

APPENDIX 3 TO ANNEX VII

LIECHTENSTEIN – SCHEDULE OF SPECIFIC COMMITMENTS REFERRED TO IN ARTICLE 3.17

This is authentic in English only

Modes of supply: (1) Cross-border (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons

Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
<ul style="list-style-type: none">- The level of commitments in a particular sector shall not be construed to supersede the level of commitments taken with respect to any other services sector to which such service is an input or to which it is otherwise related.- CPC numbers indicated in square brackets are references to the UN Provisional Central Product Classification (Statistical Papers Series M No. 77, Provisional Central Product Classification, Department of International Economics and Social Affairs, Statistical Office of the United Nations, New York, 1991).			
PART I. HORIZONTAL COMMITMENTS¹			
ALL SECTORS INCLUDED IN THIS SCHEDULE			
This part sets out those commitments that apply to trade in services in all scheduled services sectors unless otherwise specified. Those commitments that apply to trade in specific services sectors are listed in Part II.			
	1) None	1) None except unbound for subsidies, tax incentives and tax credits Treatment accorded to subsidiaries of third country companies formed in accordance with the law of an EEA Member State and having registered office, central administration or principal place of business within an EEA Member State is not extended to branches or agencies established in an EEA Member State by a third-country company.	

¹ Liechtenstein makes reference to the specific geographic situation of the country, to its limited resources and to the small labour market. Therefore, Liechtenstein is in a position to bind its services sector only with the reservations mentioned in Part I and Part II.

Modes of supply: (1) Cross-border (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons

Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
	<p>2) None</p> <p>3) The establishment of a commercial presence by a juridical person (including branches) is subject to the requirement that no objection for reasons of national economy (balanced proportion of national and foreign capital; balanced ratio of foreigners in comparison with the number of resident population; balanced ratio of total number of jobs in the economy in comparison with the number of the resident population; balanced geographic situation; balanced development of the national economy, between and within the sectors) exists.</p>	<p>Treatment less favourable may be accorded to subsidiaries of third countries having only their registered office in the territory of an EEA Member State unless they show that they possess an effective and continuous link with the economy of one of the EEA Member States.</p> <p>2) None except unbound for subsidies, tax incentives and tax credits</p> <p>3) None except for the following:</p> <p>The establishment of a commercial presence by an individual is subject to the requirement of prior residence during a certain period of time and of permanent domicile in Liechtenstein.</p> <p>The establishment of a commercial presence by a juridical person (including branches) is subject to the following requirements: At least one of the managers has to fulfil the requirements of prior residence during a certain period of time and of permanent domicile in Liechtenstein. The majority of the administrators (authorised to manage and represent the juridical person) must be resident in Liechtenstein and have either to be Liechtenstein citizens or have prior residence during a certain period of time in Liechtenstein. The general and the limited partnership have to fulfil the same conditions as corporations with limited liability (juridical person). In addition the majority of the associates have to be Liechtenstein citizens or to have prior residence during a certain period of time in Liechtenstein.</p>	

Modes of supply: (1) Cross-border (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons

Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
		<p>The Liechtenstein company law does not prohibit joint stock companies from foreseeing in their articles of incorporation the preclusion or limitation of the transfer of registered shares</p> <p>Treatment accorded to subsidiaries of third-country companies formed in accordance with the law of an EEA Member State and having registered office, central administration or principal place of business within an EEA Member State is not extended to branches or agencies established in an EEA Member State by a third-country company.</p> <p>Treatment less favourable may be accorded to subsidiaries of third countries having only their registered office in the territory of an EEA Member State unless they show that they possess an effective and continuous link with the economy of one of the EEA Member States.</p> <p>All acquisitions of real estate are subject to authorisation. Such authorisation is granted only if an actual and proven requirement for living or business purposes is given and a certain period of residence has been completed. Non-residents are excluded from the acquisition of real estate.</p>	

Modes of supply: (1) Cross-border (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons

Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
	<p>4) Unbound except for measures concerning the entry and temporary stay of natural persons (hereinafter persons) falling within the categories, as defined in paragraph I below, and subject to the following limitations and conditions and to the limitations and conditions on national treatment set out under the national treatment column: Entry and stay of foreign services suppliers in Liechtenstein is subject to authorisation (requirement of residency permit and work permit). Authorisation is granted subject to measures fixing overall numbers of work permits allocated. For essential personnel as defined in paragraph I below, the period of stay is limited to a period of three years. Persons staying in or entering Liechtenstein with an open-ended or extendable residence permit based on an employment contract not limited in time for Liechtenstein are not considered as persons residing in or entering Liechtenstein for the purpose of temporary stay or temporary employment in Liechtenstein.</p>	<p>4) Unbound except for measures concerning the categories of natural persons referred to in the market access column and subject to the following limitations and conditions: working conditions prevailing in the branch and the place of activity provided by law and/or collective agreement (with respect to remuneration, working hours, etc.), measures limiting professional mobility, regulations related to statutory systems of social security and public retirement plans (with respect to qualifying period, residency requirement, etc.) and all other provisions of the legislation relating to immigration, entry, stay and work. The enterprise employing such persons shall cooperate, upon request, with the authorities in charge of the enforcement of these measures.</p>	

Modes of supply: (1) Cross-border (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons

Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
	<p>I. <u>Essential persons transferred to Liechtenstein within a specific business or company (intra-corporate transferees)</u></p> <p>Are considered as essential those persons - defined in detail below - who are employees of a business or company of a Party (hereinafter enterprise) providing services in Liechtenstein through a branch or subsidiary established in Liechtenstein and who have been beforehand employees of their enterprise outside Liechtenstein for a period of not less than one year immediately preceding their application for admission:</p> <p>a) <u>Executives and senior managers:</u> persons who primarily direct the enterprise or one of its departments and who receive only general supervision or direction from high-level executives, the board of directors or the stockholders of the enterprise.</p> <p>Executives and senior managers would not directly perform tasks related to the actual supply of services of the enterprise.</p> <p>b) <u>Specialists:</u> highly qualified persons who, within an enterprise, are essential for the supply of a specific service by reason of their knowledge at an advanced level of expertise in the field of services, research equipment, techniques or management of the enterprise.</p>		

Modes of supply: (1) Cross-border (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons

Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
PART II. SECTOR-SPECIFIC COMMITMENTS			
1. BUSINESS SERVICES			
A. <u>Professional Services</u>			
a) Legal Service			
- legal advisory services on home country law and international law (except for consulting on Liechtenstein law) (part of CPC 861)	1) None 2) None 3) Unbound 4) Unbound except as indicated in Part I	1) None 2) None 3) Unbound 4) Unbound except as indicated in Part I	
b) Accounting, auditing and bookkeeping services			
- Accounting and auditing services (CPC 8621)	1) None 2) None 3) Foreign equity ceiling of 49 per cent. Foreign voting rights may not exceed 49 per cent. At least one member of the administration body authorised to manage and represent must be a Liechtenstein citizen domiciled in Liechtenstein, be in possession of the professional licence to act as an auditor and must work full-time for the juridical person. The majority of the members of the administrative body must be in possession of the professional licence to act as an auditor. 4) Unbound except as indicated in Part I	1) None 2) None 3) Unbound 4) Unbound except as indicated in Part I	

Modes of supply: (1) Cross-border (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons

Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
- Bookkeeping services, except tax returns (CPC 8622)	1) None 2) None 3) None 4) Unbound except as indicated in Part I	1) None 2) None 3) None 4) Unbound except as indicated in Part I	
c) Taxation services (CPC 863)	1) None 2) None 3) Foreign equity ceiling of 49 per cent. Foreign voting rights may not exceed 49 per cent. At least one member of the administrative body authorised to manage and represent must be a Liechtenstein citizen domiciled in Liechtenstein, be in possession of the professional licence to act as an auditor or trustee and must work full-time for the juridical person. 4) Unbound except as indicated in Part I	1) None 2) None 3) Unbound 4) Unbound except as indicated in Part I	
d) Architectural services (CPC 8671)	1) None 2) None 3) None 4) Unbound except as indicated in Part I	1) None 2) None 3) None 4) Unbound except as indicated in Part I	

