indicated, the classification of services sectors are based on the 1991 Provisional Central Product Classification of the United Nations Statistical Office.						
I. HORIZONTAL CO	OMMITMENTS					
ALL SECTORS INCLUDED IN THIS SCHEDULE	 3) All foreign currency transfers must be reported to the Central Bank of Iceland for statistical purposes Service providers shall inform the Ministry of Commerce of investments made by non-residents in business enterprises in Iceland and the Central Bank of Iceland of investments made by non-residents in securities in Iceland. 	3) Treatment accorded to subsidiaries of third-country companies formed in accordance with the law of an EEA Member State or an EFTA Member State and having their registered office, central administration or principal place of business within an EEA Member State or an EFTA Member State may be extended to branches or agencies established in an EEA Member State or an EFTA Member State by a third-country company if they show that they possess an effective and continuous link with the economy of one of the EEA Member States or an EFTA Member State	x			

Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
	All foreign investment of a Foreign State or companies/organizations owned by a Foreign State requires a special concession of the Ministry of Commerce	The majority of founders of limited liability companies must be resident in Iceland unless exempted from this requirement by the Ministry of Commerce. Citizens of other EEA and EFTA Member States are exempted from the residency requirement Managers and the majority of the members of the board of directors in all domestic enterprises must be resident in Iceland unless exempted from this requirement by the Ministry of Commerce. Citizens of other EEA and EFTA Member States are exempted from the residency requirement	
	Non-residents cannot conclude an agreement on real-estate lease without the permission of the Ministry of Justice if the lease is for a period exceeding three years and not for use in conducting its normal business activities	At least one of the auditors of an Icelandic limited liability company must be a resident in Iceland or a competent resident CPA company	
		Non-residents may only acquire real estate in conjunction to their business activities and can only obtain ordinary proprietary rights linked to the real estate. Non- residents are thus excluded from obtaining full property rights of real estate if unusual rights are linked to it, such as exploitation rights as regards waterfalls, geothermal energy, etc	

Modes of supply: (1) Cr	oss-border supply (2) Consumption abroad	(3) Commercial presence (4) Prese	ence of natural persons
Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
		Contracts concerning ownership and long- term use of real-estate by non-residents are not valid until the Ministry of Justice has endorsed it in writing	
All sectors: Movement of personnel	Temporary entry of service providers	Temporary entry of service providers	
	4) Unbound except the temporary entry of the following service providers as intra-corporate transferees, which Iceland shall permit without requiring compliance with labour market tests:	4) Unbound except for measures concerning the categories of natural persons referred to in the market access column.	
	<u>Executives</u> : persons who primarily direct the management of the organization covered by the agreement and establish its goals and generally have a wide decision- making authority. Executives would not necessarily perform tasks related to the actual provision of the service.		

Modes of supply:	(1) Cross-border supply (2) Consumption abroad	(3) Commercial presence (4) Presence of natural persons
Sector or Sub-secto	r Limitations on Market Access	Limitations on National Treatment	Additional Commitments
	<u>Managers</u> : persons who direct the Organization covered by the agreement or its department and are in a senior level responsible of the service providing functions of the organization by supervising and controlling and having also authority to hire and fire personnel or recommend such and other personnel actions.		
	<u>Specialists</u> : persons within the organization who possess knowledge at an advanced level of expertise or otherwise essential or proprietal to the organization's service, research equipment, techniques or management.		
	<u>Service sellers</u> : persons who as representatives of a service provider covered by the agreement are seeking temporary entry for purposes of negotiation for the sale of services or entering into agreements to sell services for that service provider, where this selling activity is not directed to the general public.		

Modes of supply: (1) Cro	ss-border supply (2) Consumption abroad	(3) Commercial presence (4) Prese	ence of natural persons
Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
All sectors: Subsidies (The issue of a definition of subsidies remains to be determined in the context of negotiations under Article XV of the GATS).	3) None	3) Eligibility for subsidies may be limited to juridical persons established within the territory of Iceland. Subsidies related to research and development are unbound.	
	4) None	4) Subsidies available only to natural persons may be limited to Icelandic citizens.	

Modes	s of supply: (1) Cr	ross-border supply	(2) Consumption abroad		(3) Commercial presence	(4) Prese	nce of natural persons		
Secto	or or Sub-sector	Limitations on M	larket Access	Limit	ations on National Treatment	t	Additional Commitments		
II. SECTOR SPECIFIC COMMITMENTS									
1.	BUSINESS SERVICES								
A.	Professional Services								
	Legal Services (Applicable parts of CPC 861)								
	- Legal advice activities on home country law	Association exclusive before cou	of the General Bar on of Iceland have an right to represent clients orts in Iceland. except as indicated in the section.	2) 1),3) 4)	None Unbound Unbound except as indicated the horizontal section. Icelan law exam or an equivalent the	dic			
	- Legal advice on international law and foreign legal consultancy	 None None None None Unbound e horizontal 	except as indicated in the section	1) 2) 3) 4)	None None None				

Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
(b) Accounting, auditing and book- keeping services (CPC 862)	 None None 	 None None None Icelandic exam for certified accountants (CPA's) required or an equivalent thereto 	
(c) Taxation services (CPC 863)	 None None 	 None None None None None 	
(d) Architectural services (CPC 8671)	 None None 	 None None None None 	
(e) Engineering services (CPC 8672)	 None None 	 None None None None None 	
(f) Integrated Engineering services (CPC 8673)	 None None 	 None None None None 	

Modes	of supply: (1) Cro	oss-borde	er supply (2) Consumption abroad		(3) Commercial presence (4) H	Presence of natural persons
Secto	Sector or Sub-sector		ations on Market Access	Limi	tations on National Treatment	Additional Commitments
(g)	Urban planning and landscape architectural services (CPC 8674)	1) 2) 3) 4)	None None Unbound except as indicated in the horizontal section	1) 2) 3) 4)	None None None	
(i)	Veterinary services (CPC 932)	1) 2) 3) 4)	None None Unbound except as indicated in the horizontal section. Number of veterinarians in rural districts is limited.	1) 2) 3) 4)	None None Ability in the Icelandic language required. Ability in the Icelandic language required.	

Secto	or or Sub-sector	Limitations on Market Access	Limitations on National Treatment Additional Commitments	
B.	Computer and Related Services			
(a) (b)	Consultancy services related to the installation of computer hardware (CPC 841) Software development (including software implementation) CPC 842)	 None None None Unbound except as indicated in horizontal section None None None None Unbound except as indicated in horizontal section 	 None None None 	
(c)	Data processing services (CPC 843)	 None None None Unbound except as indicated in horizontal section 	 Concession needed if personal-data is to be processed outside Icelandic jurisdiction None None None 	
(d)	Data base services (CPC 844)	 None None None None Unbound except as indicated in horizontal section 	 Concession needed if personal-data is to be processed outside Icelandic jurisdiction None None None 	

Mode	s of supply: (1) Cro	oss-border	(2) Consumption abroad		(3) Commercial presence (4) Pres	ence of natural persons
Secto	or or Sub-sector	Limita	ations on Market Access	Limit	ations on National Treatment	Additional Commitments
(e) C.	Other - Maintenance and repair services of office machinery and equipment including computers (CPC 845) - Other computer services (CPC 849) <u>Research and</u> <u>development</u> <u>Services</u>	1) 2) 3) 4)	None None Unbound except as indicated in the horizontal section	1) 2) 3) 4)	Concession needed if personal-data is to be processed outside Icelandic jurisdiction None None None	
(a)	R&D services on Natural Sciences (CPC 851)	1) 2) 3) 4)	None None Unbound except as indicated in the horizontal section	1),2) 3),4)	A license is needed for the importation of research equipment. Natural history specimens must not be exported from the country unless permitted by the Icelandic Institute of Natural History ("Náttúrufræðistofnun Íslands"). None.	

Secto	or or Sub-sector	Limi	tations on Market Access	Limit	ations on National Treatment	Additional Commitments
(b)	R&D services on social sciences and humanities (CPC 852)	1) 2) 3) 4)	None None Unbound except as indicated in the horizontal section	1),2) 3),4)	Archaeological finds must not be exported from the country unless permitted by the Museum Council ("Safnaráð") All archaeological research whether by Icelandic or foreign researchers is subject to a permit granted by the Archaeological Preservation Agency ("Fornleifanefnd ríkisins")	
(c)	Interdisciplinary R&D services (CPC 853)	1) 2) 3) 4)	None None None Unbound except as indicated in the horizontal section	1) 2) 3) 4)	None None None	
D.	<u>Real Estate</u> Services					
(a)	Real estate services involving own or leased property (CPC 821)	1) 2) 3) 4)	None None Deposits or liability insurance to cover loss caused to clients. All licenses to provide services on sales of real estate are personal authorizations. Unbound except as indicated in the horizontal section	1) 2) 3),4)	None None Condition of one year previous residency in order to obtain licence to provide services in residential building and land sales, and other related intermediary services for purchase and sale of real-estate	

Sector or Sub-sector		Limitations on Market Access	Limitations on National Treatn	nent Additional Commitments
(b)	On a Fee or Contract basis (CPC 822)	 None None Deposits or liability insurance to cover loss caused to clients. All licences to provide services on sales of real-estate are personal authorization. Unbound except as indicated in the horizontal section 	 None None None (Condition of one year pre residency in order to obtain to provide services in residency in order to obtain to provide services in resident of pulling and land sales, and related intermediary serving purchase and sale of real-observation 	vious in licence dential nd other ces for
E.	<u>Rental/Leasing</u> <u>Services without</u> <u>Operators</u>	 None None Leasing services must be provided either by corporation with a limited liability (leasing companies) or registered commercial banks or savings banks Unbound except as indicated in the horizontal section 	 None None Majority of the board of a company shall be resident Iceland. The manager sha resident in Iceland and a condic Country. None 	t in Il be
(a)	Relating to ships (CPC 83103)	 None None To be registered in the ship register the ship must be owned by Icelandic natural or juridical persons who are resident in Iceland. Further nationality restrictions on fishing vessels. Unbound except as indicated in the horizontal section 	 None None None None 	

