2
Anbudsinnbydelse

Regionale ruteflyginger i Norge 1.4.2000 – 31.3.2003

Invitation to Tender

Scheduled Air Services in Norway 1 April 2003 – 31 March 2006

[image: image1.wmf]
[image: image2.wmf]
[image: image3.png]

CONTENTS

3I
INFORMATION ABOUT THE TENDER PROCESS

ii
PUBLIC SERVICE OBLIGATIONS
6
1A:
Routes between Kirkenes, Vadsø, Båtsfjord, Berlevåg, Mehamn, Honningsvåg,
Hammerfest and Alta
6
1B:
Vardø – Kirkenes v.v.
17
2:
Hasvik – Tromsø v.v., Hasvik – Hammerfest v.v., Sørkjosen – Tromsø v.v.
20
3:
Lakselv – Tromsø v.v.
25
4:
Andenes – Bodø v.v., Andenes – Tromsø v.v.
28
5:
Stokmarknes – Bodø v.v.
32
6A:
Svolvær – Bodø v.v.
35
6B:
Leknes – Bodø v.v.
38
7:
Røst – Bodø v.v.
41
8:
Narvik (Framnes) – Bodø v.v.
44
9A:
Brønnøysund – Bodø v.v., Brønnøysund – Trondheim v.v.
47
9B:
Sandnessjøen – Bodø v.v., Sandnessjøen – Trondheim v.v.
51
10A:
Mo i Rana – Bodø v.v., Mo i Rana – Trondheim v.v., Mosjøen – Bodø v.v.,
Mosjøen – Trondheim v.v.
55
10B:
Namsos – Trondheim v.v., Rørvik – Trondheim v.v.
61
11:
Florø – Oslo v.v., Florø – Bergen v.v.
65
12A:
Førde – Oslo v.v., Førde – Bergen v.v.
69
13A:
Sogndal – Oslo v.v., Sogndal – Bergen v.v.
73
13B:
Sandane – Oslo v.v., Sandane – Bergen v.v., Ørsta-Volda – Oslo v.v.,
Ørsta-Volda – Bergen v.v.
77
14:
Fagernes – Oslo v.v.
83
15:
Røros – Oslo v.v.
86
Annex to the Impositions 1 – 15 of Public Service Obligations in Respect of Scheduled Air
Services in Norway
89
iii
INVITATION TO TENDER
92
IV
TENDER REQUIREMENTS
100
V
TENDER BUDGET
104
VI
SOCIAL DISCOUNTS
109
VII
TRAFFIC INFORMATION (GUIDANCE ONLY)
111
VIII
Regulation on Tender Procedures in connection with Public Service Obligations to implement Council Regulation (EEC) No 2408/92, Article 4
122
IX
 COUNCIL REGULATION (EEC) No 2408/92
128
X
STANDARD CONTRACT FOR SCHEDULED AIR SERVICES
137
XI
PROCEDURES IN CONNECTION WITH TRAFFIC PROGRAMMES AND FARES FOR SCHEDULED AIR SERVICES IN NORWAY
143
XII
LIFTING OF PUBLIC SERVICE OBLIGATIONS IMPOSED in 1999 and 2001 ON SCHEDULED AIR SERVICES IN NORWAY
147

i
INFORMATION ABOUT THE TENDER PROCESS

Deadline to submit tenders is Friday 14. June 2002 at 1500 hrs (local time), cf. chapter III section 12.

All tenders must be submitted in 3 – three – copies.

Tenders received in time will be opened Tuesday 18. June 1999 at 1300 hrs (local time) in the Ministry of Transport and Communications, Akersgt. 59, Oslo, Norway. Representatives from the Ministry of Transport and Communications and from each tenderer can be present at the opening of the tenders.

In need of further information, please contact one of the following representatives of the Ministry of Transport and Communications:

Deputy Director General Torbjørn Lothe, tel. + 47 22 24 82 61

Senior Adviser Stein Batalden, tel. +47 22 24 82 74/e-mail: stein.batalden@sd.dep.no

Adviser Monica S. Holstrøm, tel. +47 22 24 83 37/e- mail: monica.holstrom@sd.dep.no

Sr. Exec. Officer Bente Risvold, tel +47 22 24 83 15/e- mail: bente.risvold@sd.dep.no

Sr. Exec. Officer Thomas Tørmo, tel. +47 22 24 83 12/e- mail: thomas.tormo@sd.dep.no

Carriers must register at the Ministry of Transport and Communications by one of its representatives in order to obtain the complete tender file and be included in the mailing list for possible supplementary information from the Ministry, which will not be published on the Internet, and in order to obtain the tender budget file, cf. chapter V.

The Ministry reserves the right to apply subsequent negotiations, cf. chapter III section 4 and chapter VIII Regulation on Tender Procedures in connection with Public Service Obligations to implement Council Regulation (EEC) No 2408/92, Article 4.

The Ministry aims at awarding the tender contracts Monday 19 August 2002. For selection criteria, cf. chapter III section 5 and chapter IV section 1 e).

IMPORTANT

Carriers may bid on one or more route areas or tenders, as defined in this invitation to tender. Each carrier shall specify the tender(s) submitted by completing the form on the following two pages and insert in the front of its tender document. Section 2 of the form shows all possible tender combinations.

If bidding on a route area comprising A and B tenders, these must also be specified, in case the carrier is selected only for one of them.

The compensation for a route area isolated must also be specified if a carrier, where allowed for, uses the opportunity to bid on the assumption that it is also selected for another route area or tender.

MINISTRY OF TRANSPORT AND COMMUNICATIONS

TENDER ON SCHEDULED AIR SERVICES

in accordance with the public service obligations published 9. May 2002, cf. chapter II

1. Identification of the tenderer

	Name of the tenderer
	

	Address
	

	Telephone
	

	Facsimile
	

	E-mail
	

	Contact person(s)
	

2. Specification of the tender(s) submitted by stating the need for compensation in NOK 1000 for the entire contract period based on the price level for the first operating year (1 April 2003 – 31 March 2006).

	Subject to tender
	Need for compensation

	
	

	Route area 1
	

	Tender 1A
	

	Tender 1B
	

	
	

	Route area 2
	

	Route area 2 if also awarded Route area 1
	

	Route area 2 if also awarded Tender 1A
	

	
	

	Route area 3
	

	
	

	Route area 4
	

	Route area 4 if also awarded Route area 6
	

	
	

	Route area 5
	

	Route area 5 if also awarded Route area 6
	

	
	

cont.

	Subject to tender
	Need for compensation

	
	

	Route area 6
	

	Tender 6A
	

	Tender 6B
	

	
	

	Route area 7
	

	
	

	Route area 8
	

	Route area 8 if also awarded Route area 7
	

	
	

	Route area 9
	

	Tender 9A
	

	Tender 9B
	

	
	

	Route area 10
	

	Tender 10A
	

	Tender 10B
	

	
	

	Route area 11
	

	
	

	Route area 12
	

	Route area 12 if also awarded Route area 11
	

	Route area 12 if also awarded Route area 13
	

	
	

	Route area 13
	

	Tender 13A
	

	Tender 13B
	

	
	

	Route area 14
	

	
	

	Route area 15
	

	
	

3. Signing

	Place
	Date
	Binding signature

	
	
	

ii
PUBLIC SERVICE OBLIGATIONS

Communication from the EFTA Surveillance Authority under Article 4.1. (a) of the Act referred to in point 64a in Annex XIII of the EEA Agreement (Council Regulation (EEC) No 2408/92 of 23 July 1992 on access for Community air carriers to intra-Community air routes)

Imposition of new public service obligations in respect of scheduled air services on the routes 1 to 15

1A:
Routes between Kirkenes, Vadsø, Båtsfjord, Berlevåg, Mehamn, Honningsvåg, Hammerfest and Alta

1. Introduction

Pursuant to Article 4.1 (a) of Council Regulation (EEC) No 2408/92 of 23 July 1992 on access for Community air carriers to intra-Community air routes (http://europa.eu.int/eur-lex/en/lif/dat/1992/en_392R2408.html), Norway has decided to impose public service obligations as of 1 April 2003 on a network comprising routes between Vadsø, Båtsfjord, Berlevåg, Mehamn, Honningsvåg and Hammerfest, Kirkenes and Alta.

2. Definition

In this publication single-carrier service means that the carrier shall carry passengers along an entire route within the network encompassed by the public service obligations. Maximum travel time on each required single-carrier service is 3 hrs 30 mins from first departure to final arrival.

3. The Public Service Obligations Include the Following:

3.1 General

If the number of seats occupied to and from either Kirkenes, Alta, Vadsø or Hammerfest during the period 1 January – 30 June or 1 August – 30 November exceeds 70 per cent of the number of seats offered, the carrier shall increase the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

If the number of seats occupied to and from either Kirkenes, Alta, Vadsø or Hammerfest during the period 1 January – 30 June or 1 August – 30 November is lower than 35 per cent of the number of seats offered, the carrier may reduce the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

Account shall be taken of the public demand for air travel.

All times specified are local.

3.2 Alternative Requirements as to Minimum Frequencies, Seating Capacity, Routing and Timetables

3.2.1 Option 1

The requirements in 3.2.1 apply to operations with aircraft registered for minimum 30 passengers and with pressurised cabin.

3.2.1.1 Requirements for Monday - Friday

The requirements apply throughout the year.

On Monday – Friday combined the seating capacity offered shall be

· at least 1650 seats both to and from Vadsø,

· at least 925 seats both to and from Hammerfest,

· at least 725 seats both to and from Alta and at least 550 seats both to and from Kirkenes, alternatively, at least 550 seats both to and from Alta and at least 725 seats both to and from Kirkenes.

When connections with air services to and from Tromsø are required, schedules must allow passengers to travel to or from Tromsø with no more than one change of aircraft en route.

The following requirements apply as to departures and arrivals, routing and timetables:

Kirkenes

· Minimum one daily single-carrier return service to Alta, with a maximum of one intermediate stop.

· Single-carrier services between other airports and Kirkenes and vice versa, as required in this publication.

Vadsø

A minimum of nine daily departures and arrivals, ensuring the following:

· Minimum three single-carrier return services to Kirkenes, without intermediate stops. First arrival in Kirkenes shall be no later than 11.00 hrs and last departure from Kirkenes no earlier than 19.00 hrs. First arrival in Vadsø shall be no later than 11.30 hrs and last departure from Vadsø no earlier than 18.30 hrs.

· Minimum three single-carrier return services to Hammerfest. In both directions first arrival shall be no later than 10.30 hrs and last departure no earlier than 18.30 hrs.

· Minimum two single-carrier return services to Alta. In both directions first arrival shall be no later than 10.30 hrs. Last departure shall be no earlier than 14.00 hrs from Vadsø and no earlier than 15.00 hrs from Alta.

· Single-carrier services between other airports and Vadsø and vice versa, as required in this publication.

Båtsfjord

A minimum of four daily departures and arrivals, ensuring the following:

· Minimum two single-carrier return services to Kirkenes. First arrival in Kirkenes shall be no later than 11.00 hrs and last departure from Kirkenes no earlier than 19.00 hrs.

· Minimum two single-carrier return services to Vadsø. First arrival in Vadsø shall be no later than 10.30 hrs and last departure from Vadsø no earlier than 18.30 hrs.

· Single-carrier return service to Alta.

· Single-carrier return service to Hammerfest.

· The schedules must ensure connections with at least three air services both to and from Tromsø.

Berlevåg

A minimum of three daily departures and arrivals, ensuring the following:

· Single-carrier return service to Kirkenes, with arrival in Kirkenes no later than 11.00 hrs and departure from Kirkenes no earlier than 19.00 hrs.

· Single-carrier return service to Vadsø, with arrival in Vadsø no later than 10.30 hrs and departure from Vadsø no earlier than 18.30 hrs.

· Single-carrier return service to Alta.

· Single-carrier return service to Hammerfest.

· The schedules must ensure connections with at least two air services both to and from Tromsø.

Mehamn

A minimum of four daily departures and arrivals, ensuring the following:

· Minimum two single-carrier return services to Hammerfest. First arrival in Hammerfest shall be no later than 08.30 hrs. In both directions last departure shall be no earlier than 17.00 hrs.

· Minimum two single-carrier return services to Vadsø. In both directions last departure shall be no earlier than 16.00 hrs.

· Single-carrier return service to Alta.

· Single-carrier return service to Kirkenes.

· The schedules must ensure connections with at least three air services both to and from Tromsø.

Honningsvåg

A minimum of five daily departures and arrivals, ensuring the following:

· Minimum two single-carrier return services to Hammerfest. First arrival in Hammerfest shall be no later than 08.30 hrs. In both directions last departure shall be no earlier than 17.00 hrs.

· Minimum two single-carrier return services to Vadsø. In both directions last departure shall be no earlier than 16.00 hrs.

· Single-carrier return service to Kirkenes.

· The schedules must ensure connections with at least three air services both to and from Tromsø.

Hammerfest

A minimum of five daily departures and arrivals, ensuring the following:

· Minimum three single-carrier return services to Vadsø. In both directions first arrival shall be no later than 10.30 hrs and last departure no earlier than 18.30 hrs.

· Single-carrier return service to Kirkenes.

· Single-carrier services between other airports and Hammerfest and vice versa, as required in this publication.

3.2.1.2 Saturday – Sunday

The requirements apply throughout the year.

The following requirements apply to Saturday and Sunday combined:

· The capacity offered shall be at least 330 seats both to and from Vadsø and at least 185 seats both to and from Hammerfest.

· The capacity offered shall be at least 145 seats both to and from Alta and at least 110 seats both to and from Kirkenes, or, alternatively, at least 110 seats both to and from Alta and at least 145 seats both to and from Kirkenes.

· Minimum number of departures and arrivals: Vadsø nine, Båtsfjord four, Berlevåg three, Mehamn four, Honningsvåg five and Hammerfest five.

· Minimum two single-carrier return services Honningsvåg – Hammerfest.

· Single-carrier return service to Vadsø from Båtsfjord, Berlevåg, Mehamn and Honningsvåg.

· Single-carrier return service to Hammerfest from Båtsfjord, Berlevåg and Mehamn.

· Single-carrier return service Vadsø – Alta.

· Single-carrier return service Kirkenes – Alta.

· Number of connections with air services to and from Tromsø at least as on each day Monday – Friday for Båtsfjord, Berlevåg, Mehamn and Honningsvåg.

The following requirements apply to both Saturday and Sunday:

· Departure and arrival at each of the airports Vadsø, Båtsfjord, Berlevåg, Mehamn, Honningsvåg, Hammerfest, Kirkenes and Alta.

· Single-carrier return service Vadsø – Hammerfest.

· Single-carrier return service Vadsø – Kirkenes.

· Connection both to and from Tromsø for Båtsfjord, Berlevåg, Mehamn and Honningsvåg.

3.2.1.3 Aircraft Category

Aircraft registered for minimum 30 passengers and with pressurised cabin shall be used for the required flights.

Carriers’ attention is especially drawn to technical and operative conditions applying at the airports, including short runways at Vadsø, Båtsfjord, Berlevåg, Mehamn, Honningsvåg and Hammerfest. For further information, please contact:

Luftfartstilsynet (Civil Aviation Authority), P O Box 8050 Dep, N-0031 OSLO, telephone + 47 23 31 78 00

3.2.1.4 Fares

· Maximum basic one-way fares (fully flexible) in the operating year beginning 1 April 2003 must not exceed the amounts in NOK stated in the table below.

· For each subsequent operating year the maximum fares shall be adjusted on 1 April within the limit of the consumer price index for the 12-month period ending 15 February the same year, as made public by Statistics Norway
(http://www.ssb.no/english/subjects/08/02/10/kpi_en/)

· The carrier shall be party to the domestic interline agreements in force at any time, and shall offer all discounts available under such agreements.

· Social discounts conforming to the usual practice shall be offered.

	To
	Alta
	Berlevåg
	Båtsfjord
	Hammerfest
	Honningsvåg
	Kirkenes
	Mehamn
	Vadsø

	From
	
	
	
	
	
	
	
	

	Alta
	-
	1325
	1290
	585
	1145
	1290
	1325
	1290

	Berlevåg
	1325
	-
	470
	1165
	785
	930
	470
	785

	Båtsfjord
	1290
	470
	-
	1165
	930
	785
	585
	730

	Hammerfest
	585
	1165
	1165
	-
	785
	1290
	1025
	1290

	Honningsvåg
	1145
	785
	930
	785
	-
	1290
	585
	1165

	Kirkenes
	1290
	930
	785
	1290
	1290
	-
	1110
	470

	Mehamn
	1325
	470
	585
	1025
	585
	1110
	-
	970

	Vadsø
	1290
	785
	730
	1290
	1165
	470
	970
	-

The published maximum fares apply when the carrier itself is responsible for carriage on the entire specified route within the network encompassed by the public service obligations and apply to all required single-carrier services, cf sections 3.2.1.1 and 3.2.1.2, regardless of routing. For non-required single-carrier services within the route network encompassed by the public service obligations, the published fares apply as maximum fares for direct or through services, or geographically natural routing. In other cases the fares must not exceed the level resulting from the calculation system used for the interline agreements.

