ANNEX I

Schedule of Nicaragua

Sector: Musicians and Artists

Obligations Concerned: National Treatment (Article 11.2)

Most-Favored-Nation Treatment (Article 11.3)

Measures: Ley de Promoción a las Expresiones Artísticas Nacionales y de

Protección a los Artistas Nicaragüenses, Law No. 215, published in La Gaceta No. 134, July 17, 1996, Arts. 14, 23, 24, 25, and 31

Description: <u>Cross-Border Services</u>

Foreign artists or musical bands may perform in Nicaragua solely

by means of a prior contract.

Foreign artists performing shows or reviews of a commercial nature

shall include in their program a Nicaraguan artist or group that

performs similar shows.

Foreign artists or artistic groups not wishing to include a national artist in their program must pay one percent of the show's net receipts to the *Instituto Nicaragüense de Cultura* unless the foreign

artists' or groups' country of origin does not levy such tax on

Nicaraguan artists or artistic groups.

Foreigners selected for the design and construction of public,

pictorial, or sculptural monuments erected in Nicaragua, shall do so

in association with Nicaraguan artists.

Sector: Tourism – Hotels, Restaurants, Tour Guides, Car Rental, and

Other Tourism Related Activities.

Obligations Concerned: National Treatment (Article11.2)

Local Presence (Article 11.5)

Measures: Ley de Incentivos a la Industria Turística de la República de

Nicaragua, Law No. 306, published in La Gaceta No. 117, June 21,

1999, Arts. 16.1 and 16.2

Reglamento de Empresas y Actividades Turísticas de Nicaragua, published in La Gaceta No. 99, May 28, 2001, Arts. 16 and 17

Reglamento de los Operadores de Viajes de Nicaragua, published

in La Gaceta No. 100, May 29, 2001, Art. 8

Reglamento que Regula las Actividades de las Empresas

Arrendadoras de Vehículos Automotrices y Acuáticos (Rent a Car),

published in La Gaceta No. 108, June 8, 2001, Art. 9

Reglamento de Guías de Turistas, published in La Gaceta No. 40,

February 26, 2001, Art. 9

Reglamento de Agencias de Viajes de Nicaragua, published in La

Gaceta No. 96, May 21, 2001, Art. 5

Description: Cross-Border Services

In order to supply tourism services in Nicaragua an enterprise must be organized under Nicaraguan law; and a foreign national must reside in Nicaragua or appoint a legal representative in Nicaragua.

This paragraph does not apply to the supply of tourism services

during a cruise.

Tour Guides must be Nicaraguan nationals.

Sector: Services Related to Construction

Obligations Concerned: National Treatment (Article 11.2)

Local Presence (Article 11.5)

Measures: Ley Reguladora de la Actividad de Diseño y Construcción, Decree

No. 237, December 1, 1986, Arts. 2, 4, and 6

Description: <u>Cross-Border Services</u>

In order to supply construction services in Nicaragua an enterprise must be organized under Nicaraguan law; and a foreign national must reside in Nicaragua or appoint a legal representative in

Nicaragua.

Sector: Distribution of Fireworks, Firearms, and Munitions

Affected Obligation: National Treatment (Article 11.2)

Local Presence (Article 11.5)

Measures: Reglamento de la Ley de la Policía Nacional, Decree No. 26-96,

published in La Gaceta No. 32, February 14, 1996, Arts. 76 and 77

Description: <u>Cross-Border Services</u>

In order to engage in the distribution of fireworks, firearms, and munitions in Nicaragua an enterprise must be organized under Nicaraguan law; and a foreign national must reside in Nicaragua.

Sector: Private Security Services

Obligations Concerned: National Treatment (Article 11.2)

Local Presence (Article 11.5)

Measures: Manual de la Vigilancia Civil, No. 001, July 6, 1998, Art. 6

Description: <u>Cross-Border Services</u>

An enterprise must be established in Nicaragua to operate a private security guard company. Natural persons serving as armed guards

must be Nicaraguan nationals.

Sector: Radio Broadcast, Free Television Reception

Affected Obligation: National Treatment (Articles 10.3 and 11.2)

Measures: Ley de Reforma a la Ley No. 200, "Ley General de

Telecomunicaciones y Servicios Postales", Law No. 326, published

in La Gaceta No. 244, December 22, 1999, Art. 1

Reglamento del Servicio de Radiodifusión Televisiva,

Administrative Agreement No. 07-97, published in *La Gaceta* No.