	of supply: (1) Cro	oss-border si	upply (2) Consumption abroad		(3) Commercial presence	(4) Presence of natural persons
Secto	r or Sub-sector	Limitati	ions on Market Access	Limit	ations on National Treatment	Additional Commitments
(b)	Relating to aircraft	/	Vone	1)	None	
	(CPC 83104)	/	None	2)	None	
			To be registered in the aircraft	3)	None	
		r	egister the aircraft must be owned			
		b	y Icelandic natural or juridical			
		p	ersons resident in Iceland			
		(4) Ū	Jnbound except as indicated in the	4)	None	
		h	orizontal section			
			-			
(c)	Relating to other	/	None	1)	None	
	transport		None	2)	None	
	equipment (CPC	3) N	None	3)	Residency requirement for ca	r
	83101 + 83102 +				rental services	
	83105)		Jnbound except as indicated in the	4)	Residency requirement for ca	r
		h	orizontal section		rental services	
(d)	Relating to other	1) N	Vone	1)	None	
	machinery and	2) N	None	2)	None	
	equipment (CPC	3) N	Jone	3)	None	
	83106 - 83109)	4) U	Jnbound except as indicated in the	4)	None	
		h	orizontal section			
(e)	Other (CPC 832)	1) N	Vone	1)	None	
(0)	Other (CI $\subset 0.52$)	/	Vone	2)	None	
			Vone	3)	None	
			Jnbound except as indicated in the	4)	None	
		· · · · · · · · · · · · · · · · · · ·	orizontal section	(4)	None	
F.	Other Business					
	Services					

Secto	r or Sub-sector	Limitations on I	Market Access	Limi	tations on National Treatment	Additional Commitments
(a)	Advertising	1) None		1)	None	
	services (CPC 871)	2) None		2)	None	
		3) None		3)	None	
		4) Unbound horizonta	A	4)	None	
(b)	Market research	1) None		1)	Concession needed if personal data	
(0)	and public opinion	1) 10110		-)	is to be processed outside Icelandic	
	polling services				jurisdiction	
	(CPC 864)	2) None		2)	None	
		3) None		3)	None	
		,		4)	None	
		horizonta	L	')		
(c)	Management	1) None		1)	None	
(0)	consulting services	2) None		2)	None	
	(CPC 865)	3) None		3)	None	
	(010 000)			4)	None	
		horizonta		')		
(d)	Services related to	1) None		1)	None	
	man. consulting	2) None		2)	None	
	(CPC 866)	3) None		3)	None	
				4)	None	
		horizonta	A	,		
(e)	Technical testing	1) None		1)	None	
	and analysis	2) None		2)	None	
	services (CPC	3) None		3)	None	
	8676)			4)	None	
	/	horizonta	-	,		

Sector	or Sub-sector	Limit	ations on Market Access	Limi	tations on National Treatment	Additional Commitments
(f)	Services incidental	1)	None	1)	None	
	to agriculture,	2)	None	2)	None	
	hunting and	3)	None	3)	None	
	forestry (CPC 881)	4)	Unbound except as indicated in the horizontal section	4)	None	
(i)	Services incidental	1)	None	1)	None	
	to manufacturing	2)	None	2)	None	
	(CPC 884 + 885	3)	None	3)	None	
	/except for 88442)	4)	Unbound except as indicated in the horizontal section	4)	None	
(k)	Placement and	1)	None	1)	None	
	supply services of	2)	None	2)	None	
	personnel (CPC	3)	None	3)	None	
	872)	4)	Unbound except as indicated in the horizontal section	4)	None	
(m)	Related scientific	1)	None	1)	None	
	and technical	2)	None	2)	None	
	consulting services	3)	None	3)	None	
	(CPC 8675)	4)	Unbound except as indicated in the horizontal section	4)	None	
(n)	Maintenance and	1)	None	1)	None	
	repair of equipment	2)	None	2)	None	
	(CPC 633+8861-	3)	None	3)	None	
	8866; not including maritime vessels, aircraft or other transport equipment)	4)	Unbound except as indicated in the horizontal section	4)	None	

Secto	or or Sub-sector	Limitations on 1	Market Access	Limi	tations on National Treatmen	t	Additional Commitments
(0)	Building-cleaning	1) None		1)	None		
	services (CPC 874)	2) None		2)	None		
		3) None		3)	None		
		4) Unbound horizonta	except as indicated in the al section	4)	None		
(p)	Photographic	1) None		1)	None		
	services (CPC 875)	2) None		2)	None		
		3) None		3)	None		
		4) Unbound horizonta	l except as indicated in the ll section	4)	None		
(q)	Packaging services	1) None		1)	None		
	(CPC 876)	2) None		2)	None		
		3) None		3)	None		
		4) Unbound horizonta	l except as indicated in the l section	4)	None		
(r)	Printing and	1) None		1)	None		
	publishing (CPC	2) None		2)	None		
-	88442)	publishir magazine	cy requirement for ng of newspapers or es within the national Residency requirement rs	3)	None		
			except as indicated in the				
		horizonta	al section	4)	None		