3.2.2 Option 2

The requirements in 3.2.2 apply to operations with aircraft registered for minimum 15 passengers.

3.2.2.1 Requirements for Monday - Friday

The requirements apply throughout the year.

On Monday – Friday combined the seating capacity offered shall be

· at least 1400 seats both to and from Vadsø,

· at least 925 seats both to and from Hammerfest,

· at least 725 seats both to and from Alta,

· at least 925 seats both to and from Kirkenes.

When connections with air services to and from Tromsø are required, schedules must allow passengers to travel to or from Tromsø with no more than one change of aircraft en route.

The following requirements apply as to departures and arrivals, routing and timetables:

Kirkenes

· Minimum two daily single-carrier return services to Alta, with a maximum of two intermediate stops.

· Single-carrier services between other airports and Kirkenes and vice versa, as required in this publication.

Vadsø

A minimum of fifteen daily departures and arrivals, ensuring the following:

· Minimum six single-carrier return services to Kirkenes, without intermediate stops. First arrival in Kirkenes shall be no later than 9.00 hrs and last departure from Kirkenes no earlier than 19.00 hrs. First arrival in Vadsø shall be no later than 9.30 hrs and last departure from Vadsø no earlier than 18.30 hrs.

· Minimum three single-carrier return services to Hammerfest.

· The schedules must ensure connections with air services both to and from Alta.

· The schedules must ensure connections with at least three air services both to and from Tromsø.

· Single-carrier services between other airports and Vadsø and vice versa, as required in this publication.

Båtsfjord

A minimum of six daily departures and arrivals, ensuring the following:

· Minimum three single-carrier return services to Kirkenes. First arrival in Kirkenes shall be no later than 9.00 hrs and last departure from Kirkenes no earlier than 19.00 hrs.

· Minimum two single-carrier return services to Vadsø. First arrival in Vadsø shall be no later than 9.30 hrs and last departure from Vadsø no earlier than 18.30 hrs.

· Single-carrier return service to Hammerfest

· The schedules must ensure connections with air services both to and from Alta.

· The schedules must ensure connections with at least three air services both to and from Tromsø.

Berlevåg

A minimum of four daily departures and arrivals, ensuring the following:

· Minimum two single-carrier return services to Kirkenes. First arrival in Kirkenes shall be no later than 11.00 hrs and last departure from Kirkenes no earlier than 19.00 hrs.

· Single-carrier return service to Vadsø, with arrival in Vadsø no later than 10.30 hrs and departure from Vadsø no earlier than 18.30 hrs.

· Single-carrier return service to Hammerfest.

· The schedules must ensure connections with air services both to and from Alta.

· The schedules must ensure connections with at least two air services both to and from Tromsø.

Mehamn

A minimum of six daily departures and arrivals, ensuring the following:

· Minimum two single-carrier return services to Hammerfest. First arrival in Hammerfest shall be no later than 08.30 hrs. In both directions last departure shall be no earlier than 17.00 hrs.

· Minimum two single-carrier return services to Alta.

· Minimum two single-carrier return services to Vadsø.

· The schedules must ensure connections with air services both to and from Kirkenes.

· The schedules must ensure connections with at least three air services both to and from Tromsø.

Honningsvåg

A minimum of eight daily departures and arrivals, ensuring the following:

· Minimum three single-carrier return services to Hammerfest. First arrival in Hammerfest shall be no later than 08.30 hrs. In both directions last departure shall be no earlier than 17.00 hrs.

· Minimum two single-carrier return services to Alta.

· Minimum two single-carrier return services to Vadsø.

· The schedules must ensure connections with air services both to and from Kirkenes.

· The schedules must ensure connections with at least three air services both to and from Tromsø.

Hammerfest

A minimum of eleven daily departures and arrivals, ensuring the following:

· Minimum two single-carrier return services to Alta.

· Minimum three single-carrier return services to Vadsø.

· The schedules must ensure connections with air services both to and from Kirkenes.

· Single-carrier services between other airports and Hammerfest and vice versa, as required in this publication.

3.2.2.2 Saturday – Sunday

The requirements apply throughout the year.

The following requirements apply to Saturday and Sunday combined:

· The capacity offered shall be at least 260 seats both to and from Vadsø and at least 185 seats both to and from Hammerfest.

· The capacity offered shall be at least 145 seats both to and from Alta and at least 185 seats both to and from Kirkenes.

· Minimum number of departures and arrivals: Vadsø fourteen, Båtsfjord six, Berlevåg four, Mehamn six, Honningsvåg eight and Hammerfest ten.

· Minimum two single-carrier return services Honningsvåg – Hammerfest.

· Single-carrier return service Mehamn – Hammerfest.

· Single-carrier return service Vadsø from Båtsfjord and Berlevåg.

· Single-carrier return service Alta from Honningsvåg and Mehamn.

· Minimum two single-carrier return services Kirkenes – Alta.

· Number of connections with air services to and from Tromsø at least as on each day Monday – Friday for Båtsfjord, Berlevåg, Mehamn and Honningsvåg.

The following requirements apply to both Saturday and Sunday:

· Departure and arrival at each of the airports Vadsø, Båtsfjord, Berlevåg, Mehamn, Honningsvåg, Hammerfest, Kirkenes and Alta.

· Single-carrier return service Alta – Hammerfest.

· Single-carrier return service Vadsø – Hammerfest.

· Single-carrier return service Vadsø – Kirkenes.

· Connection both to and from Tromsø for Båtsfjord, Berlevåg, Mehamn and Honningsvåg.

3.2.2.3 Aircraft Category

Aircraft registered for minimum 15 passengers shall be used for the required flights.

Carriers’ attention is especially drawn to technical and operative conditions applying at the airports, including short runways at Vadsø, Båtsfjord, Berlevåg, Mehamn, Honningsvåg and Hammerfest. For further information, please contact:

Luftfartstilsynet (Civil Aviation Authority), P O Box 8050 Dep, N-0031 OSLO, telephone + 47 23 31 78 00

3.2.2.4 Fares

· Maximum basic one-way fares (fully flexible) in the operating year beginning 1 April 2003 must not exceed the amounts in NOK stated in the table below.

· For each subsequent operating year the maximum fares shall be adjusted on 1 April within the limit of the consumer price index for the 12-month period ending 15 February the same year, as made public by Statistics Norway
(http://www.ssb.no/english/subjects/08/02/10/kpi_en/).

· The carrier shall be party to the domestic interline agreements in force at any time, and shall offer all discounts available under such agreements.

· Social discounts conforming to the usual practice shall be offered.

	To
	Alta
	Berlevåg
	Båtsfjord
	Hammerfest
	Honningsvåg
	Kirkenes
	Mehamn
	Vadsø

	From
	
	
	
	
	
	
	
	

	Alta
	-
	1125
	1095
	500
	975
	1095
	1125
	1095

	Berlevåg
	1125
	-
	400
	990
	670
	790
	400
	670

	Båtsfjord
	1095
	400
	-
	990
	790
	670
	500
	620

	Hammerfest
	500
	990
	990
	-
	670
	1095
	870
	1095

	Honningsvåg
	975
	670
	790
	670
	-
	1095
	500
	990

	Kirkenes
	1095
	790
	670
	1095
	1095
	-
	940
	400

	Mehamn
	1125
	400
	500
	870
	500
	940
	-
	825

	Vadsø
	1095
	670
	620
	1095
	990
	400
	825
	-

The published maximum fares apply when the carrier itself is responsible for carriage on the entire specified route within the network encompassed by the public service obligations and apply to all required single-carrier services, cf sections 3.2.2.1 and 3.2.2.2, regardless of routing. For non-required single-carrier services within the route network encompassed by the public service obligations, the published fares apply as maximum fares for direct or through services, or geographically natural routing. In other cases the fares must not exceed the level resulting from the calculation system used for the interline agreements.

3.3 Service Continuity

The number of flights cancelled for reasons directly attributable to the carrier must not exceed 1.5 per cent of the planned number of flights on an annual basis, in accordance with the approved time schedule.

3.4 Co-operation Arrangements

Following a tender procedure, which limits access to the routes encompassed by the public service obligations to one carrier, these conditions apply:

Fares:

· All connecting fares to/from other air services shall be offered on equal terms for all carriers. Exempted from this are connecting fares to/from other services carried out by the tenderer, provided that the fare is maximum 40 per cent of the fully flexible fare.

· Bonus points from frequent flyer programmes can neither be earned nor redeemed on the flights.

Transfer Conditions:

· All conditions set out by the carrier for the transfer of passengers to and from other carriers’ routes, including connecting times and through check-in of tickets and baggage, shall be objective and non-discriminatory.

4. Other

These public service obligations replace those published as (1A) in Official Journal of the European Communities No C 141 of 20 May 1999, as far as scheduled air services between Vadsø, Båtsfjord, Berlevåg, Mehamn, Honningsvåg and Hammerfest, and between these airports and Kirkenes and Alta are concerned.

5.

Further information can be obtained from:

Ministry of Transport and Communications

P O Box 8010 Dep

N-0030 OSLO

Telephone + 47 22 24 82 41, facsimile + 47 22 24 95 72

This documentation is also available on the Internet: http://www.odin.dep.no/sd/norsk/aktuelt/anbud
1B:
Vardø – Kirkenes v.v.

1. Introduction

Pursuant to Article 4.1 (a) of Council Regulation (EEC) No 2408/92 of 23 July 1992 on access for Community air carriers to intra-Community air routes (http://europa.eu.int/eur-lex/en/lif/dat/1992/en_392R2408.html), Norway has decided to impose public service obligations as of 1 April 2003 in respect of scheduled air services on the following route:

Vardø – Kirkenes v.v.

2. The Public Service Obligations Include the Following:

2.1 Minimum Frequencies, Seating Capacity, Routing and Timetables

The requirements apply throughout the year. A daily service obligation applies in both directions.

Frequencies:

· Minimum three daily return services Monday – Friday and minimum three return services Saturday – Sunday combined.

Seating Capacity:

· In both directions at least 225 seats shall be offered Monday – Friday combined and at least 45 seats Saturday – Sunday combined.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November exceeds 70 per cent of the number of seats offered, the carrier shall increase the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November is lower than 35 per cent of the number of seats offered, the carrier may reduce the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

Routing:

· The required services shall be non-stop if aircraft registered for less than 20 passengers are used. When using aircraft registered for 20 or more passengers, the required services shall be through flights with a maximum of one intermediate stop.

Timetables:

Account shall be taken of the public demand for air travel.

In addition, the following apply to the required flights on Monday – Friday (local times):

· Last departure from Kirkenes shall be at least six hours later than the first arrival in Kirkenes.

2.2 Aircraft Category

Aircraft registered for minimum 15 passengers shall be used for the required flights.

Carriers’ attention is especially drawn to technical and operative conditions applying at the airports, including short runway at Vardø. For further information, please contact:

Luftfartstilsynet (Civil Aviation Authority), P O Box 8050 Dep, N-0031 OSLO, telephone + 47 23 31 78 00

2.3 Fares

· Maximum basic one-way fare (fully flexible) in the operating year beginning 1 April 2003 must not exceed NOK 620,-.

· For each subsequent operating year the maximum fare shall be adjusted on 1 April within the limit of the consumer price index for the 12-month period ending 15 February the same year, as made public by Statistics Norway
(http://www.ssb.no/english/subjects/08/02/10/kpi_en/).

· The carrier shall be party to the domestic interline agreements in force at any time, and shall offer all discounts available under such agreements.

· Social discounts conforming to the usual practice shall be offered.

2.4 Service Continuity

The number of flights cancelled for reasons directly attributable to the carrier must not exceed 1.5 per cent of the planned number of flights on an annual basis, in accordance with the approved time schedule.

2.5 Co-operation Arrangements

Following a tender procedure, which limits access to the route Vardø – Kirkenes v.v. to one carrier, these conditions apply:

Fares:

· All connecting fares to/from other air services shall be offered on equal terms for all carriers. Exempted from this are connecting fares to/from other services carried out by the tenderer, provided that the fare is maximum 40 per cent of the fully flexible fare.

· Bonus points from frequent flyer programmes can neither be earned nor redeemed on the flights.

Transfer Conditions:

· All conditions set out by the carrier for the transfer of passengers to and from other carriers’ routes, including connecting times and through check-in of tickets and baggage, shall be objective and non-discriminatory.

3. Other

These public service obligations replace those published as (3) in Official Journal of the European Communities No C 141 of 20 May 1999, as far as scheduled air services on the route Vardø – Kirkenes v.v. are concerned.

4.

Further information can be obtained from:

Ministry of Transport and Communications

P O Box 8010 Dep

N-0030 OSLO

Telephone + 47 22 24 82 41, facsimile + 47 22 24 95 72

This documentation is also available on the Internet: http://www.odin.dep.no/sd/norsk/aktuelt/anbud
2:
Hasvik – Tromsø v.v., Hasvik – Hammerfest v.v., Sørkjosen – Tromsø v.v.

1. Introduction

Pursuant to Article 4.1 (a) of Council Regulation (EEC) No 2408/92 of 23 July 1992 on access for Community air carriers to intra-Community air routes (http://europa.eu.int/eur-lex/en/lif/dat/1992/en_392R2408.html), Norway has decided to impose public service obligations as of 1 April 2003 in respect of scheduled air services on the following routes:

Hasvik – Tromsø v.v., Hasvik – Hammerfest v.v., Sørkjosen – Tromsø v.v.

2. The Public Service Obligations Include the Following:

2.1 General

If the number of seats occupied Hasvik – Tromsø v.v., Hasvik – Hammerfest v.v. or Sørkjosen – Tromsø v.v. during the period 1 January – 30 June or 1 August – 30 November exceeds 70 per cent of the number of seats offered, the carrier shall increase the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

If the number of seats occupied Hasvik – Tromsø v.v., Hasvik – Hammerfest v.v. or Sørkjosen – Tromsø v.v. during the period 1 January – 30 June or 1 August – 30 November is lower than 35 per cent of the number of seats offered, the carrier may reduce the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

Account shall be taken of the public demand for air travel.

All times specified are local.

2.2 Alternative Requirements as to Minimum Frequencies, Seating Capacity, Routing and Timetables

2.2.1 Option 1

The requirements in 2.2.1 apply to operations with aircraft registered for minimum 30 passengers and with pressurised cabin.

Hasvik – Tromsø v.v. and Hasvik – Hammerfest v.v.

The requirements apply throughout the year.

Hasvik – Tromsø:

· Minimum two daily return services Monday – Friday, of which at least one must be scheduled to connect with air services Tromsø – Oslo v.v.

· Minimum one return service on Sunday, scheduled to connect with air services Tromsø – Oslo v.v.

· On Monday – Friday first arrival in Tromsø shall be no later than 10.00 hrs and last departure from Tromsø no earlier than 13.30 hrs.

· In both directions at least one of the required daily flights Monday – Friday shall be non-stop. The remainder may have a maximum of two intermediate stops, of which one may be entailed by a change of aircraft provided that the connecting time does not exceed 45 minutes and that the carrier serves the entire route to and from Tromsø.

Hasvik – Hammerfest:

· Minimum one daily return service Monday – Friday, with arrival in Hammerfest no later than 08.30 hrs and departure from Hammerfest no earlier than 14.30 hrs.

On a weekly basis at least 120 seats shall be offered both to and from Hasvik on the Hasvik – Tromsø and Hasvik – Hammerfest routes combined.

Sørkjosen – Tromsø v.v.

The requirements apply throughout the year. A daily service obligation applies in both directions.

Frequencies and Routing:

· Minimum two daily return services Monday – Friday.

· Minimum two return services Saturday – Sunday combined.

· The required services must be non-stop.

Seating Capacity:

· In both directions at least 250 seats shall be offered Monday – Friday combined and at least 50 seats Saturday – Sunday combined.

Timetables:

The required services must be scheduled to connect with air routes Tromsø – Oslo v.v.

In addition, the following apply to the required flights on Monday – Friday:

· First arrival in Tromsø shall be no later than 09.30 hrs and last departure from Tromsø no earlier than 18.00 hrs.

· First departure from Tromsø shall be no later than 11.30 hrs and last departure from Sørkjosen no earlier than 17.00 hrs.

2.2.2 Option 2

The requirements in 2.2.2 apply to operations with aircraft registered for minimum 15 and maximum 29 passengers.