228, November 28, 1997, Art. 12

Description: <u>Cross-Border Services and Investment</u>

A license for operating free over the air television and radio broadcast services (known under Nicaraguan law as "*medios de comunicación social*") may only be granted to Nicaraguan persons.

In the case of enterprises, Nicaraguan nationals must own 51

percent of the capital.

Sector: Communications – Professional Radio and Television Broadcast

Services

Obligations Concerned: National Treatment (Article 11.2)

Most-Favored-Nation Treatment (Article 11.3)

Measures: En Radiodifusoras y Televisiones del País, Únicamente Locutores

Nicaragüenses Podrán ser Utilizados para las Narraciones de Programas Deportivos, Decree No. 66, published in La Gaceta No.

256, November 10, 1972, Arts. 1 and 3

Description: <u>Cross-Border Services</u>

Enterprises that supply radio and television broadcast services in Nicaragua shall only use the professional services of announcers who are Nicaraguan nationals for narration, commentary, and live

broadcast in sports or similar commercial programs.

Notwithstanding the foregoing, foreign nationals will be allowed to

serve as announcers if the laws of their own countries allow

Nicaraguan nationals to supply such services.

The provisions of this measure shall not apply to the broadcast of programs by foreign announcers when the transmission of such

programs is aimed exclusively at other countries.

Sector: Electricity Distribution

Obligations Concerned: Local Presence (Article 11.5)

Measures: Ley de la Industria Eléctrica, Law No. 272, published in La Gaceta

No.74, April 23, 1998, Arts. 4 and 76

Description: <u>Cross-Border Services</u>

In order to engage in the distribution of electricity an enterprise

must be organized under Nicaraguan law.

Sector: Services Incidental to Mining – Hydrocarbons

Obligations Concerned: Local Presence (Article 11.5)

Measures: Ley Especial de Exploración y Explotación de Hidrocarburos, Law

No. 286, published in La Gaceta No. 109, June 12, 1998, Art. 11

Reglamento a la Ley Especial de Exploración y Explotación de Hidrocarburos, Decree No. 43-98, published in La Gaceta No.

117, June 24, 1998, Arts. 5 and 6

Description: <u>Cross-Border Services</u>

An enterprise that supplies hydrocarbon exploration and testing

services must be organized under Nicaraguan law.

To conduct studies of hydrocarbons such as geological or geophysical studies, drafting topographic maps, seismic, or geochemical studies, a foreign national must designate a legal

representative permanently domiciled in Nicaragua.

Sector: Services Incidental to Mining – Metallic and Non-Metallic

Minerals

Obligations Concerned: Local Presence (Article 11.5)

Measures: Reglamento de la Ley No. 387, Ley Especial de Exploración y

Explotación de Minas, Decree No. 119 -2001, published in La

Gaceta No. 4, January 7, 2002, Art. 31

Description: <u>Cross-Border Services</u>

In order to obtain a concession for exploration for metallic and nonmetallic minerals in Nicaragua an enterprise must be organized

under Nicaraguan law. A foreign national not resident in Nicaragua must appoint a legal representative domiciled in

Managua, Nicaragua.

Sector: Fisheries and Services Incidental to Fishing

Obligations Concerned: National Treatment (Articles 10.4 and 11.2)

Performance Requirements (Article 10.9)

Local presence (Article 11.5)

Measures: Ley de Licitación Pública de Licencias y Concesiones Pesqueras,

Law No.165, February 22, 1994, Art. 6

Ley Especial sobre Explotación de la Pesca, Decree No. 557, published in La Gaceta No. 32, February 7, 1961, Arts. 2 and 9

Normativa para la Pesca y Acuicultura en Nicaragua, Acuerdo Ministerial Agreement DGRN-PA. No. 359-2004, Arts. 11 and 78

Description: Cross-Border Services and Investment

Processing, packing, and other services related to fishing products must be carried out by enterprises organized under Nicaraguan law

and licensed in Nicaragua.

Processing and packing for export of fishing products captured in Nicaraguan territorial waters shall be carried out in enterprises in

Nicaragua.

Only Nicaraguan nationals may engage in artisinal fishing as a

family enterprise for subsistence.