Modes of supply:	(1) Cross-border supply	(2) Consumption abroad	(3) Commercial presence	(4) Presence of natural persons
Sector or Sub-sector	· Limitations on Mar	ket Access Lir	mitations on National Treatmer	t Additional Commitments
(s) Convention services (CPC 87909)	3) None	1) 2) 3) ept as indicated in the 4)	None None None	

Modes of supply: () Cross-border supply (2) Consum	ption abroad (3) Commercial presence	(4) Presence of natural persons
Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatme	nt Additional Commitments
2. COMMUNICATION SERVICES			
C. <u>Telecommunication</u> <u>Services</u>			
 (a) Voice telephony (b) Packet-switched data transmission services (c) Circuit-switched data transmission services (d) Telex services (e) Telegraph services (e) Telegraph services (g) Leased circuit services (o) Other Mobile and personal communication services and systems 	4) Unbound except as indication horizontal section	ated in the 1) None 3) None 4) Unbound except as indicate horizontal section	d in the

Modes	s of supply: (1) Cro	oss-borde	er supply (2) Consumption abroad		(3) Commercial presence (4	4) Presence of natural persons
Secto	or or Sub-sector	Limit	ations on Market Access	Limi	tations on National Treatment	Additional Commitments
	Value-added services ¹ Electronic mail, Voice mail, On- line information and Data Base Retrieval, EDI, Code and Protocol Conversion	1) 2) 3) 4)	None None Unbound except as indicated in the horizontal section	1) 2) 3) 4)	None None None	
3.	CONSTRUCTION AND RELATED ENGINEERING SERVICES					
А.	<u>General</u> <u>Construction Work</u> <u>for Buildings (</u> CPC 512)	1) 2) 3) 4)	None None Unbound except as indicated in the horizontal section.	1) 2) 3) 4)	None None None	
B.	<u>General</u> <u>Construction Work</u> <u>for Civil</u> <u>Engineering</u> (CPC 513)	1) 2) 3) 4)	None None Unbound except as indicated in the horizontal section	1) 2) 3) 4)	None None None	

¹ Excludes voice telephony, telegraph, telex, packet and circuit switched data services, mobile radiotelephony, paging and satellite services.

Modes	of supply: (1) Cro	oss-border supply (2) Consumption abroad		(3) Commercial presence	(4) Prese	ence of natural persons
Secto	r or Sub-sector	Limitations on Market Access	Limit	ations on National Treatmen	t	Additional Commitments
C.	Installation and Assembly Work (CPC 514+516)	 None None None Unbound except as indicated in the horizontal section 	1) 2) 3) 4)	None None None		
D.	Building Completion and Finishing Work (CPC 517)	 None None None Unbound except as indicated in the horizontal section 	1) 2) 3) 4)	None None None		
4.	DISTRIBUTION SERVICES (excluding trade in arms, alcoholic beverages, tobacco and pharmaceutical products)					
А.	Commissions Agents' Services (CPC 621)	 None None None Unbound except as indicated in the horizontal section 	1) 2) 3) 4)	None None None		
B.	<u>Wholesale Trade</u> <u>Services</u> (CPC 622)	 None None None Unbound except as indicated in the horizontal section 	1) 2) 3) 4)	None None None		

Modes	s of supply: (1) Cr	oss-border supply (2) Consumption abro	ad	(3) Commercial presence	(4) Presence of natural persons
Secto	or or Sub-sector	Limitations on Market Access	Lim	itations on National Treatment	Additional Commitments
C.	Retailing Services	1) None	1)	None	
	(CPC 631+632	2) None	2)	None	
	+ 6111 +	3) None	3)	None	
	6113 + 6121)	4) Unbound except as indicated in the horizontal section	e 4)	None	
D.	Franchising (CPC	1) None	1)	None	
	8929)	2) None	2)	None	
		3) None	3)	None	
		4) Unbound except as indicated in the horizontal section	e 4)	None	
	NVIRONMENTAL VICES				
A.	Sewage Services	1) Unbound*	1)	Unbound*	
	(CPC 9401)	2) None	2)	None	
	· · · ·	3) Environmental operation license required	3)	None	
		4) Unbound except as indicated in the horizontal section	e 4)	None	

^{*} Unbound due to lack of technical feasibility.

Modes	s of supply: (1) Cro	oss-borde	r supply (2) Consumption abroad		(3) Commercial presence	(4) Prese	nce of natural persons
Secto	or or Sub-sector	Limit	ations on Market Access	Limit	ations on National Treatment		Additional Commitments
B.	Refuse Disposal	1)	Unbound*	1)	Unbound*		
	Waste (CPC 9402)	2)	None	2)	None		
		3	Environmental operating license required	3)	None		
		4)	Unbound except as indicated in the horizontal section	4)	None		
C.	Sanitation and	1)	Unbound*	1)	Unbound*		
	<u>Similar</u>	2)	None	2)	None		
	Services (CPC	3)	None	3)	None		
	9403)	4)	Unbound except as indicated in the horizontal section	4)	None		
D.	Other (9409)	1)	Unbound*	1)	Unbound*		
		2)	None	2)	None		
		3)	Environmental operating license required	3)	None		
		4)	Unbound except as indicated in the horizontal section.	4)	None		