Hasvik – Tromsø v.v. and Hasvik – Hammerfest v.v.

The requirements apply throughout the year.

Hasvik – Tromsø:

· Minimum two daily return services Monday – Friday, of which at least two must be scheduled to connect with air services Tromsø – Oslo v.v.

· Minimum one return service on Saturday and minimum one return service on Sunday, scheduled to connect with air services Tromsø – Oslo v.v.

· On Monday – Friday first arrival in Tromsø shall be no later than 10.00 hrs and last departure from Tromsø no earlier than 14.30 hrs.

· In both directions at least one of the required daily services Monday – Friday shall be non-stop. The remainder may have a maximum of two intermediate stops, of which one may be entailed by a change of aircraft provided that the connecting time does not exceed 45 minutes and that the carrier serves the entire route to and from Tromsø.

· In both directions at least one of the required services Saturday – Sunday combined shall be non-stop, the remainder being through services with a maximum of one intermediate stop.

Hasvik – Hammerfest:

· Minimum one daily return service Monday – Friday, with arrival in Hammerfest no later than 08.30 hrs and departure from Hammerfest no earlier than 16.00 hrs.

On a weekly basis at least 120 seats shall be offered both to and from Hasvik on the Hasvik – Tromsø and Hasvik – Hammerfest routes combined.

Sørkjosen – Tromsø v.v.

The requirements apply throughout the year. A daily service obligation applies in both directions.

Frequencies and Routing:

· Minimum three daily return services Monday – Friday.

· Minimum three return services Saturday – Sunday combined.

· The required services Monday – Friday shall be non-stop.

· In both directions at least two of the required services Saturday – Sunday combined shall be non-stop. The remainder shall be through services with a maximum of one intermediate stop.

Seating Capacity:

· In both directions at least 250 seats shall be offered Monday – Friday combined and at least 50 seats Saturday – Sunday combined.

Timetables:

At least three daily services Monday – Friday and at least three services Saturday – Sunday combined must be scheduled to connect with air routes Tromsø – Oslo v.v.

In addition, the following apply to the required flights on Monday – Friday:

· First arrival in Tromsø shall be no later than 08.30 hrs and last departure from Tromsø no earlier than 19.30 hrs.

· First departure from Tromsø shall be no later than 11.30 hrs and last departure from Sørkjosen no earlier than 19.00 hrs.

2.3 Aircraft Category

Aircraft registered for minimum 15 passengers shall be used for the required flights.

Carriers’ attention is especially drawn to technical and operative conditions applying at the airports, including short runways at Hasvik, Hammerfest and Sørkjosen. For further information, please contact:

Luftfartstilsynet (Civil Aviation Authority), P O Box 8050 Dep, N-0031 OSLO, telephone + 47 23 31 78 00

2.4 Fares

· Maximum basic one-way fares (fully flexible) in the operating year beginning 1 April 2003 must not exceed these amounts in NOK:

Hasvik – Tromsø
1245,-

Hasvik – Hammerfest
585,-

Sørkjosen – Tromsø
660,-

· For each subsequent operating year the maximum fares shall be adjusted on 1 April within the limit of the consumer price index for the 12-month period ending 15 February the same year, as made public by Statistics Norway
(http://www.ssb.no/english/subjects/08/02/10/kpi_en/)

· The carrier shall be party to the domestic interline agreements in force at any time, and shall offer all discounts available under such agreements.

· Social discounts conforming to the usual practice shall be offered.

2.5 Service Continuity

The number of flights cancelled for reasons directly attributable to the carrier must not exceed 1.5 per cent of the planned number of flights on an annual basis, in accordance with the approved time schedule.

2.6 Co-operation Arrangements

Following a tender procedure, which limits access to the routes encompassed by the public service obligations to one carrier, these conditions apply:

Fares:

· All connecting fares to/from other air services shall be offered on equal terms for all carriers. Exempted from this are connecting fares to/from other services carried out by the tenderer, provided that the fare is maximum 40 per cent of the fully flexible fare.

· Bonus points from frequent flyer programmes can neither be earned nor redeemed on the flights.

Transfer Conditions:

· All conditions set out by the carrier for the transfer of passengers to and from other carriers’ routes, including connecting times and through check-in of tickets and baggage, shall be objective and non-discriminatory.

3. Other

These public service obligations replace those published as (1B) in Official Journal of the European Communities No C 141 of 20 May 1999, as far as scheduled air services on the routes Hasvik – Tromsø v.v., Hasvik – Hammerfest v.v. and Sørkjosen – Tromsø v.v. are concerned.

4.

Further information can be obtained from:

Ministry of Transport and Communications

P O Box 8010 Dep

N-0030 OSLO

Telephone + 47 22 24 82 41, facsimile + 47 22 24 95 72

This documentation is also available on the Internet: http://www.odin.dep.no/sd/norsk/aktuelt/anbud
3:
Lakselv – Tromsø v.v.

1. Introduction

Pursuant to Article 4.1 (a) of Council Regulation (EEC) No 2408/92 of 23 July 1992 on access for Community air carriers to intra-Community air routes (http://europa.eu.int/eur-lex/en/lif/dat/1992/en_392R2408.html), Norway has decided to impose public service obligations as of 1 April 2003 in respect of scheduled air services on the following route:

Lakselv – Tromsø v.v.

2. The Public Service Obligations Include the Following:

2.1 Minimum Frequencies, Seating Capacity, Routing and Timetables

The requirements apply throughout the year. A daily service obligation applies in both directions.

Frequencies:

· Minimum three daily return services Monday – Friday and minimum three return services Saturday – Sunday combined.

Seating Capacity:

· In both directions at least 775 seats shall be offered Monday – Friday combined and at least 155 seats Saturday – Sunday combined.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November exceeds 70 per cent of the number of seats offered, the carrier shall increase the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November is lower than 35 per cent of the number of seats offered, the carrier may reduce the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

Routing:

· The required services shall be non-stop.

Timetables:

Account shall be taken of the public demand for air travel.

The required services must be scheduled to connect with air services Tromsø – Oslo v.v.

In addition, the following apply to the required flights on Monday – Friday (local times):

· First arrival in Tromsø shall be no later than 09.30 hrs and last departure from Tromsø no earlier than 19.30 hrs.

· First departure from Tromsø shall be no later than 11.30 hrs and last departure from Lakselv no earlier than 17.00 hrs.

2.2 Aircraft Category

Aircraft registered for minimum 30 passengers and with pressurised cabin shall be used for the required flights.

Carriers’ attention is especially drawn to technical and operative conditions applying at the airports. For further information, please contact:

Luftfartstilsynet (Civil Aviation Authority), P O Box 8050 Dep, N-0031 OSLO, telephone + 47 23 31 78 00

2.3 Fares

· Maximum basic one-way fare (fully flexible) in the operating year beginning 1 April 2003 must not exceed NOK 1125,-.

· For each subsequent operating year the maximum fare shall be adjusted on 1 April within the limit of the consumer price index for the 12-month period ending 15 February the same year, as made public by Statistics Norway
(http://www.ssb.no/english/subjects/08/02/10/kpi_en/)

· The carrier shall be party to the domestic interline agreements in force at any time, and shall offer all discounts available under such agreements.

· Social discounts conforming to the usual practice shall be offered.

2.4 Service Continuity

The number of flights cancelled for reasons directly attributable to the carrier must not exceed 1.5 per cent of the planned number of flights on an annual basis, in accordance with the approved time schedule.

2.5 Co-operation Arrangements

Following a tender procedure, which limits access to the route Lakselv – Tromsø v.v. to one carrier, these conditions apply:

Fares:

· All connecting fares to/from other air services shall be offered on equal terms for all carriers. Exempted from this are connecting fares to/from other services carried out by the tenderer, provided that the fare is maximum 40 per cent of the fully flexible fare.

· Bonus points from frequent flyer programmes can neither be earned nor redeemed on the flights.

Transfer Conditions:

· All conditions set out by the carrier for the transfer of passengers to and from other carriers’ routes, including connecting times and through check-in of tickets and baggage, shall be objective and non-discriminatory.

3. Other

These public service obligations replace those published as (3) in Official Journal of the European Communities No C 141 of 20 May 1999 in respect of scheduled air services on the route Lakselv – Tromsø v.v.

4.

Further information can be obtained from:

Ministry of Transport and Communications

P O Box 8010 Dep

N-0030 OSLO

Telephone + 47 22 24 82 41, facsimile + 47 22 24 95 72

This documentation is also available on the Internet: http://www.odin.dep.no/sd/norsk/aktuelt/anbud
4:
Andenes – Bodø v.v., Andenes – Tromsø v.v.

1. Introduction

Pursuant to Article 4.1 (a) of Council Regulation (EEC) No 2408/92 of 23 July 1992 on access for Community air carriers to intra-Community air routes (http://europa.eu.int/eur-lex/en/lif/dat/1992/en_392R2408.html), Norway has decided to impose public service obligations as of 1 April 2003 in respect of scheduled air services on the following routes:

Andenes – Bodø v.v., Andenes – Tromsø v.v.

2. The Public Service Obligations Include the Following:

2.1 Minimum Frequencies, Seating Capacity, Routing and Timetables Andenes – Bodø v.v.

The requirements apply throughout the year. A daily service obligation applies in both directions.

Frequencies:

· Minimum three daily return services Monday – Friday and minimum three return services Saturday – Sunday combined.

Seating Capacity:

· In both directions at least 430 seats shall be offered Monday – Friday combined and at least 90 seats Saturday – Sunday combined.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November exceeds 70 per cent of the number of seats offered, the carrier shall increase the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November is lower than 35 per cent of the number of seats offered, the carrier may reduce the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

Routing:

· In both directions at least two of the required daily services Monday – Friday and at least two of the required services Saturday – Sunday combined shall be non-stop. The remainder shall be through services with a maximum of one intermediate stop.

Timetables:

Account shall be taken of the public demand for air travel.

The required services Monday – Friday and at least two services Saturday – Sunday combined must be scheduled to connect with air services Bodø – Oslo v.v.

In addition, the following apply to the required flights on Monday – Friday (local times):

· First arrival in Bodø shall be no later than 07.30 hrs and last departure from Bodø no earlier than 20.00 hrs.

2.2 Minimum Frequencies, Seating Capacity, Routing and Timetables Andenes – Tromsø v.v.

The requirements apply throughout the year. A daily service obligation applies in both directions.

Frequencies:

· Minimum one daily return service.

Seating Capacity:

· In both directions at least 185 seats shall be offered Monday – Friday combined and at least 70 seats Saturday – Sunday combined.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November exceeds 70 per cent of the number of seats offered, the carrier shall increase the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November is lower than 35 per cent of the number of seats offered, the carrier may reduce the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

Routing:

· The required services shall be non-stop.

Timetables:

Account shall be taken of the public demand for air travel.

The required services must be scheduled to connect with air services Tromsø – Oslo v.v.

In addition, the following apply to the required flights on Monday – Friday (local times):

· departure from Andenes no later than 09.00 hrs or no earlier than 15.00 hrs, and

· departure from Tromsø no later than 11.30 hrs or no earlier than 16.30 hrs.

2.3 Aircraft Category

Aircraft registered for minimum 30 passengers and with pressurised cabin shall be used for the required flights.

Carriers’ attention is especially drawn to technical and operative conditions applying at the airports. For further information, please contact:

Luftfartstilsynet (Civil Aviation Authority), P O Box 8050 Dep, N-0031 OSLO, telephone + 47 23 31 78 00

2.4 Fares

· Maximum basic one-way fares (fully flexible) in the operating year beginning 1 April 2003 must not exceed these amounts in NOK:

Andenes – Bodø
1395,-

Andenes – Tromsø
665,-

· For each subsequent operating year the maximum fares shall be adjusted on 1 April within the limit of the consumer price index for the 12-month period ending 15 February the same year, as made public by Statistics Norway
(http://www.ssb.no/english/subjects/08/02/10/kpi_en/)

· The carrier shall be party to the domestic interline agreements in force at any time, and shall offer all discounts available under such agreements.

· Social discounts conforming to the usual practice shall be offered.

2.5 Service Continuity

The number of flights cancelled for reasons directly attributable to the carrier must not exceed 1.5 per cent of the planned number of flights on an annual basis, in accordance with the approved time schedule.

2.6 Co-operation Arrangements

Following a tender procedure, which limits access to the routes encompassed by the public service obligations to one carrier, these conditions apply:

Fares:

· All connecting fares to/from other air services shall be offered on equal terms for all carriers. Exempted from this are connecting fares to/from other services carried out by the tenderer, provided that the fare is maximum 40 per cent of the fully flexible fare.

· Bonus points from frequent flyer programmes can neither be earned nor redeemed on the flights.

Transfer Conditions:

· All conditions set out by the carrier for the transfer of passengers to and from other carriers’ routes, including connecting times and through check-in of tickets and baggage, shall be objective and non-discriminatory.

3. Other

These public service obligations replace those published as (4) in Official Journal of the European Communities No C 141 of 20 May 1999, as far as scheduled air services on the routes Andenes – Bodø v.v. and Andenes – Tromsø v.v. are concerned.

4.

Further information can be obtained from:

Ministry of Transport and Communications

P O Box 8010 Dep

N-0030 OSLO

Telephone + 47 22 24 82 41, facsimile + 47 22 24 95 72

This documentation is also available on the Internet: http://www.odin.dep.no/sd/norsk/aktuelt/anbud
5:
Stokmarknes – Bodø v.v.

1. Introduction

Pursuant to Article 4.1 (a) of Council Regulation (EEC) No 2408/92 of 23 July 1992 on access for Community air carriers to intra-Community air routes (http://europa.eu.int/eur-lex/en/lif/dat/1992/en_392R2408.html), Norway has decided to impose public service obligations as of 1 April 2003 in respect of scheduled air services on the following route:

Stokmarknes – Bodø v.v.

2. The Public Service Obligations Include the Following:

2.1 Minimum Frequencies, Seating Capacity, Routing and Timetables

The requirements apply throughout the year. A daily service obligation applies in both directions.

Frequencies:

· Minimum seven daily return services Monday – Friday and minimum seven return services Saturday – Sunday combined.

Seating Capacity:

· In both directions at least 1250 seats shall be offered Monday – Friday combined and at least 285 seats Saturday – Sunday combined.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November exceeds 70 per cent of the number of seats offered, the carrier shall increase the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November is lower than 35 per cent of the number of seats offered, the carrier may reduce the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

Routing:

· In both directions at least five of the required daily services Monday – Friday and at least five of the required services Saturday – Sunday combined shall be non-stop. The remainder shall be through services with a maximum of one intermediate stop.

Timetables:

Account shall be taken of the public demand for air travel.

At least five daily services Monday – Friday and at least five services Saturday – Sunday combined must be scheduled to connect with air services Bodø – Oslo v.v.

At least one daily service Monday – Friday must be scheduled to connect with air services Bodø – Tromsø v.v.

In addition, the following apply to the required flights on Monday – Friday (local times):

· First arrival in Bodø shall be no later than 07.30 hrs and last departure from Bodø no earlier than 20.00 hrs.

2.2 Aircraft Category

Aircraft registered for minimum 30 passengers and with pressurised cabin shall be used for the required flights.

Carriers’ attention is especially drawn to technical and operative conditions applying at the airports, including short runway at Stokmarknes. For further information, please contact:

Luftfartstilsynet (Civil Aviation Authority), P O Box 8050 Dep, N-0031 OSLO, telephone + 47 23 31 78 00

2.3 Fares

· Maximum basic one-way fare (fully flexible) in the operating year beginning 1 April 2003 must not exceed NOK 1115,-.

· For each subsequent operating year the maximum fare shall be adjusted on 1 April within the limit of the consumer price index for the 12-month period ending 15 February the same year, as made public by Statistics Norway
(http://www.ssb.no/english/subjects/08/02/10/kpi_en/)

· The carrier shall be party to the domestic interline agreements in force at any time, and shall offer all discounts available under such agreements.

· Social discounts conforming to the usual practice shall be offered.

2.4 Service Continuity

The number of flights cancelled for reasons directly attributable to the carrier must not exceed 1.5 per cent of the planned number of flights on an annual basis, in accordance with the approved time schedule.

2.5 Co-operation Arrangements

Following a tender procedure, which limits access to the route Stokmarknes – Bodø v.v. to one carrier, these conditions apply:

Fares:

· All connecting fares to/from other air services shall be offered on equal terms for all carriers. Exempted from this are connecting fares to/from other services carried out by the tenderer, provided that the fare is maximum 40 per cent of the fully flexible fare.

· Bonus points from frequent flyer programmes can neither be earned nor redeemed on the flights.

Transfer Conditions:

· All conditions set out by the carrier for the transfer of passengers to and from other carriers’ routes, including connecting times and through check-in of tickets and baggage, shall be objective and non-discriminatory.