Modes of supply: (1) Cross-border (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons

Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
e) Engineering services (CPC 8672)	1) None 2) None 3) None 4) Unbound except as indicated in Part I	1) Liechtenstein nationality necessary for survey activities for official public purposes ² (however, foreign surveyors can work under the responsibility of a licensed Liechtenstein surveyor). 2) None 3) Liechtenstein nationality necessary for survey activities for official public purposes (however, foreign surveyors can work under the responsibility of a licensed Liechtenstein surveyor). 4) Unbound except as indicated in Part I; Liechtenstein nationality necessary for survey activities for official public purposes (however, foreign surveyors can work under the responsibility of a licensed Liechtenstein surveyor).	
f) Integrated engineering services (CPC 8673)	1) None 2) None 3) None 4) Unbound except as indicated in Part I	1) None 2) None 3) None 4) Unbound except as indicated in Part I	

² “Survey activities for official public purposes” means cadastral activities and related activities.

Modes of supply: (1) Cross-border (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons

Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
g) Urban planning and landscape architectural services (CPC 8674)	1) None 2) None 3) None 4) Unbound except as indicated in Part I	1) None 2) None 3) None 4) Unbound except as indicated in Part I	
B. <u>Computer and Related Services</u> (CPC 841 - CPC 845, CPC 8491)	1) None 2) None 3) None 4) Unbound except as indicated in Part I	1) None 2) None 3) None 4) Unbound except as indicated in Part I	
C. <u>Research and Development Services</u> Excluding projects financed in whole or in part by public funds			
a) R&D services on natural sciences (part of CPC 851)	1) None 2) None 3) None 4) Unbound except as indicated in Part I	1) None 2) None 3) None 4) Unbound except as indicated in Part I	

Modes of supply: (1) Cross-border (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons

Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
b) R&D services on social sciences (part of CPC 852)	1) None 2) None 3) None 4) Unbound except as indicated in Part I	1) None 2) None 3) None 4) Unbound except as indicated in Part I	
c) Interdisciplinary R&D sciences (part of CPC 853)	1) None 2) None 3) None 4) Unbound except as indicated in Part I	1) None 2) None 3) None 4) Unbound except as indicated in Part I	
E. <u>Rental/Leasing Services without Operators</u>			
c) Relating to other transport equipment (CPC 83101 + CPC 83102 + CPC 83105)	1) None 2) None 3) None 4) Unbound except as indicated in Part I	1) None 2) None 3) None 4) Unbound except as indicated in Part I	
d) Relating to other machinery and equipment (CPC 83106 - CPC 83109)	1) None 2) None 3) None 4) Unbound except as indicated in Part I	1) None 2) None 3) None 4) Unbound except as indicated in Part I	

Modes of supply: (1) Cross-border (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons

Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
F. <u>Other Business Services</u>			
a) Advertising services			
- Advertising services (including direct mail advertising), excluding outdoor advertising and excluding advertising for goods subject to import authorisation and excluding pharmaceutical products, alcohol, tobacco, toxics, explosives, weapons and ammunition (part of CPC 8711 + part of CPC 8712)	1) None 2) None 3) None 4) Unbound except as indicated in Part I	1) None 2) None 3) None 4) Unbound except as indicated in Part I	
b) Market research and public opinion polling services (CPC 864)	1) None 2) None 3) None 4) Unbound except as indicated in Part I	1) None 2) None 3) None 4) Unbound except as indicated in Part I	
c) Management consulting services (CPC 865)	1) None 2) None 3) None 4) Unbound except as indicated in Part I	1) None 2) None 3) None 4) Unbound except as indicated in Part I	

Modes of supply: (1) Cross-border (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons

Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
d) Services related to management consulting (CPC 866)	1) None 2) None 3) None 4) Unbound except as indicated in Part I	1) None 2) None 3) None 4) Unbound except as indicated in Part I	
e) Technical testing and analysis services (CPC 8676)	1) None 2) None 3) None 4) Unbound except as indicated in Part I	1) None 2) None 3) None 4) Unbound except as indicated in Part I	
f) Services incidental to agriculture, hunting and forestry			
- Consulting services on agriculture, hunting and forestry (part of CPC 881)	1) None 2) None 3) None 4) Unbound except as indicated in Part I	1) None 2) None 3) None 4) Unbound except as indicated in Part I	

Modes of supply: (1) Cross-border (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons

Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
g) Services incidental to fishing			
- Consulting services relating to fishing (part of CPC 882)	1) None 2) None 3) None 4) Unbound except as indicated in Part I	1) None 2) None 3) None 4) Unbound except as indicated in Part I	
h) Services incidental to mining			
- Services incidental to mining, excluding prospection, surveying, exploration and exploitation (part of CPC 883 + part of CPC 5115)	1) None 2) None 3) None 4) Unbound except as indicated in Part I	1) None 2) None 3) None 4) Unbound except as indicated in Part I	
i) Services incidental to manufacturing			
- Consulting services relating to manufacturing (part of CPC 884 + part of CPC 885)	1) None 2) None 3) None 4) Unbound except as indicated in Part I	1) None 2) None 3) None 4) Unbound except as indicated in Part I	

Modes of supply: (1) Cross-border (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons

Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
<p>m) Related scientific and technical consulting services</p> <p>- Related scientific and technical consulting, excluding prospection, surveying, exploration and exploitation (part of CPC 8675)</p> <p>n) Maintenance and repair of equipment (not including maritime vessels, aircraft or other transport equipment) (CPC 633 + CPC 8861-CPC 8866)</p> <p>o) Building-cleaning services</p> <p>- Building-cleaning services (CPC 874 except CPC 87409)</p>	<p>1) None</p> <p>2) None</p> <p>3) None</p> <p>4) Unbound except as indicated in Part I</p> <p>1) Unbound due to lack of technical feasibility</p> <p>2) None</p> <p>3) None</p> <p>4) Unbound except as indicated in Part I; commercial presence in Liechtenstein required for subsector CPC 633</p> <p>1) Unbound due to lack of technical feasibility</p> <p>2) None</p> <p>3) None</p> <p>4) Unbound except as indicated in Part I; commercial presence in Liechtenstein required for subsector CPC 633</p>	<p>1) None</p> <p>2) None</p> <p>3) None</p> <p>4) Unbound except as indicated in Part I</p> <p>1) Unbound due to lack of technical feasibility</p> <p>2) None</p> <p>3) None</p> <p>4) Unbound except as indicated in Part I; commercial presence in Liechtenstein required for subsector CPC 633</p> <p>1) Unbound due to lack of technical feasibility</p> <p>2) None</p> <p>3) None</p> <p>4) Unbound except as indicated in Part I; commercial presence in Liechtenstein required for subsector CPC 633</p>	

Modes of supply: (1) Cross-border (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons

Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
p) Photographic services (CPC 875)	1) None 2) None 3) None 4) Unbound except as indicated in Part I	1) None 2) None 3) None 4) Unbound except as indicated in Part I	
q) Packaging services (CPC 876)	1) Unbound due to lack of technical feasibility 2) None 3) None 4) Unbound except as indicated in Part I; commercial presence in Liechtenstein required for subsector CPC 633.	1) Unbound due to lack of technical feasibility 2) None 3) None 4) Unbound except as indicated in Part I; commercial presence in Liechtenstein required for subsector CPC 633.	
r) Printing, publishing (CPC 88442)	1) None 2) None 3) None 4) Unbound except as indicated in Part I	1) None 2) None 3) None 4) Unbound except as indicated in Part I	

Modes of supply: (1) Cross-border (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons

Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
t) Other - Translation and interpretation services (CPC 87905)	1) None 2) None 3) None 4) Unbound except as indicated in Part I	1) , 2), 3) None except unbound for translation for official purposes 4) Unbound except as indicated in Part I	
2. COMMUNICATION SERVICES C. <u>Telecommunication Services</u>			
Telecommunication Services are the transport of electro-magnetic signals - sound, data, image and combinations thereof;—excluding broadcasting ³			
<u>Basic Telecommunication Services</u> (a) Voice telephone services (CPC 7521) (b) Packet-switched data transmission (CPC 7523)	1) None 2) None 3) None 4) Unbound except as indicated in Part I 1) None 2) None 3) None 4) Unbound except as indicated in Part I	1) None 2) None 3) None 4) Unbound except as indicated in Part I 1) None 2) None 3) None 4) Unbound except as indicated in Part I	

³ Broadcasting is defined as the uninterrupted chain of transmission required for the distribution of TV and radio programme signals to the general public, but does not cover contribution links between operators.

Modes of supply: (1) Cross-border (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons

Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
(c) Circuit-switched data transmission (part of CPC 7523)	1) None 2) None 3) None 4) Unbound except as indicated in Part I	1) None 2) None 3) None 4) Unbound except as indicated in Part I	
(d) Telex services (CPC 7523)	1) None 2) None 3) None 4) Unbound except as indicated in Part I	1) None 2) None 3) None 4) Unbound except as indicated in Part I	
(e) Telegraph services (CPC 7522)	1) None 2) None 3) None 4) Unbound except as indicated in Part I	1) None 2) None 3) None 4) Unbound except as indicated in Part I	
(f) Facsimile services (CPC 7521 + 7529)	1) None 2) None 3) None 4) Unbound except as indicated in Part I	1) None 2) None 3) None 4) Unbound except as indicated in Part I	
(g) Private leased circuit services (CPC 7522 + 7523)	1) None 2) None 3) None 4) Unbound except as indicated in Part I	1) None 2) None 3) None 4) Unbound except as indicated in Part I	

Modes of supply: (1) Cross-border (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons

Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
<u>Enhanced/value-added telecommunication services</u>			
(h) Electronic mail (part of CPC 7523)	1) None 2) None 3) None 4) Unbound except as indicated in Part I	1) None 2) None 3) None 4) Unbound except as indicated in Part I	
(i) Voice mail (part of CPC 7523)	1) None 2) None 3) None 4) Unbound except as indicated in Part I	1) None 2) None 3) None 4) Unbound except as indicated in Part I	
(j) On-line information and data base retrieval (part of CPC 7523)	1) None 2) None 3) None 4) Unbound except as indicated in Part I	1) None 2) None 3) None 4) Unbound except as indicated in Part I	

Modes of supply: (1) Cross-border (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons

Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
(k) Electronic data interchange (EDI) (part of CPC 7523)	1) None 2) None 3) None 4) Unbound except as indicated in Part I	1) None 2) None 3) None 4) Unbound except as indicated in Part I	
(l) Enhanced/value-added facsimile services (part of CPC 7523)	1) None 2) None 3) None 4) Unbound except as indicated in Part I	1) None 2) None 3) None 4) Unbound except as indicated in Part I	
(m) Code and protocol conversion	1) None 2) None 3) None 4) Unbound except as indicated in Part I	1) None 2) None 3) None 4) Unbound except as indicated in Part I	
(n) On-line information and/or data processing (part of CPC 843)	1) None 2) None 3) None 4) Unbound except as indicated in Part I	1) None 2) None 3) None 4) Unbound except as indicated in Part I	

Modes of supply: (1) Cross-border (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons

Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
(o) Other			
- Videotext	1) None 2) None 3) None 4) Unbound except as indicated in Part I	1) None 2) None 3) None 4) Unbound except as indicated in Part I	
- Enhanced/value-added services based on licensed wireless networks including enhanced/value-added paging services, except for voice transmission	1) None 2) None 3) None 4) Unbound except as indicated in Part I	1) None 2) None 3) None 4) Unbound except as indicated in Part I	
4. DISTRIBUTION SERVICES			
A. <u>Commission agents' services</u>			
- Commission agents' services, excluding services related to goods subject to import authorisation, to pharmaceutical products, toxics, explosives, weapons and ammunition, and precious metals (part of CPC 6211)	1) None 2) None 3) None 4) Unbound except as indicated in Part I	1) None 2) None 3) None 4) Unbound except as indicated in Part I	