Modes of supply: (1) Cro	oss-border supply (2) Consumption abroad	(3) Commercial presence (4) Pre	sence of natural persons
Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
(the Understanding).	ICES ommitments on financial services in accordan hitments with respect to modes 1) and 2) and b		
A. Insurance and Insurance related Services	 The supply of direct insurance is reserved for Icelandic insurance undertakings or authorized insurance undertakings from another EEA and EFTA Member State. The supply of insurance broker services is reserved for insurance brokers authorized by the Ministry of Commerce or insurance brokers authorized by competent authorities of another EEA Member State or an EFTA Member STate. 	1) None	

Modes of supply: (1)	Cross-border supply (2) Consumption abroad	(3) Commercial presence (4) Pres	ence of natural persons
Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
	 2) None 3) Insurance undertakings not established in an EEA Member State or an EFTA Member State require authorization to establish branch offices in Iceland. 	 2) None 3) The majority of the founders of an insurance undertaking must be Icelandic residents or legal entities registered in Iceland, citizens of another EEA or EFTA Member State residing in an EEA or EFTA Member State or legal entities registered in an EEA or EFTA Member State. 	Commitments
		Managers and board members of insurance undertakings shall be resident in Iceland. Citizens of other EEA and EFTA Member States are exempted from the residency requirement. The Minister of Commerce may grant exemptions from this requirement.	

Modes of supply: (1) Cre	oss-border supply(2) Consumption abroad	(3) Commercial presence (4) Prese	ence of natural persons
Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
	Any investor, whether resident or non-resident, who acquires or intends to acquire a qualifying holding in an insurance undertaking must give advance notice to the Financial Supervisory Authority. The Authority may refuse the acquisition or the exercise of ownership if it believes that the acquisition will affect the sound functioning of the enterprise.	Branch offices of non-EEA insurance undertakings must be managed by a resident agent. Insurance brokers must be resident in Iceland or citizens or legal entities of another EEA Member State or an EFTA Member State residing in an EEA Member State or an EFTA Member State. The Minister of Commerce may grant exemptions from this requirement.	
	4) Unbound except as indicated in the horizontal section.	4) None	
B. <u>Banking and Other</u> <u>Financial Services</u> (excluding insurance)	1) None	1) Domestic financial institutions shall inform the Central Bank of Iceland of the balances of service providers' accounts held by non- residents.	
	 2) None 3) Credit institutions and undertakings engaged in securities services established in a non-EEA Member State or an EFTA Member State can establish a branch or a representative office, subject to authorization by the Financial Supervisory Authority, FME. 	 2) None 3) A founder of a credit institution shall be a natural or legal person resident in Iceland. The Minister of Commerce can grant exemptions from this requirement. Citizens and legal persons of other EEA and EFTA Member States are exempted from the residency requirement 	

Modes of supply:	(1) Cross-border supply	(2) Consumption abroad	(3) Commercial presence	(4) Presence of natural persons
Sector or Sub-secto	r Limitations on M	Iarket Access	Limitations on National Treatm	ent Additional Commitments
	undertakir services ca companies Commerci banks hav accept dep repayable Public issu conducted undertakir	titutions and higs engaged in securities an only be established as swith limited liability. The banks and savings e exclusive rights to bosits and other funds from the public. The of securities shall be by securities higs or other parties l to provide such	 Managers and the majority board members of credit in and undertakings engaged securities services and UC be resident in Iceland. Citto ther EEA and EFTA Mem States are exempted from the residency requirement. The Minister of Commerce magicitizens of non-EEA Member States are exemptions. Service providers shall inform Ministry of Commerce of investments made by non-in business enterprises in I and the Central Bank of Ice investments made by non-in securities in Iceland. 	nstitutions in ITS shall izens of nber he he ne y grant ber States tes the orm the residents celand eland of
	4) Unbound horizontal	except as indicated in the section.	4) None	

Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
9. TOURISM AND TRAVEL RELATED SERVICES			
A. <u>Hotels and</u> <u>Restaurants (including</u> <u>catering)</u> (CPC 641-643)	 None None None Unbound except as indicated in the horizontal section 	 None None Condition of licences is residence. Condition of licences is residence. 	
B. <u>Travel Agencies</u> and Tour Operators (CPC 7471)	 None None Deposits or liability insurance to cover loss caused to clients due to bankruptcy Unbound except as indicated in the horizontal section 	 None None None (Condition of licences is residence of the manager) 	
C. T <u>ourist Guides</u> <u>Services (</u> CPC 7472)	 None None None Unbound except as indicated in the horizontal section 	 None None None The right to exercise the profession is reserved for resident tourist guides. Non-resident tourist guides may be granted temporary work permit on ad hoc basis. 	

