ANNEX VI

COVERED PROCUREMENTS

Appendix 1 (1)

Entities which Procure in Accordance with the Provisions of Chapter 3 of Title IV

Section 1: Commitments by the Signatory CARIFORUM States

Supplies

Thresholds: SDR 155 000

Services

Specified in Appendix 2 to this Annex

Thresholds: SDR 155 000

Works

Specified in Appendix 3 to this Annex

Thresholds: SDR 6 500 000

List of entities

Antigua and Barbuda

- Office of the Prime Minister
- 2. Ministry of Foreign Affairs
- 3. Ministry of Public Information and Broadcasting
- 4. Ministry of Labour
- 5. Ministry of Establishment
- 6. Ministry of Tourism
- 7. Ministry of Civil Aviation
- 8. Ministry of Works, Transformation and the Environment
- 9. Ministry of Finance and the Economy
- 10. Ministry of Industry and Commerce
- 11. Ministry of Legal Affairs
- 12. Ministry of Justice

¹ For the purposes of clarity, 'SDR' denotes Special Drawing Rights, an international reserve asset created by the International Monetary Fund and whose value is based on a basket of key international currencies.

- 13. Ministry of Health
- 14. Ministry of Sports and Youth Affairs
- 15. Ministry of Housing, Culture and Social Transformation
- 16. Ministry of Education
- 17. Ministry of Agriculture, Lands, Marine Resources and Agro Industries
- 18. Office of the Governor General
- 19. Office of the Cabinet
- 20. Auditor General Department
- 21. Office of the Ombudsman
- 22. Office of the Parliament

Barbados

- 1. Office of the Governor General
- 2. Department of the Judiciary
- 3. Office of the Parliament
- 4. Prime Minister's Office
- 5. Ministry of Finance
- 6. Cabinet Office
- 7. Ministry of the Civil Service
- 8. Office of the Ombudsman
- 9. Auditor General Department
- 10. Ministry of Commerce, Consumer Affairs and Business Development
- 11. Ministry of Economic Affairs and Development
- 12. Ministry of Health
- 13. Ministry of Social Transformation
- 14. Ministry of Agriculture and Rural Development
- 15. Ministry of Energy and the Environment
- 16. Ministry of Tourism and International Transport
- 17. Ministry of Home Affairs
- 18. Director of Public Prosecutions

- 19. Attorney General Department
- 20. Ministry of Foreign Affairs and Foreign Trade
- 21. Ministry of Education, Youth Affairs and Sports
- 22. Ministry of Labour and Public Sector Reform
- 23. Ministry of Public Works and Transport
- 24. Ministry of Housing and Lands

The Bahamas

- 1. Office of the Prime Minister
- 2. Ministry of Public Works and Transport
- 3. Ministry of Tourism and Aviation
- 4. Ministry of Foreign Affairs
- 5. Ministry of Education, Youth, Sports and Culture
- 6. Ministry of Agriculture and Marine Resources
- 7. Ministry of Labour and Maritime Affairs
- 8. Ministry of Lands and Local Government
- 9. Ministry of Housing and National Insurance
- 10. Ministry of National Security
- 11. Ministry of Finance

Belize

- 1. Attorney General's Ministry
- 2. Ministry of Education and Labour
- 3. Ministry of Agriculture and Fisheries
- 4. Ministry of Defence, Housing, Youth and Sport
- 5. Ministry of Finance and the Public Service
- 6. Ministry of Foreign Affairs and Foreign Trade
- 7. Ministry of Health, Local Government, Transport and Communications
- 8. Ministry of Home Affairs and Public Utilities
- 9. Ministry of Human Development
- 10. Ministry of National Development, Investment and Culture
- 11. Ministry of National Resources and Environment
- 12. Ministry of Tourism, Information and National Emergency Management

13. Ministry of Works

495

- 14. Office of Contractor General
- 15. Office of Ombudsman
- 16. Offices of the Prime Minister and Cabinet
- 17. Auditor General
- Office of the Governor General