Modes of supply: (1) Cross-border (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons

Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
B. <u>Wholesale trade services</u>			
- Wholesale trade services, excluding services related to goods subject to import authorisation, to pharmaceutical products, toxics, explosives, weapons and ammunition, and precious metals (part of CPC 622)	1) None 2) None 3) None 4) Unbound except as indicated in Part I	1) None 2) None 3) None 4) Unbound except as indicated in Part I	
C. <u>Retailing services</u>			
- Retailing services, excluding services related to goods subject to import authorisation, to pharmaceutical products, toxics, explosives, weapons and ammunition, and precious metals; not covered is retailing through mobile sales unit (part of CPC 631 + part of CPC 632 + part of CPC 6111 + part of CPC 6113 + part of CPC 6121) ⁴	1) None 2) None 3) None 4) Unbound except as indicated in Part I; commercial presence in Liechtenstein required	1) None 2) None 3) None 5) Unbound except as indicated in Part I; commercial presence in Liechtenstein required	
- Retail sales of motor fuel (CPC 613)	1) None 2) None 3) None 4) Unbound except as indicated in Part I	1) None 2) None 3) None 4) Unbound except as indicated in Part I	

⁴

This subsector includes all distribution services related to motor vehicles and parts thereof (CPC 6111 + 6113 + 6121)

Modes of supply: (1) Cross-border (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons

Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
D. <u>Franchising</u> (CPC 8929)	1) None 2) None 3) None 4) Unbound except as indicated in Part I	1) None 2) None 3) None 4) Unbound except as indicated in Part I	
5. EDUCATIONAL SERVICES Private education services A. <u>Education Services: primary & secondary I</u> (part of CPC 921 + part of 922) B. <u>Secondary Education Services: secondary II</u> (part of CPC 922)	1) Unbound 2) Unbound 3) Foreigners may establish commercial presence only when organised as juridical persons according to Liechtenstein law 4) Unbound except as indicated in Part I 1) None 2) None 3) Foreigners may establish commercial presence only when organised as juridical persons according to Liechtenstein law 4) Unbound except as indicated in Part I	1) None 2) None 3) None 4) Unbound except as indicated in Part I 1) None 2) None 3) None 4) Unbound except as indicated in Part I	

Modes of supply: (1) Cross-border (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons

Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
C. <u>Higher Education Services</u> (part of CPC 923)	1) None 2) None 3) Foreigners may establish commercial presence only when organised as juridical persons according to Liechtenstein law 4) Unbound except as indicated in Part I	1) None 2) None 3) None 4) Unbound except as indicated in Part I	
D. <u>Adult Education Services</u> (part of CPC 924)	1) None 2) None 3) Foreigners may establish commercial presence only when organised as juridical persons according to Liechtenstein law 4) Unbound except as indicated in Part I	1) None 2) None 3) None 4) Unbound except as indicated in Part I	

Modes of supply: (1) Cross-border (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons

Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
<p>6. ENVIRONMENTAL SERVICES</p> <p>Excluding public utilities whether owned and operated by municipalities or Liechtenstein government or contracted out by them</p>			
<p>A. <u>Sewage services</u> (CPC 9401)</p>	<p>1) Unbound due to lack of technical feasibility</p> <p>2) None</p> <p>3) None</p> <p>4) Unbound except as indicated in Part I</p>	<p>1) Unbound due to lack of technical feasibility</p> <p>2) None</p> <p>3) None</p> <p>4) Unbound except as indicated in Part I</p>	
<p>B. <u>Refuse disposal services</u> (CPC 9402)</p>	<p>1) Unbound due to lack of technical feasibility</p> <p>2) None</p> <p>3) None; unbound for garbage dump</p> <p>4) Unbound except as indicated in Part I; commercial presence in Liechtenstein required</p>	<p>1) Unbound due to lack of technical feasibility</p> <p>2) None</p> <p>3) None</p> <p>4) Unbound except as indicated in Part I; commercial presence in Liechtenstein required</p>	
<p>C. <u>Sanitation and similar services</u> (CPC 9403)</p>	<p>1) Unbound due to lack of technical feasibility</p> <p>2) None</p> <p>3) None</p> <p>4) Unbound except as indicated in Part I; commercial presence in Liechtenstein required</p>	<p>1) Unbound due to lack of technical feasibility</p> <p>2) None</p> <p>3) None</p> <p>4) Unbound except as indicated in Part I; commercial presence in Liechtenstein required</p>	