Modes	of supply: (1) Cro	oss-border	r supply (2) Consumption abroad		(3) Commercial presence (4) Presence of natural persons
Sector	or Sub-sector	Limita	ations on Market Access	Limit	ations on National Treatment	Additional Commitments
10.	RECREATIONAL CULTURAL AND SPORTING SERVICES (other than audiovisual services)					
А.	Entertainment Services (including theatre, live bands and circus services) (CPC 9619)	1) 2) 3) 4)	None None Unbound except as indicated in the	1) 2) 3) 4)	None None Targeted financial support to specific local, regional or nation activities. None	nal
		4)	horizontal section	(4)	None	
В.	<u>News Agency</u> <u>Services (CPC</u> 962)	1),2),3 4)	3)None other than access to management functions is subject to discretionary authorizations by competent authorities Condition of residency for the editor of a paper or magazine. Unbound except as indicated in the horizontal section	1) 2) 3) 4)	None None None	

Modes of supply:	: (1) Cros	ss-border supply	(2) Consumption abroad		(3) Commercial presence	(4) Prese	ence of natural persons
Sector or Sub	o-sector	Limitations on Market Access			ations on National Treatmen	t	Additional Commitments
	r <u>es,</u> ms and other al Services	 None None None 		1) 2) 3)	None None Targeted financial support to specific local, regional or nat activities		
			and except as indicated in the ntal section	4)	None		
Recreat	es (CPC	4) activit Profes amate	ling, coin machines and like ies are subject to licensing. sional boxing is illegal but ur boxing is allowed. and except as indicated in the ntal section	1) 2) 3) 4)	None None Targeted financial support to specific local, regional or nat activities None		

Modes of supply: (1) Cre	coss-border supply(2) Consumption abroad	(3) Commercial presence (4) Pre	sence of natural persons	
Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments	
11. TRANSPORT SERVICES				
A. <u>Maritime Transport</u> <u>Services</u> International transport (freight and passengers) CPC 7211 and 7212 <u>including</u> Cabotage transport 1).	 None None Si(a) Establishment of a registered company for the purpose of operating a fleet under Icelandic flag: Unbound except as indicated in the horizontal section. Other forms of commercial presence 2): None. Ships' crew: Unbound except as indicated in the horizontal section. Key personnel employed in relation to a commercial presence as defined under mode 3(b) above: Unbound except as indicated in the horizontal section. 	 None None Unbound None Unbound Unbound Unbound 		

Secto	r or Sub-sector	Limitations on Market Access		Limi	tations on National Treatment	Additional Commitments
	Maritime Auxiliary Services					
-	Maritime Cargo Handling Services 3)	1) 2) 3) 4)	None None None Unbound, except as indicated in the horizontal section	1) 2) 3) 4)	None None None	
-	Storage and Warehousing Services (CPC 742); Customs Clearance Services 4); Container Station and Depot 5)	1) 2) 3) 4)	Unbound [*] None None Unbound, except as indicated in the horizontal section	1) 2) 3) 4)	Unbound* None None None	
-	Maritime Agency Services 6); Freight Forwarding Services 7)	1) 2) 3) 4)	None None None Unbound, except as indicated in the horizontal section	1) 2) 3) 4)	None None None	
-	Other Supporting and Auxiliary Transport Services 8)	1) 2) 3) 4)	None None None Unbound, except as indicated in the horizontal section	1) 2) 3) 4)	None None None	

^{*} A commitment on this mode of delivery is not feasible.

Modes of supply:	(1) Cross-border supply	(2) Consumption abro	ad (3) Commercial presence	(4) Presence of natural persons
Sector or Sub-sector	Limitations on Mar	ket Access	Limitations on National Treat	ment Additional Commitments
Auxiliary Services as required by Maritime Transport Operators:				The following services are made available to international maritime transport suppliers on reasonable and non-discriminatory terms and conditions:
				 Pilotage Towing and tug assistance Provisioning, fuelling, watering Garbage collecting, ballast waste disposal Port Captain's services Navigation aids Shore-based operational services essential to ship operations, incl. communications, water electrical
				 water, electrical supplies 8. Emergency repair facilities 9. Anchorage, berth, berthing services 10. Container handling, storage and warehousing, freight transport.

Modes of supply: (1)	Cross-border supply (2	2) Consumption abroad	(3) Commercia	al presence (4) F	Presence of natural persons
Sector or Sub-sector	Limitations on Market	t Access	Limitations on Nat	tional Treatment	Additional Commitments
					Where road, coastal
					shipping and related
					auxiliary services are
					not otherwise fully
					covered in this
					schedule, a multimodal
					transport operator shall
					have the ability to rent,
					hire or charter trucks
					and related equipment
					for the purpose of
					inland forwarding of
					international cargoes
					carried by sea, or have
					access to and use of
					such multimodal
					activities for the
					purpose of providing
					multimodal transport
					services.