Dominica

- 1. Ministry of Environment, Climate Resilience, Disaster Management and Urban Renewal
- 2. Ministry of Youth Affairs, Sports and Constituency Empowerment
- 3. Ministry of Tourism and Culture
- 4. Ministry of Health and Social Services
- 5. Ministry of Ecclesiastical Affairs, Family and Gender Affairs
- 6. Ministry of Agriculture and Fisheries
- 7. Ministry of Public Works, Water Resource Management and Ports
- 8. Ministry of Planning and Economic Development
- 9. Ministry of Housing and Lands
- 10. Ministry of Finance
- 11. Office of the Prime Minister
- 12. Establishment, Personnel and Training Department

Dominican Republic

- Contraloría General de la República
- 2. Secretaría de Estado de Interior y Policía
- 3. Secretaría de Estado de las Fuerzas Armadas
- 4. Secretaría de Estado de Relaciones Exteriores
- 5. Secretaría de Estado de Agricultura
- 6. Secretaría de Estado de Hacienda
- 7. Secretaría de Estado de Educación
- 8. Secretaría de Estado de Salud Pública y Asistencia Social
- 9. Secretaría de Estado de Deportes, Educación Física y Recreación
- 10. Secretaría de Estado de Trabajo
- 11. Secretaría de Estado de Industria y Comercio
- 12. Secretaría de Estado de Turismo
- 13. Secretaría de Estado de la Mujer
- 14. Secretaría de Estado de la Juventud
- 15. Secretaría de Estado de Educación Superior, Ciencia y Tecnología

- 16. Secretaría de Estado de Obras Públicas y Comunicaciones
- 17. Secretaría de Estado de Medio Ambiente y Recursos Naturales
- 18. Secretaría de Estado de Cultura
- 19. La Presidencia de la República Dominicana
- 20. Secretaría de Estado de Economía, Planificación y Desarrollo
- 21. Secretaría de Estado de la Presidencia
- 22. Secretariado Administrativo de la Presidencia

Grenada

- 1. Ministry of Communications and Works
- 2. Ministry of Finance
- 3. Ministry of Education
- 4. Ministry of Health
- 5. Ministry of Agriculture
- 6. Ministry of Housing

Guyana

- 1. Office of the Prime Minister
- 2. Ministry of Health
- 3. Ministry of Finance
- 4. Ministry of Home Affairs
- 5. Ministry of Agriculture
- 6. Ministry of Public Works and Communications
- 7. Ministry of Health
- Ministry of Education

Haiti

- 1. Conseil National des Marchés Publics (CNMP)
- 2. Ministère des Travaux Publics, Transports et Communications
- 3. Ministère de l'Economie et des Finances
- 4. Ministère de l'Education Nationale et de la Formation Professionnelle
- 5. Ministère de la Justice et de la Sécurité Publique
- 6. Ministère de la Santé Publique et de la Population

Jamaica

- 1. Accountant General
- 2. Customs Department
- 3. Department of Correctional Services
- 4. Office of The Contractor General
- 5. Office of The Governor General And Staff
- 6. Office of The Prime Minister
- Office of The Cabinet
- 8. Ministry of Agriculture
- 9. Ministry of Education
- 10. Ministry of Energy, Mining and Telecommunications
- 11. Ministry Finance and the Public Service
- 12. Ministry of Foreign Affairs and Foreign Trade
- 13. Ministry of Health and Environment
- 14. Ministry of Industry, Commerce and Investment
- 15. Ministry of Information, Culture, Youth and Sports
- 16. Ministry of Justice
- 17. Ministry of Labour and Social Security
- 18. Ministry of National Security
- 19. Ministry of Tourism
- 20. Ministry of Transport and Works
- 21. Ministry of Water and Housing
- 22. Jamaica Fire Brigade

Saint Christopher and Nevis

- 1. The Ministry of Finance Central Purchasing Office
- 2. The Ministry of Industry, Commerce and Consumer Affairs Supply Office
- 3. Ministry of Health

Saint Lucia

- 1. Office of the Prime Minister
- 2. Ministry of Finance and Physical Development
- 3. Ministry of Home Affairs and National Security
- 4. Ministry of Social Transformation, Human Services, Family Affairs, Youth and Sports

- 5. Ministry of Health and Labour Relations
- 6. Ministry of Agriculture, Forestry and Fisheries
- 7. Ministry of Education and Culture
- 8. Ministry of External Affairs, International Financial Services and Broadcasting
- 9. Ministry of Housing, Urban Renewal and Local Government
- 10. Ministry of Communications, Works, Transport and Public Utilities
- 11. Ministry of Trade, Industry and Commerce
- 12. Ministry of Economic Affairs and Economic Planning, National Development and the Public Service
- 13. Ministry of Tourism and Civil Aviation