Sector: Land Transportation

Obligations Concerned: National Treatment (Article 11.2)

Most-Favored-Nation Treatment (Article 11.3)

Local Presence (Article 11.5)

Measures: Ley General de Transporte, Decree No. 164, published in La

Gaceta No. 34, February 17, 1986, Art. 2

Ley Reglamentaria para la Emisión y Obtención de las Licencias de Funcionamiento en el Transporte Terrestre, Decree No. 1140, published in La Gaceta No. 280, November 30,1982, Art. 7

Comunicado del Ministerio de Construcción y Transporte,

November 12, 1990

Description: <u>Cross-Border Services</u>

To supply point-to-point land transportation of cargo or passengers within Nicaragua, an enterprise must be established in Nicaragua.

An enterprise organized under the laws of a foreign country may supply international land transportation of cargo or passengers to the extent that a specific agreement between such country and Nicaragua provides for reciprocal treatment of enterprises organized under the laws of Nicaragua. Notwithstanding the foregoing, only Nicaraguan persons may supply collective land

transportation services in the interior of Nicaragua.

Sector: Maritime Transportation

Obligations Concerned: National Treatment (Article 11.2)

Measures: Ley de Transporte Acuático, Law No. 399, published in La Gaceta

No. 166, September 3, 2001, Arts. 44, 45, and 48

Ley Reguladora para el Servicio de Practicaje, Decree No. 15-49,

published in La Gaceta No. 4, January 5, 1985, Art. 64

Description: <u>Cross-Border Services</u>

In order to operate as a shipowner or shipping enterprise in Nicaragua, a natural person must be a Nicaraguan national and an

enterprise must be organized under Nicaraguan law.

To operate as a shipping agent, general shipping agent, or shipping consignment agent, a natural person must be a Nicaraguan national,

and an enterprise must be organized under Nicaraguan law.

Only a Nicaraguan nationals or an enterprise established in Nicaragua may obtain a route concession to engage in maritime

transportation.

Cabotage is reserved exclusively for enterprises established in

Nicaragua.

Only Nicaraguan nationals may be named as official pilots for any

port in Nicaragua.

Sector: Ports

Obligations Concerned: Market Access (Article 11.4)

Measures: Creación de la Empresa Portuaria Nacional, Decree No. 35-95,

published in La Gaceta No. 119, June 27, 1995, Arts. 6 and 7

Description: <u>Cross-Border Services</u>

The administration and operation of the existing ports of national interest (Corinto, Sandino, San Juan del Sur, Cabezas, El Rama and El Bluff) is reserved to the *Empresa Portuaria Nacional* (EPN).

Sector: Air Transportation – Repair and Maintenance Services, Specialty

Air Services

Obligations Concerned: National Treatment (Article 11.2)

Most-Favored-Nation Treatment (Article 11.3)

Local Presence (Article 11.5)

Measures: *Código de Aviación Civil*, Decree No. 176, published November

22, 1956, with corrections on September 3, 1957, Arts. 32, 120, and

121

Reglamento para la Aviación Agrícola, Decree No. 36-A, published in La Gaceta No. 136, June 19, 1962, Arts. 11 and 13

Description: Cross-Border Services

The authorization of the *Dirección General de Aeronáutica Civil* is required to supply specialty air services and aircraft repair services in the territory of Nicaragua.

Only Nicaraguan nationals or enterprises organized under Nicaraguan law may supply private, for profit air services. For greater certainty, private air services include:

- (a) air-related tasks such as aero-topography, aero-photography, commercial advertising, and other similar tasks;
- (b) agricultural fumigation services;
- (c) industrial activities other than public transportation; and
- (d) scientific civil aviation applications, such as educational flights, the determination of hurricane trajectories and migratory birds, and other similar applications.

Flight personnel who participate in aviation activities for agricultural purposes within the national territory must be Nicaraguan nationals. Similarly, aircraft used for such purposes must be licensed in Nicaragua.

Only Nicaraguan technical personnel may engage in remunerated repair and maintenance services or specialty air services in Nicaragua. In the absence of such personnel, the *Dirección General de Aeronáutica Civil* may allow foreign pilots or other technical personnel to engage in such activities, in which case the *Dirección*

General de Aeronáutica Civil must give preference to nationals of other Central American Parties.

Sector: Air Transportation

Obligations Concerned: National Treatment (Article 10.4)

Senior Management and Boards of Directors (Article 10.10)

Measures: *Código de Aviación Civil*, Decree No. 176, published November

22, 1956, with corrections on September 3, 1957, Arts. 75, 120, and

121

Investment

Only an enterprise organized under Nicaraguan law may be granted

a license to engage in public air transportation services.

Nicaraguan nationals must own at least 51 percent of the capital, have effective control, and be in the senior management positions

of such enterprises.