Modes of supply: (1) Cross-border (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons

Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
D. <u>Other environmental services</u> (CPC 9404 + CPC 9405 + CPC 9406 + part of CPC 9409)	1) Unbound due to lack of technical feasibility 2) None 3) None 4) Unbound except as indicated in Part I	1) Unbound due to lack of technical feasibility 2) None 3) None 4) Unbound except as indicated in Part I	
7. FINANCIAL SERVICES Commitments on banking, securities and insurance services are in accordance with the 'Understanding on Commitments in Financial Services' (hereinafter 'Understanding') and subject to limitations and conditions as contained in Part I (horizontal commitments) and as listed below. The Commitments below shall not impose any obligation to allow non-resident financial services suppliers to solicit business.			
<u>Insurance and insurance related services</u>	1) Establishment of a commercial presence is required for the provision of insurance services in Liechtenstein. 2) None 3) Insurance companies incorporated in Liechtenstein must be organised as public limited company (Aktiengesellschaft) or as co-operative/mutual association (Genossenschaft). If a third-country insurer wishes to become active within Liechtenstein, an agency or branch office must be established in Liechtenstein. The third-country insurer must be authorised to conduct insurance activities under the law of its country of incorporation. To be recognised for participation in the basic health insurance scheme, health insurance suppliers must be organised in the form of mutual associations (Genossenschaft, Verein: Versicherungsverein auf Gegenseitigkeit or Hilfskasse) or foundations (Stiftung);	1) None 2) None 3) One member of the board of directors and the administrators must be resident in Liechtenstein. They must be duly authorised to fully represent their company. In the case of a branch or an agency, it suffices if the general representative, whose nomination requires the approval of the supervisory authority, has his residence in Liechtenstein and is duly authorised to fully represent his company.	

Modes of supply: (1) Cross-border (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons

Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
<u>Banking and other financial services</u> (excluding insurance)	<p>4) Unbound except as indicated in Part I</p> <p>1⁵⁾ According to the practice in Liechtenstein, mutual funds (collective investments) have to be marketed through banks having a commercial presence in Liechtenstein</p> <p>2) None</p> <p>3) Banks and financial companies must be organised in the form of a limited company</p> <p>Financial institutions other than banks and financial companies according to the Liechtenstein Banking and Companies Act are subject to the following licensing requirements: foreign equity ceiling of 49 per cent; foreign voting rights may not exceed 49 per cent; at least one member of the administrative body authorised to manage and represent must be a Liechtenstein citizen domiciled in Liechtenstein, be in possession of the professional licence to act as an auditor or trustee and must work full-time for the juridical person</p> <p>4) Unbound except as indicated in Part I</p>	<p>4) Unbound except as indicated in Part I</p> <p>1) Subvention for house building is only granted to Liechtenstein citizen, which have to take out the loan for the house building at a domestic bank</p> <p>2) Subvention for house building is only granted to Liechtenstein citizen, which have to take out the loan for the house building at a domestic bank</p> <p>3) One member of the board of directors and the administrators must have domicile in Liechtenstein. They must be duly authorised to fully represent their company.</p> <p>Commercial presence of foreign financial institutions is subject to licensing requirements relating to the name of firm, duties toward the Swiss national bank and regulations on financial institutions in the country of origin</p> <p>4) Unbound except as indicated in Part I</p>	

⁵ Are covered not only transactions indicated in paragraph B.3 of the 'Understanding' but the whole range of banking and other financial services transactions (excluding insurance).