3.

Further information can be obtained from:

Ministry of Transport and Communications

P O Box 8010 Dep

N-0030 OSLO

Telephone + 47 22 24 82 41, facsimile + 47 22 24 95 72

This documentation is also available on the Internet: http://www.odin.dep.no/sd/norsk/aktuelt/anbud
6A:
Svolvær – Bodø v.v.

1. Introduction

Pursuant to Article 4.1 (a) of Council Regulation (EEC) No 2408/92 of 23 July 1992 on access for Community air carriers to intra-Community air routes (http://europa.eu.int/eur-lex/en/lif/dat/1992/en_392R2408.html), Norway has decided to impose public service obligations as of 1 April 2003 in respect of scheduled air services on the following route:

Svolvær – Bodø v.v.

2. The Public Service Obligations Include the Following:

2.1 Minimum Frequencies, Seating Capacity, Routing and Timetables

The requirements apply throughout the year. A daily service obligation applies in both directions.

Frequencies:

· Minimum six daily return services Monday – Friday and minimum seven return services Saturday – Sunday combined.

Seating Capacity:

· In both directions at least 930 seats shall be offered Monday – Friday combined and at least 225 seats Saturday – Sunday combined.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November exceeds 70 per cent of the number of seats offered, the carrier shall increase the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November is lower than 35 per cent of the number of seats offered, the carrier may reduce the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

Routing:

· In both directions at least five of the required daily services Monday – Friday and at least five of the required services Saturday – Sunday combined shall be non-stop. The remainder shall be through services with a maximum of one intermediate stop.

Timetables:

Account shall be taken of the public demand for air travel.

At least five daily services Monday – Friday and at least five services Saturday – Sunday combined must be scheduled to connect with air services Bodø – Oslo v.v.

In addition, the following apply to the required flights on Monday – Friday (local times):

· First arrival in Bodø shall be no later than 07.30 hrs and last departure from Bodø no earlier than 20.00 hrs.

2.2 Aircraft Category

Aircraft registered for minimum 30 passengers and with pressurised cabin shall be used for the required flights.

Carriers’ attention is especially drawn to technical and operative conditions applying at the airports, including short runway at Svolvær. For further information, please contact:

Luftfartstilsynet (Civil Aviation Authority), P O Box 8050 Dep, N-0031 OSLO, telephone + 47 23 31 78 00

2.3 Fares

· Maximum basic one-way fare (fully flexible) in the operating year beginning 1 April 2003 must not exceed NOK 770,-.

· For each subsequent operating year the maximum fare shall be adjusted on 1 April within the limit of the consumer price index for the 12-month period ending 15 February the same year, as made public by Statistics Norway
(http://www.ssb.no/english/subjects/08/02/10/kpi_en/)

· The carrier shall be party to the domestic interline agreements in force at any time, and shall offer all discounts available under such agreements.

· Social discounts conforming to the usual practice shall be offered.

2.4 Service Continuity

The number of flights cancelled for reasons directly attributable to the carrier must not exceed 1.5 per cent of the planned number of flights on an annual basis, in accordance with the approved time schedule.

2.5 Co-operation Arrangements

Following a tender procedure, which limits access to the route Svolvær – Bodø v.v. to one carrier, these conditions apply:

Fares:

· All connecting fares to/from other air services shall be offered on equal terms for all carriers. Exempted from this are connecting fares to/from other services carried out by the tenderer, provided that the fare is maximum 40 per cent of the fully flexible fare.

· Bonus points from frequent flyer programmes can neither be earned nor redeemed on the flights.

Transfer Conditions:

· All conditions set out by the carrier for the transfer of passengers to and from other carriers’ routes, including connecting times and through check-in of tickets and baggage, shall be objective and non-discriminatory.

3. Other

These public service obligations replace those published as (5A) in Official Journal of the European Communities No C 141 of 20 May 1999, as far as scheduled air services on the route Svolvær – Bodø v.v. are concerned.

4.

Further information can be obtained from:

Ministry of Transport and Communications

P O Box 8010 Dep

N-0030 OSLO

Telephone + 47 22 24 82 41, facsimile + 47 22 24 95 72

This documentation is also available on the Internet: http://www.odin.dep.no/sd/norsk/aktuelt/anbud
6B:
Leknes – Bodø v.v.

1. Introduction

Pursuant to Article 4.1 (a) of Council Regulation (EEC) No 2408/92 of 23 July 1992 on access for Community air carriers to intra-Community air routes (http://europa.eu.int/eur-lex/en/lif/dat/1992/en_392R2408.html), Norway has decided to impose public service obligations as of 1 April 2003 in respect of scheduled air services on the following route:

Leknes – Bodø v.v.

2. The Public Service Obligations Include the Following:

2.1 Minimum Frequencies, Seating Capacity, Routing and Timetables

The requirements apply throughout the year. A daily service obligation applies in both directions.

Frequencies:

· Minimum seven daily return services Monday – Friday and minimum seven return services Saturday – Sunday combined.

Seating Capacity:

· In both directions at least 1200 seats shall be offered Monday – Friday combined and at least 265 seats Saturday – Sunday combined.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November exceeds 70 per cent of the number of seats offered, the carrier shall increase the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November is lower than 35 per cent of the number of seats offered, the carrier may reduce the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

Routing:

· In both directions at least five of the required daily services Monday – Friday and at least five of the required services Saturday – Sunday combined shall be non-stop. The remainder shall be through services with a maximum of one intermediate stop.

Timetables:

Account shall be taken of the public demand for air travel.

At least five daily services Monday – Friday and at least five services Saturday – Sunday combined must be scheduled to connect with air services Bodø – Oslo v.v.

In addition, the following apply to the required flights on Monday – Friday (local times):

· First arrival in Bodø shall be no later than 07.30 hrs and last departure from Bodø no earlier than 20.00 hrs.

2.2 Aircraft Category

Aircraft registered for minimum 30 passengers and with pressurised cabin shall be used for the required flights.

Carriers’ attention is especially drawn to technical and operative conditions applying at the airports, including short runway at Leknes. For further information, please contact:

Luftfartstilsynet (Civil Aviation Authority), P O Box 8050 Dep, N-0031 OSLO, telephone + 47 23 31 78 00

2.3 Fares

· Maximum basic one-way fares (fully flexible) in the operating year beginning 1 April 2003 must not exceed NOK 770,-.

· For each subsequent operating year the maximum fares shall be adjusted on 1 April within the limit of the consumer price index for the 12-month period ending 15 February the same year, as made public by Statistics Norway
(http://www.ssb.no/english/subjects/08/02/10/kpi_en/)

· The carrier shall be party to the domestic interline agreements in force at any time, and shall offer all discounts available under such agreements.

· Social discounts conforming to the usual practice shall be offered.

2.4 Service Continuity

The number of flights cancelled for reasons directly attributable to the carrier must not exceed 1.5 per cent of the planned number of flights on an annual basis, in accordance with the approved time schedule.

2.5 Co-operation Arrangements

Following a tender procedure, which limits access to the route Leknes – Bodø v.v. to one carrier, these conditions apply:

Fares:

· All connecting fares to/from other air services shall be offered on equal terms for all carriers. Exempted from this are connecting fares to/from other services carried out by the tenderer, provided that the fare is maximum 40 per cent of the fully flexible fare.

· Bonus points from frequent flyer programmes can neither be earned nor redeemed on the flights.

Transfer Conditions:

· All conditions set out by the carrier for the transfer of passengers to and from other carriers’ routes, including connecting times and through check-in of tickets and baggage, shall be objective and non-discriminatory.

3. Other

These public service obligations replace those published as (5B) in Official Journal of the European Communities No C 141 of 20 May 1999, as far as scheduled air services on the route Leknes – Bodø v.v. are concerned.

4.

Further information can be obtained from:

Ministry of Transport and Communications

P O Box 8010 Dep

N-0030 OSLO

Telephone + 47 22 24 82 41, facsimile + 47 22 24 95 72

This documentation is also available on the Internet: http://www.odin.dep.no/sd/norsk/aktuelt/anbud
7:
Røst – Bodø v.v.

1. Introduction

Pursuant to Article 4.1 (a) of Council Regulation (EEC) No 2408/92 of 23 July 1992 on access for Community air carriers to intra-Community air routes (http://europa.eu.int/eur-lex/en/lif/dat/1992/en_392R2408.html) Norway has decided to impose new public service obligations as of 1 April 2003 in respect of scheduled air services on the following route:

Røst – Bodø v. v.

2. The Public Service Obligations Include the Following:

2.1 Minimum Frequencies, Seating Capacity, Routing and Timetables

The requirements apply throughout the year. A daily service obligation applies in both directions.

Frequencies:

· Minimum two daily return services Monday – Friday and minimum two return services Saturday – Sunday combined.

Seating Capacity:

· In both directions at least 150 seats shall be offered Monday – Friday combined and at least 30 seats Saturday – Sunday combined.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November exceeds 70 per cent of the number of seats offered, the carrier shall increase the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November is lower than 35 per cent of the number of seats offered, the carrier may reduce the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

Routing:

· In both directions at least one of the required daily services Monday – Friday shall be non-stop. On Saturday – Sunday combined, at least half of the required flights shall be non-stop.

Timetables:

Account shall be taken of the public demand for air travel.

At least one daily service must be scheduled to connect with air services Bodø – Oslo v. v.

In addition, the following apply to the required flights on Monday – Friday (local times):

· First arrival in Bodø shall be no later than 10.00 hrs and last departure from Bodø no earlier than 17.00 hrs.

2.2 Aircraft category

Aircraft registered for minimum 15 passengers shall be used for the required flights.

Carriers’ attention is especially drawn to technical and operative conditions applying at the airports, including short runway at Røst. For further information, please contact:

Luftfartstilsynet (Civil Aviation Authority), Postboks 8050 Dep, N-0031 OSLO,

tel. + 47 23 31 78 00

2.3 Fares

· Maximum basic one-way fare (fully flexible) for the operating period 1 February 2002 – 31 March 2002 may not exceed NOK 770,-.

· For each subsequent operating year the maximum fares shall be adjusted on 1 April within the limit of the consumer price index for the 12-month period ending 15 February the same year, as made public by Statistics Norway
(http://www.ssb.no/english/subjects/08/02/10/kpi_en/)

· The carrier shall be party to the domestic interline agreements in force at any time, and shall offer all discounts available under such agreements.

· Social discounts conforming to the usual practice shall be offered.

2.4 Service Continuity

The number of flights cancelled for reasons directly attributable to the carrier must not exceed 1.5 per cent of the planned number of flights on an annual basis, in accordance with the approved time schedule.

2.5 Co-operation Arrangements

Following a tender procedure, which limits access to the route Røst – Bodø v. v. to one carrier, these conditions apply:

Fares:

· All connecting fares to/from other air services shall be offered on equal terms for all carriers. Exempted from this are connecting fares to/from other services carried out by the tenderer, provided that the fare is maximum 40 per cent of the fully flexible fare.

· Bonus points from frequent flyer programmes can neither be earned nor redeemed on the flights.

Transfer Conditions:

· All conditions set out by the carrier for the transfer of passengers to and from other carriers’ routes, including connecting times and through check-in of tickets and baggage, shall be objective and non-discriminatory.

3. Other

These public service obligations replace those published for the route Røst – Bodø v.v. in Official Journal of the European Communities No C 237 of 23 August 2001.

4.

Further information can be obtained from:

Ministry of Transport and Communications

P O Box 8010 Dep

N-0030 OSLO

Telephone + 47 22 24 82 41, facsimile + 47 22 24 95 72

This documentation is also available on the Internet: http://www.odin.dep.no/sd/norsk/aktuelt/anbud
8:
Narvik (Framnes) – Bodø v.v.

1. Introduction

Pursuant to Article 4.1 (a) of Council Regulation (EEC) No 2408/92 of 23 July 1992 on access for Community air carriers to intra-Community air routes (http://europa.eu.int/eur-lex/en/lif/dat/1992/en_392R2408.html), Norway has decided to impose public service obligations as of 1 April 2003 in respect of scheduled air services on the following route:

Narvik (Framnes) – Bodø v.v.

2. The Public Service Obligations Include the Following:

2.1 Minimum Frequencies, Seating Capacity, Routing and Timetables

The requirements apply to January – June and August – December. In July, there are requirements as to seating capacity only, with a minimum number of seats not less than 80 per cent of the minimum levels specified below.

Throughout the year a daily service obligation applies in both directions.

Frequencies:

· Minimum three daily return services Monday – Friday and minimum four return services Saturday – Sunday combined.

Seating Capacity:

· In both directions at least 450 seats shall be offered Monday – Friday combined and at least 95 seats Saturday – Sunday combined.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November exceeds 70 per cent of the number of seats offered, the carrier shall increase the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November is lower than 35 per cent of the number of seats offered, the carrier may reduce the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

Routing:

· The required services shall be non-stop.

Timetables:

Account shall be taken of the public demand for air travel.

In addition, the following apply to the required flights on Monday – Friday (local times):

· First arrival in Bodø shall be no later than 09.30 hrs and last departure from Bodø no earlier than 18.00 hrs.

2.2 Aircraft Category

Aircraft registered for minimum 15 passengers shall be used for the required flights.

Carriers’ attention is especially drawn to technical and operative conditions applying at the airports, including short runway at Narvik (Framnes). For further information, please contact:

Luftfartstilsynet (Civil Aviation Authority), P O Box 8050 Dep, N-0031 OSLO, telephone + 47 23 31 78 00

2.3 Fares

· Maximum basic one-way fare (fully flexible) in the operating year beginning 1 April 2003 must not exceed NOK 1125,-

· For each subsequent operating year the maximum fare shall be adjusted on 1 April within the limit of the consumer price index for the 12-month period ending 15 February the same year, as made public by Statistics Norway
(http://www.ssb.no/english/subjects/08/02/10/kpi_en/).

· The carrier shall be party to the domestic interline agreements in force at any time, and shall offer all discounts available under such agreements.

· Social discounts conforming to the usual practice shall be offered.

2.4 Service Continuity

The number of flights cancelled for reasons directly attributable to the carrier must not exceed 1.5 per cent of the planned number of flights on an annual basis, in accordance with the approved time schedule.

2.5 Co-operation Arrangements

Following a tender procedure, which limits access to the route Narvik (Framnes) – Bodø v.v. to one carrier, these conditions apply:

Fares:

· All connecting fares to/from other air services shall be offered on equal terms for all carriers. Exempted from this are connecting fares to/from other services carried out by the tenderer, provided that the fare is maximum 40 per cent of the fully flexible fare.

· Bonus points from frequent flyer programmes can neither be earned nor redeemed on the flights.

Transfer Conditions:

· All conditions set out by the carrier for the transfer of passengers to and from other carriers’ routes, including connecting times and through check-in of tickets and baggage, shall be objective and non-discriminatory.

3. Other

These public service obligations replace those published as (7) in Official Journal of the European Communities No C 141 of 20 May 1999, as far as scheduled air services on the route Narvik (Framnes) – Bodø v.v. are concerned.

4.

Further information can be obtained from:

Ministry of Transport and Communications

P O Box 8010 Dep

N-0030 OSLO

Telephone + 47 22 24 82 41, facsimile + 47 22 24 95 72

This documentation is also available on the Internet: http://www.odin.dep.no/sd/norsk/aktuelt/anbud
9A:
Brønnøysund – Bodø v.v., Brønnøysund – Trondheim v.v.

1. Introduction

Pursuant to Article 4.1 (a) of Council Regulation (EEC) No 2408/92 of 23 July 1992 on access for Community air carriers to intra-Community air routes (http://europa.eu.int/eur-lex/en/lif/dat/1992/en_392R2408.html), Norway has decided to impose public service obligations as of 1 April 2003 in respect of scheduled air services on the following routes:

Brønnøysund – Bodø v.v., Brønnøysund – Trondheim v.v.

2. The Public Service Obligations Include the Following:

2.1 Minimum Frequencies, Seating Capacity, Routing and Timetables Brønnøysund – Bodø v.v.

The requirements apply to January – June and August – December. In July, there are requirements as to seating capacity only, with a minimum number of seats not less than 80 per cent of the minimum levels specified below.

Throughout the year a daily service obligation applies in both directions.

Frequencies:

· Minimum two daily return services Monday – Friday and minimum three return services Saturday – Sunday combined.

Seating Capacity:

· In both directions at least 400 seats shall be offered Monday – Friday combined and at least 100 seats Saturday – Sunday combined.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November exceeds 70 per cent of the number of seats offered, the carrier shall increase the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November is lower than 35 per cent of the number of seats offered, the carrier may reduce the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

Routing:

· The required flights shall be through services with a maximum of one intermediate stop.

Timetables:

Account shall be taken of the public demand for air travel.