Saint Vincent and the Grenadines

Ministry of Finance

Suriname

- Ministry of Trade and Industry
- 2. Ministry of Finance
- 3. Ministry of Public Health
- 4. Ministry of Foreign Affairs
- 5. Ministry of Defence
- 6. Ministry of Home Affairs
- 7. Ministry of Justice and Police
- 8. Ministry of Natural Resources
- 9. Ministry of Agriculture, Animal Husbandry and Fisheries
- 10. Ministry of Education and Community Development
- 11. Ministry of Public Works
- 12. Ministry of Regional Development
- 13. Ministry of Planning and Development Cooperation
- 14. Ministry of Labour, Technology and Environment
- 15. Ministry of Social Affairs and Housing
- 16. Ministry of Transport, Communication and Tourism
- 17. Ministry of Physical Planning, Land and Forestry Management

Trinidad and Tobago

- 1. Ministry of Agriculture, Land and Fisheries
- 2. Ministry of Community Development, Culture and the Arts

- 3. Ministry of Education
- 4. Ministry of Energy and Energy Industries
- 5. Ministry of Finance
- 6. Ministry of Foreign Affairs and CARICOM Affairs
- 7. Ministry of Health
- 8. Ministry of Housing and Urban Development
- 9. Ministry of Labour and Small Enterprise Development
- 10. Ministry of the Attorney General and Legal Affairs
- 11. Ministry of Rural Development and Local Government
- 12. Ministry of National Security
- 13. Ministry of Planning and Development
- 14. Ministry of Public Administration
- 15. Ministry of Public Utilities
- 16. Ministry of Social Development and Family Services
- 17. Ministry of Sport and Youth Affairs
- 18. Ministry of Tourism
- 19. Ministry of Trade and Industry
- 20. Ministry of Works and Transport
- 21. Office of the Prime Minister
- 22. Ministry of Communication
- 23. The Office of Procurement Regulation

Section 2: Commitments by the United Kingdom

Supplies

Thresholds: SDR 130 000

Services

Specified in Appendix 2 to this Annex

Thresholds: SDR 130 000

Works

Specified in Appendix 3 to this Annex

Thresholds: SDR 5 000 000

List of entities

All entities listed in relation to the United Kingdom in Annex 1 to Appendix I of the Agreement on Government Procurement concluded under the auspices of the World Trade Organization as that Appendix may apply at the date on which the United Kingdom exits the European Union and including any conditions, limitations and derogations mentioned therein.

Without prejudice to any rights and obligations, this list is publicly available at the following web site: http://www.wto.org/english/tratop_e/gproc_e/appendices_e.htm#ec

Appendix 2

Services

Section 1: Commitments by the Signatory CARIFORUM States

All services procured by the covered entities listed in Appendix 1, pursuant to the conditions, limitations and derogations contained in Chapter 3 of Title IV, and subject to the General Notes and Derogations in Appendix 4

Section 2: Commitments by the United Kingdom

All services listed in relation to the United Kingdom in Annex 4 to Appendix I of the Agreement on Government Procurement concluded under the auspices of the World Trade Organization as that Appendix may apply at the date on which the United Kingdom exits the European Union, and including any conditions, limitations and derogations mentioned therein.

Without prejudice to any rights and obligations, this list is publicly available at the following web site: http://www.wto.org/english/tratop_e/gproc_e/appendices_e.htm#ec

Appendix 3

Construction Services

Definition:

For the purposes of the Chapter on Public Procurement, a construction services or works contract is a contract which has as its objective the realisation by whatever means of civil or building works, in the sense of Division 51 of the Central Product Classification.

The provisions of the Chapter on Public Procurement shall apply to the procurement of construction services contained in Division 51 of the Central Product Classification.