Modes of supply: (1) Cross-border (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons

Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
9. TOURISM AND TRAVEL RELATED SERVICES			
A. <u>Hotels and restaurants</u> (incl. catering) (CPC 641-CPC 643)	1) Unbound due to lack of technical feasibility, except none for catering (CPC 6423) 2) None 3) None 4) Unbound except as indicated in Part I	1) Unbound due to lack of technical feasibility, except none for catering (CPC 6423) 2) None 3) None 4) Unbound except as indicated in Part I	
B. <u>Travel agencies and tour operators services</u> (CPC 7471)	1) None 2) None 3) None 4) Unbound except as indicated in Part I	1) None 2) None 3) None 4) Unbound except as indicated in Part I	
C. <u>Tourist guides services</u> (CPC 7472)	1) Unbound due to lack of technical feasibility 2) None 3) None 4) Unbound except as indicated in Part I	1) Unbound due to lack of technical feasibility 2) None 3) None 4) Unbound except as indicated in Part I	

Modes of supply: (1) Cross-border (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons

Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
10. RECREATIONAL, CULTURAL AND SPORTING SERVICES (other than audiovisual services)			
B. <u>News agency services</u> (CPC 962)	1) None 2) None 3) None 4) Unbound except as indicated in Part I	1) None 2) None 3) None 4) Unbound except as indicated in Part I	
D. <u>Sporting and other recreational services</u>			
- Sporting services (CPC 9641)	1) None 2) None 3) None 4) Unbound except as indicated in Part I	1) None 2) None 3) None 4) Unbound except as indicated in Part I	

Modes of supply: (1) Cross-border (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons

Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
11. TRANSPORT SERVICES			
F. <u>Road transport services</u>			
a) Passenger transportation			
- regular, 'closed-door' tours only (part of CPC 7121)	1) None 2) None 3) None 4) Unbound except as indicated in Part I	1) None 2) None 3) None 4) Unbound except as indicated in Part I	
- occasional, excluding empty entrance, cabotage and taxi services (part of CPC 7122)	1) None 2) None 3) None 4) Unbound except as indicated in Part I	1) None 2) None 3) None 4) Unbound except as indicated in Part I	
c) Rental of commercial vehicles with operator (CPC 7124)	1) None 2) None 3) None 4) Unbound except as indicated in Part I	1) None 2) None 3) None 4) Unbound except as indicated in Part I	

Modes of supply: (1) Cross-border (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons

Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
d) Maintenance and repair of road transport equipment (CPC 6112 + CPC 8867)	1) Unbound due to lack of technical feasibility 2) None 3) None 4) Unbound except as indicated in Part I	1) Unbound due to lack of technical feasibility 2) None 3) None 4) Unbound except as indicated in Part I	
H. <u>Services auxiliary to all modes of transport</u>			
a) Cargo-handling services (CPC 741)	1) Unbound due to lack of technical feasibility 2) None 3) None 4) Unbound except as indicated in Part I	1) Unbound due to lack of technical feasibility 2) None 3) None 4) Unbound except as indicated in Part I	
b) Storage and warehouse services (CPC 742)	1) Unbound due to lack of technical feasibility 2) None 3) None 4) Unbound except as indicated in Part I	1) Unbound due to lack of technical feasibility 2) None 3) None 4) Unbound except as indicated in Part I	
c) Freight transport agency services (CPC 748)	1) None 2) None 3) None 4) Unbound except as indicated in Part I	1) None 2) None 3) None 4) Unbound except as indicated in Part I	

Modes of supply: (1) Cross-border (2) Consumption abroad (3) Commercial presence (4) Presence of natural persons

Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
d) Other auxiliary transport services, excluding local pick up and delivery (part of CPC 749)	1) None 2) None 3) None 4) Unbound except as indicated in Part I	1) None 2) None 3) None 4) Unbound except as indicated in Part I	