In addition, the following apply to the required flights on Monday – Friday (local times):

· First arrival in Bodø shall be no later than 10.00 hrs and last departure from Bodø no earlier than 18.30 hrs.

· First departure from Bodø shall be no later than 08.30 hrs and last departure from Brønnøysund no earlier than 19.00 hrs.

2.2 Minimum Frequencies, Seating Capacity, Routing and Timetables Brønnøysund – Trondheim v.v.

The requirements apply to January – June and August – December. In July, there are requirements as to seating capacity only, with a minimum number of seats not less than 80 per cent of the minimum levels specified below.

Throughout the year a daily service obligation applies in both directions.

Frequencies:

· Minimum three daily return services Monday – Friday and minimum four return services Saturday – Sunday combined.

Seating Capacity:

· In both directions at least 600 seats shall be offered Monday – Friday combined and at least 140 seats Saturday – Sunday combined.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November exceeds 70 per cent of the number of seats offered, the carrier shall increase the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November is lower than 35 per cent of the number of seats offered, the carrier may reduce the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

Routing:

· The required flights shall be non-stop.

Timetables:

Account shall be taken of the public demand for air travel.

The required services must be scheduled to connect with air services Trondheim – Oslo v.v.

In addition, the following apply to the required flights on Monday – Friday (local times):

· First arrival in Trondheim shall be no later than 08.00 hrs and last departure from Trondheim no earlier than 20.30 hrs.

· First departure from Trondheim shall be no later than 09.30 hrs and last departure from Brønnøysund no earlier than 18.00 hrs.

2.3 Aircraft Category

Aircraft registered for minimum 30 passengers and with pressurised cabin shall be used for the required flights.

Carriers’ attention is especially drawn to technical and operative conditions applying at the airports. For further information, please contact:

Luftfartstilsynet (Civil Aviation Authority), P O Box 8050 Dep, N-0031 OSLO, telephone + 47 23 31 78 00

2.4 Fares

· Maximum basic one-way fares (fully flexible) in the operating year beginning 1 April 2003 must not exceed these amounts in NOK:

Brønnøysund – Bodø
1305,-

Brønnøysund – Trondheim
1265,-

· For each subsequent operating year the maximum fares shall be adjusted on 1 April within the limit of the consumer price index for the 12-month period ending 15 February the same year, as made public by Statistics Norway
(http://www.ssb.no/english/subjects/08/02/10/kpi_en/).

· The carrier shall be party to the domestic interline agreements in force at any time, and shall offer all discounts available under such agreements.

· Social discounts conforming to the usual practice shall be offered.

2.5 Service Continuity

The number of flights cancelled for reasons directly attributable to the carrier must not exceed 1.5 per cent of the planned number of flights on an annual basis, in accordance with the approved time schedule.

2.6 Co-operation Arrangements

Following a tender procedure, which limits access to the routes encompassed by the public service obligations to one carrier, these conditions apply:

Fares:

· All connecting fares to/from other air services shall be offered on equal terms for all carriers. Exempted from this are connecting fares to/from other services carried out by the tenderer, provided that the fare is maximum 40 per cent of the fully flexible fare.

· Bonus points from frequent flyer programmes can neither be earned nor redeemed on the flights.

Transfer Conditions:

· All conditions set out by the carrier for the transfer of passengers to and from other carriers’ routes, including connecting times and through check-in of tickets and baggage, shall be objective and non-discriminatory.

3. Other

These public service obligations replace those published as (8A) in Official Journal of the European Communities No C 141 of 20 May 1999, as far as scheduled air services on the routes Brønnøysund – Bodø v.v. and Brønnøysund – Trondheim v.v. are concerned.

4.

Further information can be obtained from:

Ministry of Transport and Communications

P O Box 8010 Dep

N-0030 OSLO

Telephone + 47 22 24 82 41, facsimile + 47 22 24 95 72

This documentation is also available on the Internet: http://www.odin.dep.no/sd/norsk/aktuelt/anbud
9B:
Sandnessjøen – Bodø v.v., Sandnessjøen – Trondheim v.v.

1. Introduction

Pursuant to Article 4.1 (a) of Council Regulation (EEC) No 2408/92 of 23 July 1992 on access for Community air carriers to intra-Community air routes (http://europa.eu.int/eur-lex/en/lif/dat/1992/en_392R2408.html), Norway has decided to impose public service obligations as of 1 April 2003 in respect of scheduled air services on the following routes:

Sandnessjøen – Bodø v.v, Sandnessjøen – Trondheim v.v.

2. The Public Service Obligations Include the Following:

2.1 Minimum Frequencies, Seating Capacity, Routing and Timetables Sandnessjøen – Bodø v.v.

The requirements apply throughout the year. A daily service obligation applies in both directions.

Frequencies:

· Minimum three daily return services Monday – Friday and minimum four return services Saturday – Sunday combined.

Seating Capacity:

· In both directions at least 325 seats shall be offered Monday – Friday combined and at least 80 seats Saturday – Sunday combined.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November exceeds 70 per cent of the number of seats offered, the carrier shall increase the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November is lower than 35 per cent of the number of seats offered, the carrier may reduce the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

Routing:

· The required services shall be non-stop.

Timetables:

Account shall be taken of the public demand for air travel.

In addition, the following apply to the required flights on Monday – Friday (local times):

· First arrival in Bodø shall be no later than 10.00 hrs and last departure from Bodø no earlier than 18.30 hrs.

· First departure from Bodø shall be no later than 08.30 hrs and last departure from Sandnessjøen no earlier than 19.00 hrs.

2.2 Minimum Frequencies, Seating Capacity, Routing and Timetables Sandnessjøen – Trondheim v.v.

The requirements apply throughout the year. A daily service obligation applies in both directions.

Frequencies:

· Minimum three daily return services Monday – Friday and minimum four return services Saturday – Sunday combined.

Seating Capacity:

· In both directions at least 425 seats shall be offered Monday – Friday combined and at least 100 seats Saturday – Sunday combined.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November exceeds 70 per cent of the number of seats offered, the carrier shall increase the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November is lower than 35 per cent of the number of seats offered, the carrier may reduce the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

Routing:

· The required flights shall be through services with a maximum of one intermediate stop.

Timetables:

Account shall be taken of the public demand for air travel.

The required services must be scheduled to connect with air services Trondheim – Oslo v.v.

In addition, the following apply to the required flights on Monday – Friday (local times):

· First arrival in Trondheim shall be no later than 08.00 hrs and last departure from Trondheim no earlier than 20.30 hrs.

· First departure from Trondheim shall be no later than 09.30 hrs and last departure from Sandnessjøen no earlier than 18.00 hrs.

2.3 Aircraft Category

Aircraft registered for minimum 30 passengers and with pressurised cabin shall be used for the required flights.

Carriers’ attention is especially drawn to technical and operative conditions applying at the airports. For further information, please contact:

Luftfartstilsynet (Civil Aviation Authority), P O Box 8050 Dep, N-0031 OSLO, telephone + 47 23 31 78 00

2.4 Fares

· Maximum basic one-way fares (fully flexible) in the operating year beginning 1 April 2003 must not exceed these amounts in NOK:

Sandnessjøen – Bodø
1120,-

Sandnessjøen – Trondheim
1395,-

· For each subsequent operating year the maximum fares shall be adjusted on 1 April within the limit of the consumer price index for the 12-month period ending 15 February the same year, as made public by Statistics Norway
(http://www.ssb.no/english/subjects/08/02/10/kpi_en/).

· The carrier shall be party to the domestic interline agreements in force at any time, and shall offer all discounts available under such agreements.

· Social discounts conforming to the usual practice shall be offered.

2.5 Service Continuity

The number of flights cancelled for reasons directly attributable to the carrier must not exceed 1.5 per cent of the planned number of flights on an annual basis, in accordance with the approved time schedule.

2.6 Co-operation Arrangements

Following a tender procedure, which limits access to the routes encompassed by the public service obligations to one carrier, these conditions apply:

Fares:

· All connecting fares to/from other air services shall be offered on equal terms for all carriers. Exempted from this are connecting fares to/from other services carried out by the tenderer, provided that the fare is maximum 40 per cent of the fully flexible fare.

· Bonus points from frequent flyer programmes can neither be earned nor redeemed on the flights.

Transfer Conditions:

· All conditions set out by the carrier for the transfer of passengers to and from other carriers’ routes, including connecting times and through check-in of tickets and baggage, shall be objective and non-discriminatory.

3. Other

These public service obligations replace those published as (8B) in Official Journal of the European Communities No C 141 of 20 May 1999, as far as scheduled air services on the routes Sandnessjøen – Bodø v.v. and Sandnessjøen – Trondheim v.v. are concerned.

4.

Further information can be obtained from:

Ministry of Transport and Communications

P O Box 8010 Dep

N-0030 OSLO

Telephone + 47 22 24 82 41, facsimile + 47 22 24 95 72

This documentation is also available on the Internet: http://www.odin.dep.no/sd/norsk/aktuelt/anbud
10A:
Mo i Rana – Bodø v.v., Mo i Rana – Trondheim v.v., Mosjøen – Bodø v.v., Mosjøen – Trondheim v.v.

1. Introduction

Pursuant to Article 4.1 (a) of Council Regulation (EEC) No 2408/92 of 23 July 1992 on access for Community air carriers to intra-Community air routes (http://europa.eu.int/eur-lex/en/lif/dat/1992/en_392R2408.html), Norway has decided to impose public service obligations as of 1 April 2003 in respect of scheduled air services on the following routes:

Mo i Rana – Bodø v.v., Mo i Rana – Trondheim v.v., Mosjøen – Bodø v.v., Mosjøen – Trondheim v.v.

2. The Public Service Obligations Include the Following:

2.1 Minimum Frequencies, Seating Capacity, Routing and Timetables Mo i Rana – Bodø v.v.

The requirements apply to January – June and August – December. In July, there are requirements as to seating capacity only, with a minimum number of seats not less than 80 per cent of the minimum levels specified below.

Throughout the year a daily service obligation applies in both directions.

Frequencies:

· Minimum four daily return services Monday – Friday and minimum five return services Saturday – Sunday combined.

Seating Capacity:

· In both directions at least 525 seats shall be offered Monday – Friday combined and at least 125 seats Saturday – Sunday combined.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November exceeds 70 per cent of the number of seats offered, the carrier shall increase the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November is lower than 35 per cent of the number of seats offered, the carrier may reduce the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

Routing:

· The required services shall be non-stop.

Timetables:

Account shall be taken of the public demand for air travel.

In addition, the following apply to the required flights on Monday – Friday (local times):

· First arrival in Bodø shall be no later than 10.00 hrs and last departure from Bodø no earlier than 18.30 hrs.

· First departure from Bodø shall be no later than 08.30 hrs and last departure from Mo i Rana no earlier than 19.00 hrs.

2.2 Minimum Frequencies, Seating Capacity, Routing and Timetables Mo i Rana – Trondheim v.v.

The requirements apply to January – June and August – December. In July, there are requirements as to seating capacity only, with a minimum number of seats not less than 80 per cent of the minimum levels specified below.

Throughout the year a daily service obligation applies in both directions.

Frequencies:

· Minimum three daily return services Monday – Friday and minimum four return services Saturday – Sunday combined.

Seating Capacity:

· In both directions at least 650 seats shall be offered Monday – Friday combined and at least 160 seats Saturday – Sunday combined.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November exceeds 70 per cent of the number of seats offered, the carrier shall increase the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November is lower than 35 per cent of the number of seats offered, the carrier may reduce the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

Routing:

· The required flights shall be through services with a maximum of one intermediate stop.

Timetables:

Account shall be taken of the public demand for air travel.

The required services must be scheduled to connect with air services Trondheim – Oslo v.v.

In addition, the following apply to the required flights on Monday – Friday (local times):

· First arrival in Trondheim shall be no later than 08.00 hrs and last departure from Trondheim no earlier than 20.30 hrs.

· First departure from Trondheim shall be no later than 09.30 hrs and last departure from Mo i Rana no earlier than 18.00 hrs.

2.3 Minimum Frequencies, Seating Capacity, Routing and Timetables Mosjøen – Bodø v.v.

The requirements apply to January – June and August – December. In July, there are requirements as to seating capacity only, with a minimum number of seats not less than 80 per cent of the minimum levels specified below.

Throughout the year a daily service obligation applies in both directions.

Frequencies:

· Minimum three daily return services Monday – Friday and minimum four return services Saturday – Sunday combined.

Seating Capacity:

· In both directions at least 250 seats shall be offered Monday – Friday combined and at least 60 seats Saturday – Sunday combined.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November exceeds 70 per cent of the number of seats offered, the carrier shall increase the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November is lower than 35 per cent of the number of seats offered, the carrier may reduce the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

Routing:

· The required flights shall be through services with a maximum of one intermediate stop.

Timetables:

Account shall be taken of the public demand for air travel.

In addition, the following apply to the required flights on Monday – Friday (local times):

· First arrival in Bodø shall be no later than 10.00 hrs and last departure from Bodø no earlier than 18.30 hrs.

· First departure from Bodø shall be no later than 08.30 hrs and last departure from Mosjøen no earlier than 19.00 hrs.

2.4 Minimum Frequencies, Seating Capacity, Routing and Timetables Mosjøen – Trondheim v.v.

The requirements apply to January – June and August – December. In July, there are requirements as to seating capacity only, with a minimum number of seats not less than 80 per cent of the minimum levels specified below.

Throughout the year a daily service obligation applies in both directions.

Frequencies:

· Minimum three daily return services Monday – Friday and minimum four return services Saturday – Sunday combined.

Seating Capacity:

· In both directions at least 400 seats shall be offered Monday – Friday combined and at least 100 seats Saturday – Sunday combined.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November exceeds 70 per cent of the number of seats offered, the carrier shall increase the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November is lower than 35 per cent of the number of seats offered, the carrier may reduce the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

Routing:

· The required services shall be non-stop.

Timetables:

Account shall be taken of the public demand for air travel.

The required services must be scheduled to connect with air services Trondheim – Oslo v.v.

In addition, the following apply to the required flights on Monday – Friday (local times):

· First arrival in Trondheim shall be no later than 08.00 hrs and last departure from Trondheim no earlier than 20.30 hrs.

· First departure from Trondheim shall be no later than 09.30 hrs and last departure from Mosjøen no earlier than 18.00 hrs.

2.5 Aircraft Category

Aircraft registered for minimum 30 passengers and with pressurised cabin shall be used for the required flights.

Carriers’ attention is especially drawn to technical and operative conditions applying at the airports, including short runways at Mo i Rana and Mosjøen. For further information, please contact:

Luftfartstilsynet (Civil Aviation Authority), P O Box 8050 Dep, N-0031 OSLO, telephone + 47 23 31 78 00

2.6 Fares

· Maximum basic one-way fares (fully flexible) in the operating year beginning 1 April 2003 must not exceed these amounts in NOK:

Mo i Rana – Bodø
820,-

Mo i Rana – Trondheim
1545,-

Mosjøen – Bodø
1120,-

Mosjøen – Trondheim
1395,-

· For each subsequent operating year the maximum fares shall be adjusted on 1 April within the limit of the consumer price index for the 12-month period ending 15 February the same year, as made public by Statistics Norway
(http://www.ssb.no/english/subjects/08/02/10/kpi_en/).

· The carrier shall be party to the domestic interline agreements in force at any time, and shall offer all discounts available under such agreements.

· Social discounts conforming to the usual practice shall be offered.

2.7 Service Continuity

The number of flights cancelled for reasons directly attributable to the carrier must not exceed 1.5 per cent of the planned number of flights on an annual basis, in accordance with the approved time schedule.

2.8 Co-operation Arrangements

Following a tender procedure, which limits access to the routes encompassed by the public service obligations to one carrier, these conditions apply:

Fares:

· All connecting fares to/from other air services shall be offered on equal terms for all carriers. Exempted from this are connecting fares to/from other services carried out by the tenderer, provided that the fare is maximum 40 per cent of the fully flexible fare.

· Bonus points from frequent flyer programmes can neither be earned nor redeemed on the flights.

Transfer Conditions:

· All conditions set out by the carrier for the transfer of passengers to and from other carriers’ routes, including connecting times and through check-in of tickets and baggage, shall be objective and non-discriminatory.

3. Other

These public service obligations replace those published as (9A) in Official Journal of the European Communities No C 141 of 20 May 1999, as far as scheduled air services on the routes Mo i Rana – Bodø v.v., Mo i Rana – Trondheim v.v., Mosjøen – Bodø v.v. and Mosjøen – Trondheim v.v. are concerned.

4.