Only Nicaraguan nationals and enterprises organized under

Nicaraguan law may engage in remunerated private air

transportation services.

Sector: Professional Services

Obligations Concerned: National Treatment (Article 11.2)

Most-Favored-Nation Treatment (Article 11.3)

Local Presence (Article 11.5)

Measures: Ley de Incorporación de Profesionales en Nicaragua, Decree No.

132, published in La Gaceta No. 47, November 2, 1979, Art. 5

Description: <u>Cross-Border Services</u>

A foreign professional may practice in Nicaragua in a form and subject to the same conditions that are permitted for Nicaraguans in the country of origin of such professional.

Nicaragua agrees that if a jurisdiction in a foreign country allows Nicaraguan nationals to apply for and receive the licenses or certificates necessary to practice a profession in such jurisdiction, a foreign national with a license or certificate to practice the profession in such jurisdiction shall also be allowed to apply for and receive any license or certificate necessary to practice in Nicaragua.

In addition, the relevant professional association in Nicaragua will recognize a license granted by a foreign jurisdiction, and allow the holder of that license to register with the association and practice the profession in Nicaragua based on the foreign license, in the following cases:

- (a) no academic institution in Nicaragua offers a course of study that would allow the practice of the profession in Nicaragua;
- (b) the holder of the license is a recognized expert in the profession; or
- (c) allowing the professional to practice in Nicaragua will, through training, demonstration, or other such opportunity, further the development of the profession in Nicaragua.

Sector: Public Accounting and Auditing

Obligations Concerned: National Treatment (Article 11.2)

Local Presence (Article 11.5)

Measures: Ley para el Ejercicio de Contador Público, Law No. 6 published in

La Gaceta, April 30, 1959, Art. 19

Description: <u>Cross-Border Services</u>

Foreign public accounting firms, auditors, and accountants, either as individuals or enterprises, may exercise their profession in Nicaragua, or other related activity, through an authorized

Nicaraguan public accounting firm or association.

.

Sector: Professional Services – Notary Publics

Obligations Concerned: National Treatment (Article 11.2)

Most-Favored-Nation Treatment (Article 11.3)

Measures: Ley del 19 de noviembre de 1938, published in La Gaceta No. 267,

December 10, 1938, Art.1

Ley del Notariado, Annex to Código de Procedimiento Civil de

Nicaragua, Art. 10

Description: Cross-Border Services

> Public notaries must be Nicaraguan nationals by birth authorized by the Supreme Court of Justice in order to practice their profession.

Central American nationals by birth authorized to act as attorneys in the Republic may also obtain this authorization after residing in Nicaragua at least five years, provided they are allowed to exercise their profession as public notaries in their own countries, and that

Nicaraguans are authorized to act as public notaries in their

respective countries.

Sector: Customs Brokers

Obligations Concerned: National Treatment (Article 11.2)

Most-Favored-Nation Treatment (Article 11.3)

Local Presence (Article 11.5)

Measure: Ley que Establece el Autodespacho para la Importación,

Exportación y otros Regímenes, Law No. 265, published in La Gaceta No. 219, November 17, 1997, Arts. 49, 50, and 52

Description: <u>Cross Border Services</u>

A customs broker must be a Nicaraguan national or a national of a country that permits Nicaraguan nationals to serve as customs

brokers.

An enterprise operating as a customs broker in Nicaragua must be organized under Nicaraguan law and at least one official of the

customs enterprise must have a valid license.

Sector: Scientific Research Services

Obligations Concerned: Local Presence (Article 11.5)

Measures: Ley General sobre Explotación de Nuestras Riquezas, Decree No.

316, published in La Gaceta, April 17, 1958, Art. 83

Description: <u>Cross-Border Services</u>

To engage in scientific research activities related to natural resources a foreign national must have a legal representative in Nicaragua during the entire time the research is being conducted.

Sector: Regime on Free Zones and Regime on Active Improvement

Obligations Concerned: Performance Requirements (Article 10.9)

Measures: Reglamento del Decreto de Zonas Francas Industriales de

Exportación, Decree No. 31-92, published in La Gaceta No.112,

June 12, 1992, Arts. 22 and 67

Description: <u>Investment</u>

An enterprise authorized to operate in a free zone may introduce up to 40 percent of its production by volume into the territory of Nicaragua after payment of duties and taxes, depending on whether it falls under category A (or "primera categoría"), B (or "segunda")

categoría"), or C (or "tercera categoría).