Secto	r or Sub-sector	Limi	tations on Market Access	Limi	tations on National Treatment	Additional Commitments
C.	Air Transport Services					
	Maintenance and	1)	Unbound [*]	1)	Unbound [*]	
	repair of aircraft	2)	None	2)	None	
	and parts thereof	3)	None	3)	None	
	-	4)	Unbound except as indicated in the horizontal section	4)	None	
	Sales and	1)	None	1)	None	
	marketing	2)	None	2)	None	
	-	3)	None	3)	None	
		4)	Unbound except as indicated in the horizontal section	4)	None	
	Computer	1)	None	1)	None	
	Reservations	2)	None	2)	None	
	System	3)	None	3)	None	
		4)	Unbound except as indicated in the horizontal section	4)	None	

^{*} Unbound due to lack of technical feasibility

Secto	or or Sub-sector	Limitations on N	Iarket Access	Limit	ations on National Treatmo	ent	Additional Commitments
F.	Road Transport Services						
(a)	Passenger transportation (CPC 7121 + 7122)	commercia services. I be impose		1) 2) 3)	None None None		
			except as indicated in the	4)	None		
(b)	Freight transportation (CPC 7123)	 None None None None Unbound e horizontal 	except as indicated in the	1) 2) 3) 4)	None None None		
(c)	Rental of commercial vehicles with operator (CPC 7124)	 None None None None Unbound e horizontal 	except as indicated in the	1) 2) 3) 4)	None None None None		
(d)	Maintenance and repair of road transport equipment (CPC 6112+8867)	 None None None None Unbound e horizontal 	except as indicated in the	1) 2) 3) 4)	None None None		

Mode	Modes of supply:(1) Cross-border supply(2) Consumption abroad			(3) Commercial presence	(4) Presence	of natural persons
Secto	or or Sub-sector	Limitations on Market Access	Limi	tations on National Treatment	-	dditional ommitments
(e)	Supporting services for road transport services (CPC 744)	 None None None Unbound except as indicated in the horizontal section 	1) 2) 3) 2) 4)	None None None		
H.	Services auxiliary to all modes of transport					
(b)	Storage and warehousing services (CPC 742)	 Unbound* None None Unbound except as indicated in the horizontal section 	1) 2) 3) 2 4)	Unbound* None None None		
(c)	Freight transport agency services (CPC 748)	 None None None None Unbound except as indicated in the horizontal section 	1) 2) 3) 2) 4)	None None None		
d)	Other (CPC 749)	 None None None Unbound except as indicated in the horizontal section 	1) 2) 3) 2 4)	None None None		

^{*} Unbound due to lack of technical feasibility.

<u>Scope</u>

The following are definitions and principles on the regulatory framework for the basic telecommunications services underpinning the market access commitments by Iceland.

Definitions

Users mean service consumers and service suppliers.

Essential facilities mean facilities of a public telecommunications transport network and service that

- (a) are exclusively or predominantly provided by a single or limited number of suppliers; and
- (b) cannot feasibly be economically or technically substituted in order to provide a service.

<u>A major supplier</u> is a supplier, which has the ability to materially affect the terms of participation (having regard to price and supply) in the relevant market for basic telecommunications services as a result of:

- (a) control over essential facilities; or
- (b) use of its position in the market.
- 1. <u>Competitive safeguards</u>
- 1.1 Prevention of anti-competitive practices in telecommunications

Appropriate measures shall be maintained for the purpose of preventing suppliers who, alone or together, are a major supplier from engaging in or continuing anti-competitive practices.

1.2 Safeguards

The anti-competitive practices referred to above shall include in particular:

- (a) engaging in anti-competitive cross-subsidization;
- (b) using information obtained from competitors with anti-competitive results; and
- (c) not making available to other services suppliers on a timely basis technical information about essential facilities and commercially relevant information which are necessary for them to provide services.

2. <u>Interconnection</u>

2.1 This section applies to linking with suppliers providing public telecommunications transport networks or services in order to allow the users of one supplier to communicate with users of another supplier and to access services provided by another supplier.

2.2 Interconnection to be ensured

Within the limits of permitted market access, interconnection with a major supplier will be ensured at any technically feasible point in the network. Such interconnection is provided¹:

(a) under non-discriminatory terms, conditions (including technical standards and specifications) and rates and of a quality no less favourable than that provided for its own like services or for like services of non-affiliated service suppliers or for its subsidiaries or other affiliates²,

(b) in a timely fashion, on terms, conditions (including technical standards and specifications) and cost-oriented rates that are transparent, reasonable, having regard to economic feasibility, and sufficiently unbundled so that the supplier need not pay for network components or facilities that it does not require for the service to be provided; and

(c) upon request, at points in addition to the network termination points offered to the majority of users, subject to charges that reflect the cost of construction of necessary additional facilities.

2.3 <u>Public availability of the procedures for interconnection negotiations</u>

The procedures applicable for interconnection to a major supplier will be made publicly available.

2.4 Transparency of interconnection arrangements

It is ensured that a major supplier will make publicly available either its interconnection agreements or a reference interconnection offer.

2.5 Interconnection: dispute settlement

A service supplier requesting interconnection with a major supplier will have recourse, either:

- (a) at any time or
- (b) after a reasonable period of time which has been made publicly known

to an independent domestic body, which may be a regulatory body as referred to in paragraph 5 below, to resolve disputes regarding appropriate terms, conditions and rates for interconnection within a reasonable period of time, to the extent that these have not been established previously.