Further information can be obtained from:

Ministry of Transport and Communications

P O Box 8010 Dep

N-0030 OSLO

Telephone + 47 22 24 82 41, facsimile + 47 22 24 95 72

This documentation is also available on the Internet: http://www.odin.dep.no/sd/norsk/aktuelt/anbud
10B:
Namsos – Trondheim v.v., Rørvik – Trondheim v.v.

1. Introduction

Pursuant to Article 4.1 (a) of Council Regulation (EEC) No 2408/92 of 23 July 1992 on access for Community air carriers to intra-Community air routes (http://europa.eu.int/eur-lex/en/lif/dat/1992/en_392R2408.html), Norway has decided to impose public service obligations as of 1 April 2003 in respect of scheduled air services on the following routes:

Namsos – Trondheim v.v., Rørvik – Trondheim v.v.

2. The Public Service Obligations Include the Following:

2.1 Minimum Frequencies, Seating Capacity, Routing and Timetables Namsos – Trondheim v.v.

The requirements apply throughout the year. A daily service obligation applies in both directions.

Frequencies:

· Minimum three daily return services Monday – Friday and minimum four return services Saturday – Sunday combined.

Seating Capacity:

· In both directions at least 390 seats shall be offered Monday – Friday combined and at least 95 seats Saturday – Sunday combined.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November exceeds 70 per cent of the number of seats offered, the carrier shall increase the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November is lower than 35 per cent of the number of seats offered, the carrier may reduce the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

Routing:

· In both directions at least two of the required daily services Monday – Friday and at least two of the required services Saturday – Sunday combined shall be non-stop. The remainder shall be through services with a maximum of one intermediate stop.

Timetables:

Account shall be taken of the public demand for air travel.

The required services must be scheduled to connect with air services Trondheim – Oslo v.v.

In addition, the following apply to the required flights on Monday – Friday (local times):

· First arrival in Trondheim shall be no later than 08.00 hrs and last departure from Trondheim no earlier than 18.30 hrs.

· First departure from Trondheim shall be no later than 09.30 hrs and last departure from Namsos no earlier than 17.00 hrs.

2.2 Minimum Frequencies, Seating Capacity, Routing and Timetables Rørvik – Trondheim v.v.

The requirements apply throughout the year. A daily service obligation applies in both directions.

Frequencies:

· Minimum two daily return services Monday – Friday and minimum three return services Saturday – Sunday combined.

Seating Capacity:

· In both directions at least 250 seats shall be offered Monday – Friday combined and at least 65 seats Saturday – Sunday combined.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November exceeds 70 per cent of the number of seats offered, the carrier shall increase the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November is lower than 35 per cent of the number of seats offered, the carrier may reduce the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

Routing:

· In both directions at least one of the required daily services Monday – Friday and at least one of the required services Saturday – Sunday combined shall be non-stop. The remainder shall be through services with a maximum of one intermediate stop.

Timetables:

Account shall be taken of the public demand for air travel.

The required services must be scheduled to connect with air services Trondheim – Oslo v.v.

In addition, the following apply to the required flights on Monday – Friday (local times):

· First arrival in Trondheim shall be no later than 08.00 hrs and last departure from Trondheim no earlier than 18.30 hrs.

· First departure from Trondheim shall be no later than 09.30 hrs and last departure from Rørvik no earlier than 17.00 hrs.

2.3 Aircraft Category

Aircraft registered for minimum 15 passengers shall be used for the required flights.

Carriers’ attention is especially drawn to technical and operative conditions applying at the airports, including short runways at Namsos and Rørvik. For further information, please contact:

Luftfartstilsynet (Civil Aviation Authority), P O Box 8050 Dep, N-0031 OSLO, telephone + 47 23 31 78 00

2.4 Fares

· Maximum basic one-way fares (fully flexible) in the operating year beginning 1 April 2003 must not exceed these amounts in NOK:

Namsos – Trondheim
865,-

Rørvik – Trondheim
1100,-

· For each subsequent operating year the maximum fares shall be adjusted on 1 April within the limit of the consumer price index for the 12-month period ending 15 February the same year, as made public by Statistics Norway
(http://www.ssb.no/english/subjects/08/02/10/kpi_en/).

· The carrier shall be party to the domestic interline agreements in force at any time, and shall offer all discounts available under such agreements.

· Social discounts conforming to the usual practice shall be offered.

2.5 Service Continuity

The number of flights cancelled for reasons directly attributable to the carrier must not exceed 1.5 per cent of the planned number of flights on an annual basis, in accordance with the approved time schedule.

2.6 Co-operation Arrangements

Following a tender procedure, which limits access to the routes encompassed by the public service obligations to one carrier, these conditions apply:

Fares:

· All connecting fares to/from other air services shall be offered on equal terms for all carriers. Exempted from this are connecting fares to/from other services carried out by the tenderer, provided that the fare is maximum 40 per cent of the fully flexible fare.

· Bonus points from frequent flyer programmes can neither be earned nor redeemed on the flights.

Transfer Conditions:

· All conditions set out by the carrier for the transfer of passengers to and from other carriers’ routes, including connecting times and through check-in of tickets and baggage, shall be objective and non-discriminatory.

3. Other

These public service obligations replace those published as (9B) in Official Journal of the European Communities No C 141 of 20 May 1999, as far as scheduled air services on the routes Namsos – Trondheim v.v. and Rørvik – Trondheim v.v. are concerned.

4.

Further information can be obtained from:

Ministry of Transport and Communications

P O Box 8010 Dep

N-0030 OSLO

Telephone + 47 22 24 82 41, facsimile + 47 22 24 95 72

This documentation is also available on the Internet: http://www.odin.dep.no/sd/norsk/aktuelt/anbud
11:
Florø – Oslo v.v., Florø – Bergen v.v.

1. Introduction

Pursuant to Article 4.1 (a) of Council Regulation (EEC) No 2408/92 of 23 July 1992 on access for Community air carriers to intra-Community air routes (http://europa.eu.int/eur-lex/en/lif/dat/1992/en_392R2408.html), Norway has decided to impose public service obligations as of 1 April 2003 in respect of scheduled air services on the following route:

Florø – Oslo v.v., Florø – Bergen v.v.

2. The Public Service Obligations Include the Following:

2.1 Minimum Frequencies, Seating Capacity, Routing and Timetables Florø – Oslo v.v:

The requirements apply to January – June and August – December. In July, there are requirements as to seating capacity only, with a minimum number of seats not less than 80 per cent of the minimum levels specified below.

Throughout the year a daily service obligation applies in both directions.

Frequencies:

· Minimum four daily return services Monday – Friday and minimum five return services Saturday – Sunday combined.

Seating Capacity:

· In both directions at least 820 seats shall be offered Monday – Friday combined and at least 205 seats Saturday – Sunday combined.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November exceeds 70 per cent of the number of seats offered, the carrier shall increase the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November is lower than 35 per cent of the number of seats offered, the carrier may reduce the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication. Special rules apply to reduction of frequencies on this route, cf. 3.2.5 in the annex.

Routing:

· The required services shall be non-stop.

Timetables:

Account shall be taken of the public demand for air travel.

In addition, the following apply to the required flights on Monday – Friday (local times):

· First arrival in Oslo shall be no later than 09.00 hrs and last departure from Oslo no earlier than 21.00 hrs.

· First departure from Oslo shall be no later than 09.30 hrs and last departure from Florø no earlier than 19.30 hrs.

2.2 Minimum Frequencies, Seating Capacity, Routing and Timetables Florø – Bergen v.v:

The requirements apply to January – June and August – December. In July, there are requirements as to seating capacity only, with a minimum number of seats not less than 80 per cent of the minimum levels specified below.

Throughout the year a daily service obligation applies in both directions.

Frequencies:

· Minimum five daily return services Monday – Friday and minimum four return services Saturday – Sunday combined.

Seating Capacity:

· In both directions at least 950 seats shall be offered Monday – Friday combined and at least 180 seats Saturday – Sunday combined.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November exceeds 70 per cent of the number of seats offered, the carrier shall increase the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November is lower than 35 per cent of the number of seats offered, the carrier may reduce the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication. Special rules apply to reduction of frequencies on this route, cf. 3.2.5 in the annex.

Routing:

· The required services shall be non-stop.

Timetables:

Account shall be taken of the public demand for air travel.

In addition, the following apply to the required flights on Monday – Friday (local times):

· First arrival in Bergen shall be no later than 09.30 hrs and last departure from Bergen no earlier than 20.00 hrs.

· First departure from Bergen shall be no later than 09.00 hrs and last departure from Florø no earlier than 20.00 hrs.

2.3 Aircraft Category

Aircraft registered for minimum 30 passengers and with pressurised cabin shall be used for the required flights.

Carriers’ attention is especially drawn to technical and operative conditions applying at the airports. For further information, please contact:

Luftfartstilsynet (Civil Aviation Authority), P O Box 8050 Dep, N-0031 OSLO, telephone + 47 23 31 78 00

2.4 Fares

· Maximum basic one-way fare (fully flexible) in the operating year beginning 1 April 2003 must not exceed these amounts in NOK:

Florø – Oslo
1580,-

Florø – Bergen
970,-

· For each subsequent operating year the maximum fare shall be adjusted on 1 April within the limit of the consumer price index for the 12-month period ending 15 February the same year, as made public by Statistics Norway
(http://www.ssb.no/english/subjects/08/02/10/kpi_en/).

· The carrier shall be party to the domestic interline agreements in force at any time, and shall offer all discounts available under such agreements.

· Social discounts conforming to the usual practice shall be offered.

2.5 Service Continuity

The number of flights cancelled for reasons directly attributable to the carrier must not exceed 1.5 per cent of the planned number of flights on an annual basis, in accordance with the approved time schedule.

2.6 Co-operation Arrangements

Following a tender procedure, which limits access to the route Florø – Oslo v.v. and Florø – Bergen v.v. to one carrier, these conditions apply:

Fares:

· All connecting fares to/from other air services shall be offered on equal terms for all carriers. Exempted from this are connecting fares to/from other services carried out by the tenderer, provided that the fare is maximum 40 per cent of the fully flexible fare.

· Bonus points from frequent flyer programmes can neither be earned nor redeemed on the flights.

Transfer Conditions:

· All conditions set out by the carrier for the transfer of passengers to and from other carriers’ routes, including connecting times and through check-in of tickets and baggage, shall be objective and non-discriminatory.

3. Other

These public service obligations replace those published as (10A) and (10B) in Official Journal of the European Communities No C 141 of 20 May 1999, as far as scheduled air services on the route Florø – Oslo v.v. and Florø – Bergen v.v. are concerned.

4.

Further information can be obtained from:

Ministry of Transport and Communications

P O Box 8010 Dep

N-0030 OSLO

Telephone + 47 22 24 82 41, facsimile + 47 22 24 95 72

This documentation is also available on the Internet: http://www.odin.dep.no/sd/norsk/aktuelt/anbud
12A:
Førde – Oslo v.v., Førde – Bergen v.v.

1. Introduction

Pursuant to Article 4.1 (a) of Council Regulation (EEC) No 2408/92 of 23 July 1992 on access for Community air carriers to intra-Community air routes (http://europa.eu.int/eur-lex/en/lif/dat/1992/en_392R2408.html), Norway has decided to impose public service obligations as of 1 April 2003 in respect of scheduled air services on the following route:

Førde – Oslo v.v., Førde – Bergen v.v.

2. The Public Service Obligations Include the Following:

2.1 Minimum Frequencies, Seating Capacity, Routing and Timetables Førde – Oslo v.v.

The requirements apply to January – June and August – December. In July, there are requirements as to seating capacity only, with a minimum number of seats not less than 80 per cent of the minimum levels specified below.

Throughout the year a daily service obligation applies in both directions.

Frequencies:

· Minimum four daily return services Monday – Friday and minimum fem return services Saturday – Sunday combined.

Seating Capacity:

· In both directions at least 680 seats shall be offered Monday – Friday combined and at least 170 seats Saturday – Sunday combined.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November exceeds 70 per cent of the number of seats offered, the carrier shall increase the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November is lower than 35 per cent of the number of seats offered, the carrier may reduce the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

Routing:

· The required services shall be non-stop.

Timetables:

Account shall be taken of the public demand for air travel.

In addition, the following apply to the required flights on Monday – Friday (local times):

· First arrival in Oslo shall be no later than 09.00 hrs and last departure from Oslo no earlier than 19.00 hrs.

· First departure from Oslo shall be no later than 09.30 hrs and last departure from Førde no earlier than 17.30 hrs.

2.2 Minimum Frequencies, Seating Capacity, Routing and Timetables Førde – Bergen v.v.

The requirements apply to January – June and August – December. In July, there are requirements as to seating capacity only, with a minimum number of seats not less than 80 per cent of the minimum levels specified below.

Throughout the year a daily service obligation applies in both directions.

Frequencies:

· Minimum two daily return services Monday – Friday and minimum two return services Saturday – Sunday combined.

Seating Capacity:

· In both directions at least 180 seats shall be offered Monday – Friday combined and at least 35 seats Saturday – Sunday combined.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November exceeds 70 per cent of the number of seats offered, the carrier shall increase the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November is lower than 35 per cent of the number of seats offered, the carrier may reduce the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

Routing:

· At least one of the required services shall be non-stop.

Timetables:

Account shall be taken of the public demand for air travel.

In addition, the following apply to the required flights on Monday – Friday (local times):

· First arrival in Bergen shall be no later than 10.30 hrs and last departure from Bergen no earlier than 17.30 hrs.

· First departure from Bergen shall be no later than 11.00 hrs and last departure from Førde no earlier than 17.30 hrs.

2.3 Aircraft Category

Aircraft registered for minimum 30 passengers and with pressurised cabin shall be used for the required flights.

Carriers’ attention is especially drawn to technical and operative conditions applying at the airports, including short runway at Førde. For further information, please contact:

Luftfartstilsynet (Civil Aviation Authority), P O Box 8050 Dep, N-0031 OSLO, telephone + 47 23 31 78 00

2.4 Fares

· Maximum basic one-way fare (fully flexible) in the operating year beginning 1 April 2003 must not exceed these amounts in NOK:

Førde – Oslo
1580,-

Førde – Bergen
970,-

· For each subsequent operating year the maximum fare shall be adjusted on 1 April within the limit of the consumer price index for the 12-month period ending 15 February the same year, as made public by Statistics Norway
(http://www.ssb.no/english/subjects/08/02/10/kpi_en/).

· The carrier shall be party to the domestic interline agreements in force at any time, and shall offer all discounts available under such agreements.

· Social discounts conforming to the usual practice shall be offered.

2.5 Service Continuity

The number of flights cancelled for reasons directly attributable to the carrier must not exceed 1.5 per cent of the planned number of flights on an annual basis, in accordance with the approved time schedule.

2.6 Co-operation Arrangements

Following a tender procedure, which limits access to the route Førde – Oslo v.v. and Førde – Bergen v.v. to one carrier, these conditions apply:

Fares:

· All connecting fares to/from other air services shall be offered on equal terms for all carriers. Exempted from this are connecting fares to/from other services carried out by the tenderer, provided that the fare is maximum 40 per cent of the fully flexible fare.

· Bonus points from frequent flyer programmes can neither be earned nor redeemed on the flights.

Transfer Conditions:

· All conditions set out by the carrier for the transfer of passengers to and from other carriers’ routes, including connecting times and through check-in of tickets and baggage, shall be objective and non-discriminatory.

3. Other

These public service obligations replace those published as (11A) and (11B) in Official Journal of the European Communities No C 141 of 20 May 1999, as far as scheduled air services on the route Førde – Oslo v.v. and Førde – Bergen v.v. are concerned.

4.

Further information can be obtained from:

Ministry of Transport and Communications

P O Box 8010 Dep

N-0030 OSLO

Telephone + 47 22 24 82 41, facsimile + 47 22 24 95 72

This documentation is also available on the Internet: http://www.odin.dep.no/sd/norsk/aktuelt/anbud
13A:
Sogndal – Oslo v.v., Sogndal – Bergen v.v.

1. Introduction

Pursuant to Article 4.1 (a) of Council Regulation (EEC) No 2408/92 of 23 July 1992 on access for Community air carriers to intra-Community air routes (http://europa.eu.int/eur-lex/en/lif/dat/1992/en_392R2408.html), Norway has decided to impose public service obligations as of 1 April 2003 in respect of scheduled air services on the following routes:

Sogndal – Oslo v.v., Sogndal – Bergen v.v.

2. The Public Service Obligations Include the Following:

2.1 Minimum Frequencies, Seating Capacity, Routing and Timetables Sogndal – Oslo v.v.

The requirements apply to January – June and August – December. In July, there are requirements as to seating capacity only, with a minimum number of seats not less than 80 per cent of the minimum levels specified below.

Throughout the year a daily service obligation applies in both directions.

Frequencies:

· Minimum three daily return services Monday – Friday and minimum three return services Saturday – Sunday combined.