Appendix 4

General Notes and Derogations from the provisions of Chapter 3 of Title IV

SIGNATORY CARIFORUM STATES

- 1. Subject to paragraph 6, the provisions of Chapter 3 of Title IV shall be applicable to the entities as listed under Appendix 1, and do not include other agencies of government which may fall within the portfolio of the listed entities.
- 2. The provisions of Chapter 3 of Title IV shall not be applicable to procurement by the covered entities listed under Appendix 1 in connection with activities in the field of energy and the postal sector.
- The Signatory CARIFORUM States reserve the right to participate in public contract award procedures or to provide for such contracts to be performed in the context of sheltered projects or programmes,

- including sheltered employment programmes for the handicapped or incarcerated, and relief employment programmes and projects.
- 4. By derogation to Article 171(2)(f), the total value of contracts awarded for the additional services shall not exceed one hundred % of the amount of the original contract.
- 5. The primary means of publication in respect of Annex VII Parts 1, 2 and 3, shall be the CARIFORUM regional on-line facility established pursuant to the provisions of Article 182(2) and consistent with the provisions of Article 180(4).
- 6. There is no obligation on CARIFORUM States to officially publish judicial decisions.
- 7. In respect of the Dominican Republic, the provisions of Chapter 3 of Title IV shall apply to the entities listed in Appendix 1 including gobernaciones and other agencies of government that fall within the portfolio of such entities, except under the following circumstances and conditions:
 - (a) Secretaría de Estado de Interior y Policía: This Chapter does not cover: (a) procurement by the Dirección General de Migración; or (b) procurement by the Policía Nacional of: (i) goods classified under Group 447 (weapons and ammunition and parts thereof) of the United Nations Central Product Classification 1.0 (CPC, version 1.0), or (ii) combat, assault and tactical vehicles.
 - (b) Policía Nacional in the Secretaría de Estado de Interior y Policía and Secretaría de Estado de las Fuerzas Armadas: This Chapter does not cover procurement of goods classified under Section 2 (food products, beverages and tobacco; textiles, apparel and leather products) of the CPC.
 - (c) Secretaría de Estado de las Fuerzas Armadas: This Chapter does not cover: (a) procurement by the Departamento Nacional de Investigación, and the Instituto de Altos Estudios para la Defensa y Seguridad Nacional; or (b) procurement of: (i) goods classified under Group 447 (weapons and ammunition and parts thereof) of the CPC; (ii) aircraft, airframe structural components, aircraft components, parts and accessories; (iii) landing and ground handling equipment; (iv) docks; (v) ships and ship components, parts and accessories; (vi) marine equipment; or
 - (vii) combat, assault and tactical vehicles.
 - (d) Secretaría de Estado de Relaciones Exteriores: This Chapter does not cover procurement by the Dirección General de Pasaportes for the production of passports.
 - (e) Secretaría de Estado de Agricultura: This Chapter does not cover procurement made in furtherance of agricultural support programs.
 - (f) Secretaría de Estado de Hacienda: This Chapter does not cover procurement by the Tesorería Nacional with regard to the issuance of tax stamps or postage stamps, or the production of checks and treasury bonds.
 - (g) Secretaría de Estado de Educación: This Chapter does not cover procurement made in furtherance of school feeding programs (Desayuno Escolar) or programs to support the dissemination of education, the well-being of students, or the accessibility of education, including at the border with Haiti (Zona Fronteriza) and in other rural or impoverished areas.
 - (h) Secretariado Técnico de la Presidencia: This Chapter does not cover procurement by the Comisión Nacional de Asuntos Nucleares.
 - (i) Instituto Dominicano de las Telecomunicaciones (INDOTEL): This Chapter does not apply to procurement of goods and services required for the implementation of special projects executed by the Fondo de Desarrollo de las Telecomunicaciones to implement the Política Social sobre Servicio Universal of the Dominican Republic pursuant to the Ley General de Telecomunicaciones No.153-98 and Reglamento del Fondo de Desarrollo de las Telecomunicaciones.
 - (j) Banco Central de la República Dominicana: This Chapter does not cover the issuance of currency and coins.

THE UNITED KINGDOM

- 1. Procurement by procuring entities covered under Appendix 1 in connection with activities in the fields of drinking water, energy, transport and the postal sector are not covered by Chapter 3 of Title IV.
- 2. The United Kingdom may reserve the right to participate in public contract award procedures to sheltered workshops or provide for such contracts to be performed in the context of sheltered employment programmes where most of the employees concerned are handicapped persons who, by reason of the nature or the seriousness of their disabilities, cannot carry on occupations under normal conditions.