Nicaragua will apply this measure consistent with its obligations under the WTO Agreement on Subsidies and Countervailing

Measures.

Sector: Telecommunications

Obligations Concerned: Market Access (Article 11.4)

National Treatment (Article 11.2)

Measures: Contrato de Concesión del Instituto Nicaragüense de

Telecomunicaciones y Correos published in La Gaceta No. 67,

April 12, 2002, clause 8.1

Description: <u>Cross-Border Services</u>

The Empresa Nicaragüense de Telecomunicaciones (ENITEL) has

an exclusive regime for providing basic telephone services,

including local telephone service, national and international long distance, and supply of television and telegraph links, pursuant to its concession contract. ENITEL exclusivity will end according to Nicaraguan law or concession but in any event no later than April

13, 2005.

Sector: Development of Maps

Obligations Concerned: Market Access (Article 11.4)

Measures: Ley Orgánica del Instituto Nicaragüense de Estudios Territoriales

(INETER), Law No. 311, published in La Gaceta No. 103, July 28,

1999, Art. 4

Description: <u>Cross-Border Services</u>

The developing, drafting, editing, and publishing of official

regional, property, urban, and rural maps, as well as thematic maps and hydrographical, nautical, and aeronautical charts of Nicaragua in different scales is reserved to the *Instituto Nicaragüense de*

Estudios Territoriales.

Sector: Potable Water, Sanitary Sewer Systems, and Sewage Collection

and Disposal.

Affected Obligation: Market Access (Article 11.4)

Measures: Ley de Creación de la Empresa Nicaragüense de Acueductos y

Alcantarillados Sanitarios (ENACAL), Law No. 276, published in

La Gaceta No. 12, January 20, 1998, Art. 3

Ley de Suspensión de Concesiones de Uso de Aguas, Law No. 440,

Arts. 2 and 3

Description: <u>Cross-Border Services</u>

The establishment, construction, and development of public works for the supply and distribution of drinking water, and collecting and disposing of wastewater, may only be performed by the *Empresa Nicaragüense de Acueductos y Alcantarillados Sanitarios* (ENACAL).

ENACAL is the State entity responsible for providing potable water and collecting and disposing of wastewater, and has the following functions:

- (a) to capture, treat, conduct, store, distribute, and sell potable water; and to gather, treat and finally dispose of wastewater;
- (b) to purchase natural water, purchase and sell potable water, as well as to commercialize the services of collection, treatment and final disposal of wastewater;
- (c) take all necessary measures so that the release of treated wastewater minimizes the environmental impact;
- (d) develop the Company's Expansion Plan for the short, medium and long terms;
- (e) investigate, explore, develop, and exploit the water resources; and
- (f) any other activity required for its development.

Sector: Airports

Affected Obligation: Market Access (Article 11.4)

Measures: Ley de la Empresa Administradora de Aeropuertos

Internacionales, Decree No. 1292, published in La Gaceta No. 186,

August 16, 1983, Art. 3

Description: <u>Cross-Border Services</u>

The *Empresa Administradora de Aeropuertos Internacionales* (EAAI) is responsible for establishing, operating, administering, carrying out works, and providing services in international airports.

Sector: Energy Services

Obligations Concerned: Market Access (Article 11.4)

Measures: Ley de la Industria Eléctrica, Law No. 272, published in La Gaceta

No. 74, April 23, 1998, Arts. 27 and 58

Description: <u>Cross-Border Services</u>

Electricity transmission services may only be provided by the

Centro Nacional de Despacho de Carga.

Sector: Administration of Lotteries

Obligations Concerned: Market Access (Article 11.4)

Measures: Reglamento Interno de la Lotería Nacional, published in La Gaceta

No. 229, December 3, 1996, Arts. 4 and 5

Description: <u>Cross-Border Services</u>

Only the *Lotería Nacional*, a State-owned enterprise, may administer lotteries, drawings, raffles, promotions, and games of chance for money or prizes. Notwithstanding the preceding sentence, commercial promotions are allowed through the prior authorization of the *Lotería Nacional*, which shall be freely

granted.

Sector: Public Communications Services

Obligations Concerned: Market Access (Article 11.4)

Measures: Ley General de Telecomunicaciones y Servicios Postales, Law No.

200, published in *La Gaceta* No. 154, August 18, 1995, Art. 118

Description: <u>Cross-Border Services</u>

The issuance, finance, and marketing of postal stamps, as well as the usage of franking machines and other analogous systems, is

reserved to the Correos de Nicaragua.