Seating Capacity:

· In both directions at least 425 seats shall be offered Monday – Friday combined and at least 90 seats Saturday – Sunday combined.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November exceeds 70 per cent of the number of seats offered, the carrier shall increase the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November is lower than 35 per cent of the number of seats offered, the carrier may reduce the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

Routing:

· The required services shall be non-stop.

Timetables:

Account shall be taken of the public demand for air travel.

In addition, the following apply to the required flights on Monday – Friday (local times):

· First arrival in Oslo shall be no later than 09.00 hrs and last departure from Oslo no earlier than 19.00 hrs.

· First departure from Oslo shall be no later than 09.30 hrs and last departure from Sogndal no earlier than 17.30 hrs.

2.2 Minimum Frequencies, Seating Capacity, Routing and Timetables Sogndal – Bergen v.v.

The requirements apply to January – June and August – December. In July, there are requirements as to seating capacity only, with a minimum number of seats not less than 80 per cent of the minimum levels specified below.

Throughout the year a daily service obligation applies in both directions.

Frequencies:

· Minimum two daily return services Monday – Friday and minimum two return services Saturday – Sunday combined.

Seating Capacity:

· In both directions at least 190 seats shall be offered Monday – Friday combined and at least 40 seats Saturday – Sunday combined.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November exceeds 70 per cent of the number of seats offered, the carrier shall increase the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November is lower than 35 per cent of the number of seats offered, the carrier may reduce the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

Routing:

· At least one of the required services shall be non-stop

Timetables:

Account shall be taken of the public demand for air travel.

In addition, the following apply to the required flights on Monday – Friday (local times):

· First arrival in Bergen shall be no later than 10.00 hrs and last departure from Bergen no earlier than 17.30 hrs.

· First departure from Bergen shall be no later than 10.30 hrs and last departure from Sogndal no earlier than 16.30 hrs.

2.3 Aircraft Category

Aircraft registered for minimum 30 passengers and with pressurised cabin shall be used for the required flights.

Carriers’ attention is especially drawn to technical and operative conditions applying at the airports, including short runway at Sogndal. For further information, please contact:

Luftfartstilsynet (Civil Aviation Authority), P O Box 8050 Dep, N-0031 OSLO, telephone + 47 23 31 78 00

2.4 Fares

· Maximum basic one-way fares (fully flexible) in the operating year beginning 1 April 2003 must not exceed these amounts in NOK:

Sogndal – Oslo
1365,-

Sogndal – Bergen
970,-

· For each subsequent operating year the maximum fares shall be adjusted on 1 April within the limit of the consumer price index for the 12-month period ending 15 February the same year, as made public by Statistics Norway
(http://www.ssb.no/english/subjects/08/02/10/kpi_en/).

· The carrier shall be party to the domestic interline agreements in force at any time, and shall offer all discounts available under such agreements.

· Social discounts conforming to the usual practice shall be offered.

2.5 Service Continuity

The number of flights cancelled for reasons directly attributable to the carrier must not exceed 1.5 per cent of the planned number of flights on an annual basis, in accordance with the approved time schedule.

2.6 Co-operation Arrangements

Following a tender procedure, which limits access to the routes encompassed by the public service obligations to one carrier, these conditions apply:

Fares:

· All connecting fares to/from other air services shall be offered on equal terms for all carriers. Exempted from this are connecting fares to/from other services carried out by the tenderer, provided that the fare is maximum 40 per cent of the fully flexible fare.

· Bonus points from frequent flyer programmes can neither be earned nor redeemed on the flights.

Transfer Conditions:

· All conditions set out by the carrier for the transfer of passengers to and from other carriers’ routes, including connecting times and through check-in of tickets and baggage, shall be objective and non-discriminatory.

3. Other

These public service obligations replace those published as (12A) in Official Journal of the European Communities No C 141 of 20 May 1999, as far as scheduled air services on the routes Sogndal – Oslo v.v. and Sogndal – Bergen v.v. are concerned.

4.

Further information can be obtained from:

Ministry of Transport and Communications

P O Box 8010 Dep

N-0030 OSLO

Telephone + 47 22 24 82 41, facsimile + 47 22 24 95 72

This documentation is also available on the Internet: http://www.odin.dep.no/sd/norsk/aktuelt/anbud
13B:
Sandane – Oslo v.v., Sandane – Bergen v.v., Ørsta-Volda – Oslo v.v., Ørsta-Volda – Bergen v.v.

1. Introduction

Pursuant to Article 4.1 (a) of Council Regulation (EEC) No 2408/92 of 23 July 1992 on access for Community air carriers to intra-Community air routes (http://europa.eu.int/eur-lex/en/lif/dat/1992/en_392R2408.html), Norway has decided to impose public service obligations as of 1 April 2003 in respect of scheduled air services on the following routes:

Sandane – Oslo v.v., Sandane – Bergen v.v., Ørsta-Volda – Oslo v.v., Ørsta-Volda – Bergen v.v.

2. The Public Service Obligations Include the Following:

2.1 Minimum Frequencies, Seating Capacity, Routing and Timetables Sandane – Oslo v.v.

The requirements apply throughout the year. A daily service obligation applies in both directions.

Frequencies:

· Minimum three daily return services Monday – Friday and minimum three return services Saturday – Sunday combined.

Seating Capacity:

· In both directions at least 225 seats shall be offered Monday – Friday combined and at least 45 seats Saturday – Sunday combined.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November exceeds 70 per cent of the number of seats offered, the carrier shall increase the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November is lower than 35 per cent of the number of seats offered, the carrier may reduce the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

Routing:

· In both directions at least one of the required daily flights Monday – Friday and at least one of the required flights Saturday – Sunday combined shall be non-stop. The remainder may have a maximum of one intermediate stop, which may be entailed by a change of aircraft provided that the connecting time does not exceed 60 minutes and that the carrier serves the entire route to and from Oslo.

Timetables:

Account shall be taken of the public demand for air travel.

In addition, the following apply to the required flights on Monday – Friday (local times):

· First arrival in Oslo shall be no later than 09.00 hrs and last departure from Oslo no earlier than 19.00 hrs.

· First departure from Oslo shall be no later than 09.30 hrs and last departure from Sandane no earlier than 17.30 hrs.

2.2 Minimum Frequencies, Seating Capacity, Routing and Timetables Sandane – Bergen v.v.

The requirements apply throughout the year. A daily service obligation applies in both directions.

Frequencies:

· Minimum two daily return services Monday – Friday and minimum two return services Saturday – Sunday combined.

Seating Capacity:

· In both directions at least 90 seats shall be offered Monday – Friday combined and at least 25 seats Saturday – Sunday combined.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November exceeds 70 per cent of the number of seats offered, the carrier shall increase the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November is lower than 35 per cent of the number of seats offered, the carrier may reduce the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

Routing:

· In both directions the required services may have a maximum of one intermediate stop, which may be entailed by a change of aircraft provided that the connecting time does not exceed 60 minutes and that the carrier serves the entire route to and from Bergen.

Timetables:

Account shall be taken of the public demand for air travel.

In addition, the following apply to the required flights on Monday – Friday (local times):

· First arrival in Bergen shall be no later than 10.00 hrs and last departure from Bergen no earlier than 17.30 hrs.

· First departure from Bergen shall be no later than 10.30 hrs and last departure from Sandane no earlier than 16.30 hrs.

2.3 Minimum Frequencies, Seating Capacity, Routing and Timetables Ørsta-Volda – Oslo v.v.

The requirements apply throughout the year. A daily service obligation applies in both directions.

Frequencies:

· Minimum three daily return services Monday – Friday and minimum three return services Saturday – Sunday combined.

Seating Capacity:

· In both directions at least 325 seats shall be offered Monday – Friday combined and at least 75 seats Saturday – Sunday combined.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November exceeds 70 per cent of the number of seats offered, the carrier shall increase the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November is lower than 35 per cent of the number of seats offered, the carrier may reduce the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

Routing:

· In both directions at least one of the required daily flights Monday – Friday and at least one of the required flights Saturday – Sunday combined shall be non-stop. The remainder may have a maximum of one intermediate stop, which may be entailed by a change of aircraft provided that the connecting time does not exceed 60 minutes and that the carrier serves the entire route to and from Oslo.

Timetables:

Account shall be taken of the public demand for air travel.

In addition, the following apply to the required flights on Monday – Friday (local times):

· First arrival in Oslo shall be no later than 09.00 hrs and last departure from Oslo no earlier than 19.00 hrs.

· First departure from Oslo shall be no later than 09.30 hrs and last departure from Ørsta-Volda no earlier than 17.30 hrs.

2.4 Minimum Frequencies, Seating Capacity, Routing and Timetables Ørsta-Volda – Bergen v.v.

The requirements apply throughout the year. A daily service obligation applies in both directions.

Frequencies:

· Minimum two daily return services Monday – Friday and minimum two return services Saturday – Sunday combined.

Seating Capacity:

· In both directions at least 90 seats shall be offered Monday – Friday combined and at least 25 seats Saturday – Sunday combined.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November exceeds 70 per cent of the number of seats offered, the carrier shall increase the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November is lower than 35 per cent of the number of seats offered, the carrier may reduce the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

Routing:

· In both directions the required services may have a maximum of one intermediate stop, which may be entailed by a change of aircraft provided that the connecting time does not exceed 60 minutes and that the carrier serves the entire route to and from Bergen.

Timetables:

Account shall be taken of the public demand for air travel.

In addition, the following apply to the required flights on Monday – Friday (local times):

· First arrival in Bergen shall be no later than 10.00 hrs and last departure from Bergen no earlier than 17.30 hrs.

· First departure from Bergen shall be no later than 10.30 hrs and last departure from Ørsta-Volda no earlier than 16.30 hrs.

2.5 Aircraft Category

Aircraft registered for minimum 30 passengers and with pressurised cabin shall be used for the required flights.

Carriers’ attention is especially drawn to technical and operative conditions applying at the airports, including short runways at Sandane and Ørsta-Volda. For further information, please contact:

Luftfartstilsynet (Civil Aviation Authority), P O Box 8050 Dep, N-0031 OSLO, telephone + 47 23 31 78 00

2.6 Fares

· Maximum basic one-way fares (fully flexible) in the operating year beginning 1 April 2003 must not exceed these amounts in NOK:

Sandane – Oslo
1580,-

Sandane – Bergen
1165,-

Ørsta-Volda – Oslo
1580,-

Ørsta-Volda – Bergen
1340,-

· For each subsequent operating year the maximum fares shall be adjusted on 1 April within the limit of the consumer price index for the 12-month period ending 15 February the same year, as made public by Statistics Norway
(http://www.ssb.no/english/subjects/08/02/10/kpi_en/).

· The carrier shall be party to the domestic interline agreements in force at any time, and shall offer all discounts available under such agreements.

· Social discounts conforming to the usual practice shall be offered.

2.7 Service Continuity

The number of flights cancelled for reasons directly attributable to the carrier must not exceed 1.5 per cent of the planned number of flights on an annual basis, in accordance with the approved time schedule.

2.8 Co-operation Arrangements

Following a tender procedure, which limits access to the routes encompassed by the public service obligations to one carrier, these conditions apply:

Fares:

· All connecting fares to/from other air services shall be offered on equal terms for all carriers. Exempted from this are connecting fares to/from other services carried out by the tenderer, provided that the fare is maximum 40 per cent of the fully flexible fare.

· Bonus points from frequent flyer programmes can neither be earned nor redeemed on the flights.

Transfer Conditions:

· All conditions set out by the carrier for the transfer of passengers to and from other carriers’ routes, including connecting times and through check-in of tickets and baggage, shall be objective and non-discriminatory.

3. Other

These public service obligations replace those published as (12B) in Official Journal of the European Communities No C 141 of 20 May 1999, as far as scheduled air services on the routes Sandane – Oslo v.v., Sandane – Bergen v.v., Ørsta-Volda – Oslo v.v. and Ørsta-Volda – Bergen v.v. are concerned.

4.

Further information can be obtained from:

Ministry of Transport and Communications

P O Box 8010 Dep

N-0030 OSLO

Telephone + 47 22 24 82 41, facsimile + 47 22 24 95 72

This documentation is also available on the Internet: http://www.odin.dep.no/sd/norsk/aktuelt/anbud
14:
Fagernes – Oslo v.v.

1. Introduction

Pursuant to Article 4.1 (a) of Council Regulation (EEC) No 2408/92 of 23 July 1992 on access for Community air carriers to intra-Community air routes (http://europa.eu.int/eur-lex/en/lif/dat/1992/en_392R2408.html), Norway has decided to impose public service obligations as of 1 April 2003 in respect of scheduled air services on the following route:

Fagernes – Oslo v.v.

2. The Public Service Obligations Include the Following:

2.1 Minimum Frequencies, Seating Capacity, Routing and Timetables

The requirements apply throughout the year. In both directions a service obligation applies daily except Saturday.

Frequencies:

· Minimum two daily return services Monday – Friday and minimum one return service Sunday.

Seating Capacity:

· In both directions at least 150 seats shall be offered Monday – Friday combined and at least 15 seats Sunday.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November exceeds 70 per cent of the number of seats offered, the carrier shall increase the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November is lower than 35 per cent of the number of seats offered, the carrier may reduce the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

Routing:

· The required services shall be non-stop.

Timetables:

Account shall be taken of the public demand for air travel.

In addition, the following apply to the required flights on Monday – Friday (local times):

· Departure from Fagernes not later than 08.00 hrs and between 16.00-17.00 hrs.

· Departure from Oslo between 09.00-09.45 hrs and between 17.00-18.00 hrs.

2.2 Aircraft Category

Aircraft registered for minimum 15 passengers shall be used for the required flights.

Carriers’ attention is especially drawn to technical and operative conditions applying at the airports. For further information, please contact:

Luftfartstilsynet (Civil Aviation Authority), P O Box 8050 Dep, N-0031 OSLO, telephone + 47 23 31 78 00

2.3 Fares

· Maximum basic one-way fare (fully flexible) in the operating year beginning 1 April 2003 must not exceed NOK 775,-.

· For each subsequent operating year the maximum fare shall be adjusted on 1 April within the limit of the consumer price index for the 12-month period ending 15 February the same year, as made public by Statistics Norway
(http://www.ssb.no/english/subjects/08/02/10/kpi_en/).

· The carrier shall be party to the domestic interline agreements in force at any time, and shall offer all discounts available under such agreements.

· Social discounts conforming to the usual practice shall be offered.

2.4 Service Continuity

The number of flights cancelled for reasons directly attributable to the carrier must not exceed 1.5 per cent of the planned number of flights on an annual basis, in accordance with the approved time schedule.

2.5 Co-operation Arrangements

Following a tender procedure, which limits access to the route Fagernes – Oslo v.v. to one carrier, these conditions apply:

Fares:

· All connecting fares to/from other air services shall be offered on equal terms for all carriers. Exempted from this are connecting fares to/from other services carried out by the tenderer, provided that the fare is maximum 40 per cent of the fully flexible fare.

· Bonus points from frequent flyer programmes can neither be earned nor redeemed on the flights.

Transfer Conditions:

· All conditions set out by the carrier for the transfer of passengers to and from other carriers’ routes, including connecting times and through check-in of tickets and baggage, shall be objective and non-discriminatory.

3. Other

These public service obligations replace those published in Official Journal of the European Communities No C 242 of 30 August 2001, as far as scheduled air services on the route Fagernes – Oslo v.v. is concerned.

4.

Further information can be obtained from:

Ministry of Transport and Communications

P O Box 8010 Dep

N-0030 OSLO

Telephone + 47 22 24 82 41, facsimile + 47 22 24 95 72

This documentation is also available on the Internet: http://www.odin.dep.no/sd/norsk/aktuelt/anbud
15:
Røros – Oslo v.v.

1. Introduction

Pursuant to Article 4.1 (a) of Council Regulation (EEC) No 2408/92 of 23 July 1992 on access for Community air carriers to intra-Community air routes (http://europa.eu.int/eur-lex/en/lif/dat/1992/en_392R2408.html), Norway has decided to impose public service obligations as of 1 April 2003 in respect of scheduled air services on the following route:

Røros – Oslo v.v.

2. The Public Service Obligations Include the Following:

2.1 Minimum Frequencies, Seating Capacity, Routing and Timetables

The requirements apply throughout the year. In both directions a service obligation applies daily except Saturday.

Frequencies:

· Minimum six weekly return services.

Seating Capacity:

· In both directions at least 275 seats shall be offered weekly.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November exceeds 70 per cent of the number of seats offered, the carrier shall increase the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

· If the number of seats occupied during the period 1 January – 30 June or 1 August – 30 November is lower than 35 per cent of the number of seats offered, the carrier may reduce the seating capacity in accordance with the rules laid down by the Ministry of Transport and Communications in the annex to this publication.