3. <u>Universal service</u>

Any Member has the right to define the kind of universal service obligation it wishes to maintain. Such obligations will not be regarded as anti-competitive per se, provided they are administered in a transparent, non-discriminatory and competitively neutral manner and are not more burdensome than necessary for the kind of universal service defined by the Member.

¹ Suppliers of services or networks not generally available to the public, such as closed user groups, have guaranteed rights to connect with the public telecommunications transport network or services on terms, conditions and rates which are non-discriminatory, transparent and cost-oriented. Such terms, conditions and rates may, however, vary from the terms, conditions and rates applicable to interconnection between public telecommunications networks or services.

² Different terms, conditions and rates may be set in Iceland for operators in different market segments, on the basis of non-discriminatory and transparent national licensing provisions, where such differences can be objectively justified because these services are not considered "like services".

4. <u>Public availability of licensing criteria</u>

Where a licence is required, the following will be made publicly available:

- (a) all the licensing criteria and the period of time normally required to reach a decision concerning an application for a licence and
- (b) the terms and conditions of individual licences.

The reasons for the denial of a licence will be made known to the applicant upon request.

5. <u>Independent regulators</u>

The regulatory body is separate from, and not accountable to, any supplier of basic telecommunications services. The decisions of and the procedures used by regulators shall be impartial with respect to all market participants.

6. <u>Allocation and use of scarce resources</u>

Any procedures for the allocation and use of scarce resources, including frequencies, numbers and rights of way, will be carried out in an objective, timely, transparent and non-discriminatory manner. The current state of allocated frequency bands will be made publicly available, but detailed identification of frequencies allocated for specific government uses is not required.

ATTACHMENT

NOTES TO MARITIME TRANSPORT

"Reasonable and non-discriminatory terms and conditions" means, for the purpose of multimodal transport operations, the ability of the multimodal transport operator to arrange for the conveyance of its merchandise on a timely basis, including priority over other merchandise which has entered the port at a later date. A "multimodal transport operator" means the person on whose behalf the bill of lading/multimodal transport document, or any other document evidencing a contract of multimodal carriage of goods, is issued and who is responsible for the carriage of goods pursuant to the contract of carriage.

1. "Cabotage" is defined as maritime transport of goods and passengers between ports in Iceland.

2. "Other forms of commercial presence for the supply of international maritime transport services" means the ability for international maritime transport service suppliers of the other Members to undertake locally all activities, which are necessary for the supply to their customers of a partially or fully integrated transport service, within which the maritime transport constitutes a substantial element. (This commitment shall however not be construed as limiting in any manner the commitments undertaken under the cross-border mode of delivery).

These activities include, but are not limited to:

(a) marketing and sales of maritime transport and related services through direct contact with customers, from quotation to invoicing, these services being those operated or offered by the service supplier itself or by service suppliers with which the service seller has established standing business arrangements;

(b) the acquisition, on their own account or on behalf of their customers (and the resale to their customers) of any transport and related services, including inward transport services by any mode, particularly inland waterways, road and rail, necessary for the supply of the integrated service;

(c) the preparation of documentation concerning transport documents, customs documents, or other documents related to the origin and character of the goods transported;

(d) the provision of business information by any means, including computerised information systems and electronic data interchange (subject to the provisions of the annex on telecommunications);

(e) the setting of any business arrangements (including participation in the stock of a company) and the appointment of personnel recruited locally (or, in the case of foreign personnel, subject to the horizontal commitment on movement of personnel) with any locally established shipping agency;

(f) acting on behalf of the companies, organising the call of the ship or taking over cargoes when required.

3. "Maritime cargo handling services" means activities exercised by stevedore companies, including terminal operators, but not including the direct activities of dockers, when this workforce is organized independently of the stevedoring or terminal operator companies. The activities covered include the organisation and supervision of:

- the loading/discharging of cargo to/from a ship;
- the lashing/unlashing of cargo;
- the reception/delivery and safekeeping of cargoes before shipment or after discharge.

4. "Customs clearance services" (alternatively "customs house brokers' services") means activities consisting in carrying out on behalf of another party customs formalities concerning import, export or through transport of cargoes, whether this service is the main activity of the service provider or a usual complement of its main activity.

5. "Container station and depot services" means activities consisting in storing containers, whether in port areas or inland, with a view to their stuffing/stripping, repairing, and making them available for shipments.

6. "Maritime agency services" means the activities consisting in representing, within a given geographic area, as an agent the business interests of one or more shipping lines of shipping companies, for the following purposes:

- marketing and sales of maritime transport and related services, from quotation to invoicing, and issuance of bills of lading on behalf of the companies; acquisition and resale of the necessary related services, preparation of documentation, and provision of business information;

- acting on behalf of the companies organising the call of the ship or taking over cargoes when required.

7. "Freight forwarding services" means the activity consisting of organising and monitoring shipment operations on behalf of shippers, through the acquisition of transport and related services, preparation of documentation and provision of business information.

8. "Other supporting and auxiliary transport services" means freight brokerage services; bill auditing and freight rate information services; transportation document preparation services; packing and crating and unpacking and de-crating services; freight inspection, weighing and sampling services; and freight receiving and acceptance services (including local pick-up and delivery).