Routing:

· The required services shall be non-stop if aircraft registered for less than 100 passengers are used. When using aircraft registered for 100 or more passengers, the required services shall be through flights with a maximum of one intermediate stop.

· The last bullet point under “Seating Capacity” above, does not apply when using aircraft registered for 100 or more passengers.

Carriers’ attention is especially drawn to technical and operative conditions applying at the airports. For further information, please contact:

Luftfartstilsynet (Civil Aviation Authority), P O Box 8050 Dep, N-0031 OSLO, telephone + 47 23 31 78 00

Timetables:

Account shall be taken of the public demand for air travel.

2.2 Fares

· Maximum basic one-way fare (fully flexible) in the operating year beginning 1 April 2003 must not exceed NOK 1725,-.

· For each subsequent operating year the maximum fare shall be adjusted on 1 April within the limit of the consumer price index for the 12-month period ending 15 February the same year, as made public by Statistics Norway
(http://www.ssb.no/english/subjects/08/02/10/kpi_en/).

· The carrier shall be party to the domestic interline agreements in force at any time, and shall offer all discounts available under such agreements.

· Social discounts conforming to the usual practice shall be offered.

2.3 Service Continuity

The number of flights cancelled for reasons directly attributable to the carrier must not exceed 1.5 per cent of the planned number of flights on an annual basis, in accordance with the approved time schedule.

2.4 Co-operation Arrangements

Following a tender procedure, which limits access to the route Røros – Oslo v.v. to one carrier, these conditions apply:

Fares:

· All connecting fares to/from other air services shall be offered on equal terms for all carriers. Exempted from this are connecting fares to/from other services carried out by the tenderer, provided that the fare is maximum 40 per cent of the fully flexible fare.

· Bonus points from frequent flyer programmes can neither be earned nor redeemed on the flights.

Transfer Conditions:

· All conditions set out by the carrier for the transfer of passengers to and from other carriers’ routes, including connecting times and through check-in of tickets and baggage, shall be objective and non-discriminatory.

3. Other

These public service obligations replace those published in Official Journal of the European Communities No C 85 of 15 March 2001, as far as scheduled air services on the route Røros – Oslo v.v. is concerned.

4.

Further information can be obtained from:

Ministry of Transport and Communications

P O Box 8010 Dep

N-0030 OSLO

Telephone + 47 22 24 82 41, facsimile + 47 22 24 95 72

This documentation is also available on the Internet: http://www.odin.dep.no/sd/norsk/aktuelt/anbud
Annex to the Impositions 1 – 15 of Public Service Obligations in Respect of Scheduled Air Services in Norway

ADJUSTMENT OF PRODUCTION / AVAILABLE SEATS
– production adjustment clause
1. Purpose of the production adjustment clause

The purpose of the production adjustment clause is to ensure that supplied capacity/seats offered by the operator is adjusted to changes in market demand. Whenever the number of passengers increases significantly and exceeds the following specified limits for the percentage of seats occupied at any time (the passenger load factor), the operator shall increase available seats offered. The operator may accordingly decrease available seats offered when the number of passengers decreases significantly. See specification below in 3.

2. Periods for measuring passenger load factors

The periods during which the passenger load factor shall be monitored and assessed range from 1 January to 30 June inclusive and 1 August to 30 November inclusive.

3. Conditions for changing production/available seats offered

3.1. Conditions for increasing production

3.1.1. An increase in production/available seats offered shall take place when the average passenger load factor on each single route encompassed by public service obligations is higher than 70 per cent. When the average passenger load factor on these routes exceeds 70 per cent in any of the periods mentioned in 2, the operator shall increase production/available seats offered by at least 10 per cent on these routes, at latest from the start of the following IATA traffic season. Production/available seats offered shall be increased at least so that the average passenger load factor does not exceed 70 per cent.

3.1.2. When increasing production/available seats offered according to the above, the new production may take place by using aircraft with lower seating capacity than specified in the original tender, if preferred by the operator.

3.1.3. For the route network encompassed by imposition 1A of public service obligations, the need for increase in number of seats offered shall be assessed on the basis of the average passenger load factor to and from each of the following destinations: Kirkenes, Alta, Hammerfest and Vadsø.

3.2. Conditions for decreasing production

3.2.1. A decrease in production/available seats offered may take place when the average passenger load factor on each single route encompassed by public service obligations is lower than 35 per cent. When the average passenger load factor on these routes is lower than 35 per cent in any of the periods mentioned in 2, the operator may decrease production/available seats offered by no more than 25 per cent on these routes from the first day after the end of the above mentioned periods.

3.2.2. For the route network encompassed by imposition 1A of public service obligations, the need for adjustments downwards in number of seats offered shall be assessed on the basis of the average passenger load factor to and from each of the following destinations: Kirkenes, Alta, Hammerfest and Vadsø.

3.2.3. On routes with more than two daily frequencies offered in each direction, reduction in production according to 3.2.1 and 3.2.2 shall take place by reducing frequencies offered. The only exception from this is when the operator uses aircraft with larger seating capacity than the minimum specified in the imposition of public service obligations. The operator may then use smaller aircraft, however, not with lower seating capacity than the minimum specified in the imposition of public service obligations.

3.2.4. On routes with only one or two daily frequencies offered in each direction, reduction in available seats offered can only take place by using aircraft with lower seating capacity than specified in the imposition of public service obligations.

3.2.5. For the route network encompassed by imposition 11 of public service obligations, the frequency to Bergen shall be minimum five and to Oslo minimum four.

4. Procedures for changes in production

4.1. The Norwegian Ministry of Transport and Communications has the responsibility subject to law for approving proposed time schedules submitted by the operator, including changes in production. Reference is made to Circular N-8/97 by the Norwegian Ministry of Transport and Communications, included in the tender file.

4.2. When production shall be increased according to 3.1, time schedules for new production/new seats should be agreed between the operator and the county (counties) as administrative unit affected.

4.3. If new production shall be offered according to 3.1, and the operator and the county (counties) as administrative unit affected cannot agree upon time schedules according to 4.2, the operator can seek approval according to 4.1 for a different time schedule for the new production/new seats offered from the Norwegian Ministry of Transport and Communications. This does not mean that the operator may apply for approval of a time schedule that does not include the required increase in production. There must exist substantial reasons for time schedules for new production/new seats diverging from those which could be agreed by the county (counties) as administrative unit affected according to 4.2, as a condition for the Ministry to approve such a proposal from the operator.

5. Unchanged financial compensation when changing production

5.1. The financial compensation to the operator remains unchanged when increasing production according to 3.1.

5.2. The financial compensation to the operator remains unchanged when decreasing production according to 3.2.

iii
INVITATION TO TENDER

regional air services in norway as of 1 April 2003

1. Introduction

Pursuant to Article 4.1 (a) of Council Regulation (EEC) No 2408/92 of 23 July 1992 on access for Community air carriers to intra-Community air routes (http://europa.eu.int/eur-lex/en/lif/dat/1992/en_392R2408.html), Norway has decided to impose public service obligations on scheduled regional air services as of 1 April 2003, as published 9. May 2002 in Official Journal of the European Communities No C 112 and in the EEA Supplement No 24.

Insofar as by two months from the latest day of submission of tenders, cf section 12 of this publication, no air carrier has provided documentary evidence to the Ministry of Transport and Communications of commencing scheduled flights on 1 April 2003 in conformity with the public service obligations imposed on one or more of the tenders stated in section 2 of this publication, without demanding financial compensation or market protection, Norway will apply the tender procedure provided for by Article 4.1 (d) of the same regulation, thereby limiting access as of 1 April 2003 to only one air carrier for each tender stated in section 2.

2. Objective of the Invitation to Tender

To provide, with effect from 1 April 2003, scheduled air services in accordance with the imposed public service obligations, as published in chapter II of this document.

The Ministry of Transport and Communications reserves the right to amend the public service requirement as a consequence of any possible decision on closing down airports. All companies that have received the invitation to tender will be informed in case of such a decision. Information will also be made available on http://www.odin.dep.no/sd/norsk/aktuelt/anbud/index-b-n-a.html .

The Ministry of Transport and Communications reserves the right to amend the public service requirement as a result of altered conditions for airport approvals. If such changes occur, the Ministry may call for a new public tender on the specific route-area.
The invitation includes 15 route areas, numbered 1 – 15, which are divided into 20 tenders. The route areas 2, 3, 4, 5, 7, 8, 11, 12, 14 and 15 comprise one single tender and the remaining route areas two tenders each (stated as A and B). The route areas and corresponding tenders are:

Route area 1

Tender 1A
Routes between Kirkenes, Vadsø, Båtsfjord, Berlevåg, Mehamn, Honningsvåg, Hammerfest and Alta

Tender 1B
Vardø – Kirkenes

Route area 2

Tender 2
Hasvik – Tromsø, Hasvik – Hammerfest, Sørkjosen – Tromsø

Route area 3

Tender 3
Lakselv – Tromsø

Route area 4

Tender 4
Andenes – Bodø, Andenes – Tromsø

Route area 5

Tender 5
Stokmarknes – Bodø

Route area 6

Tender 6A
Svolvær – Bodø

Tender 6B
Leknes – Bodø

Route area 7

Tender 7
Røst – Bodø

Route area 8

Tender 8
Narvik (Framnes) – Bodø

Route area 9

Tender 9A
Brønnøysund – Bodø, Brønnøysund – Trondheim
Tender 9B
Sandnessjøen – Bodø, Sandnessjøen – Trondheim

Route area 10

Tender 10A
Mo i Rana – Bodø, Mo i Rana – Trondheim, Mosjøen – Bodø, Mosjøen – Trondheim

Tender 10B
Namsos – Trondheim, Rørvik – Trondheim

Route area 11

Tender 11
Florø – Oslo, Florø – Bergen

Route area 12

Tender 12
Førde – Oslo, Førde – Bergen

Route area 13

Tender 13A
Sogndal – Oslo, Sogndal – Bergen

Tender 13B
Sandane – Oslo, Sandane – Bergen, Ørsta-Volda – Oslo, Ørsta-Volda - Bergen

Route area 14

Tender 14
Fagernes – Oslo

Route area 15

Tender 15
Røros – Oslo

For each of the route areas 1, 6, 9, 10 og 13 the carriers are invited to bid on tenders A and B combined, particularly if this would reduce the total compensation required for the route area. Tenderers are then obliged to clearly indicate the amount of compensation required for each tender (A and B), in case they are selected only for one of them.

For route area 2 the carriers may submit tenders also on the assumption that they are selected for route area 1 or tender 1A of this publication. Tenderers are then obliged to clearly indicate the amount of compensation required for route area 2 isolated, in case they are selected for this route area only.

For route area 4 the carriers may submit tenders also on the assumption that they are selected for route area 6 of this publication. Tenderers are then obliged to clearly indicate the amount of compensation required for route area 4 isolated, in case they are selected for this route area only.

For route area 5 the carriers may submit tenders also on the assumption that they are selected for route area 6 of this publication. Tenderers are then obliged to clearly indicate the amount of compensation required for route area 5 isolated, in case they are selected for this route area only.

For route area 8 the carriers may submit tenders also on the assumption that they are selected for route area 7 of this publication. Tenderers are then obliged to clearly indicate the amount of compensation required for route area 8 isolated, in case they are selected for this route area only.

For route area 12 the carriers may submit tenders also on the assumption that they are selected for route area 11 or route area 13 of this publication. Tenderers are then obliged to clearly indicate the amount of compensation required for route area 12 isolated, in case they are selected for this route area only.

3. Eligibility to Tender

All air carriers holding a valid operating licence pursuant to Council Regulation (EEC) No 2407/92 of 23 July 1992 on licensing of air carriers are eligible to tender (http://europa.eu.int/eur-lex/en/lif/dat/1992/en_392R2407.html).

4. Tender Procedure

This invitation to tender is subject to the provisions of subparagraphs (d), (e), (f), (g), (h) and (i) of Article 4.1 of Council Regulation (EEC) No 2408/92.

Overdue tenders and tenders not in conformity with the invitation to tender will be rejected
.

The Ministry of Transport and Communications reserves the right to apply subsequent negotiations if all tenders submitted are incorrect
, unacceptable
 or is unsuitable. Such negotiations shall be in accordance with the public service obligations imposed and without making substantial changes in the original tender conditions.

If the subsequent negotiations do not lead to an acceptable solution
, the Ministry of Transport and Communications reserves the right to cancel the entire tender procedure. In that case a new invitation to tender on new terms may be published.

In case reasonable grounds appear as a result of the tender, The Ministry of Transport and Communications reserve the right to refuse
 each and all tenders.
The tender is binding on the tenderer until the award is made.

5. Award

5.1

As the principal rule, cf sections 5.2 - 5.4 of this publication, the award shall be made to the tender or, where relevant, the combination of tenders requiring the lowest amount of compensation for each route area, specified as follows:

a) for each of the route areas 1, 6, 9, 10 and 13 to the tender or combination of tenders requiring the lowest amount of compensation within the route area during the period 1 April 2003 – 31 March 2006,

b) for each of the route areas 2, 3, 4, 5, 7, 8, 11, 12, 14 and 15 to the tender requiring the lowest amount of compensation during the period 1 April 2003 – 31 March 2006,

5.2

If, for tender A or B within the route areas 1, 6, 9, 10 and/or 13, there are tenders requiring no compensation and thus market protection only, the award shall be made to such tenders notwithstanding section 5.1 above. The provisions of 5.1.a) will then apply to the remaining tender (B or A) within the route area concerned.

5.3

In case the award cannot be made subject to the provisions of 5.1 and 5.2 because there are tenders requiring identical amounts of compensation, the award shall be made to the tender or, where relevant, to the combination of tenders offering the highest number of seats within each of the route areas 1 – 15 during the period 1 April 2003 – 31 March 2006.

5.4

If one or more tenders within route area 15 offer aircraft registered for minimum 100 passengers on at least four out of six return services per week, the award shall be made to the tender requiring the lowest amount of compensation per seat offered, provided that the total compensation required for the period 1 April 2003 – 31 March 2006 does not exceed the tender requiring the lowest compensation by more than 10 per cent.

6. Tender File

The full file for invitation to tender, containing the impositions of public service obligations, the specific rules to the invitation to tender (Norwegian Regulation on tender procedures in connection with public service obligations to implement Council Regulation (EEC) no 2408/92, Article 4), the standard contract and tender budget, may be obtained free of charge from the principal:

Ministry of Transport and Communications

P O Box 8010 Dep

N-0030 OSLO

telephone
+ 47 22 24 82 41

facsimile
+ 47 22 24 95 72

The documentation is also available on the Internet: (http://www.odin.dep.no/sd/norsk/aktuelt/anbud)

7. Financial Compensation

The tenders submitted shall be in accordance with the tender budget included in the tender file and explicitly mention the compensation in Norwegian kroner (NOK) required for operation of the service(s) in question from the scheduled starting date to the end of the contract period, cf. section 9 below. The tenders shall be based on the price level for the first operating year, here defined to be 1 April 2003 – 31 March 2004, and with an annual breakdown.

The exact amount of compensation granted for the operating years beginning 1 April 2004 and 1 April 2005 shall be based on an operating revenue and operating cost adjustment of the tender budget. These adjustments shall be within the limit of the consumer price index for the 12 month period ending 15 February the same year, as made public by Statistics Norway (http://www.ssb.no/english/subjects/08/02/10/kpi_en/).

The operator shall retain all revenue generated by the service and is fully responsible for the expenses, however, re-negotiation in accordance with the standard contract may apply in case of substantial and unforeseeable changes in the assumptions underlying it.

8. Fares and timetables

The tenders submitted shall specify the fares and the conditions thereto. The fares shall be in accordance with the public service obligations published in chapter II of this document.

The Ministry of Transport and Communications reserves the right to alter the Ministry’s circular N-8/97 on procedures in connection with traffic programmes and fares for scheduled air services in Norway.

9. Duration, Amendment and Termination of the Contract

For all tenders the contract shall start on 1 April 2003 and end 31 March 2006.

A review of the implementation of the contract shall be carried out in concert with the carrier during the six weeks following the end of the contract period.

The contract may not be modified unless the changes are in accordance with the public service obligations published in chapter II of this document. Any modification of the contract shall be recorded in an annex thereto.

The contract may be terminated by the carrier only at the end of a 12-month period of notice.

10. Breach of Contract/Cancellation

In the event of substantial breach of the contract, it may be cancelled with immediate effect by the other party.

Subject to the restrictions following insolvency law, the Ministry of Transport and Communications may cancel the contract with immediate effect if the operator becomes insolvent, initiates debt settlement proceedings or goes bankrupt. Equally the Ministry of Transport and Communications may cancel the contract in the other cases dealt with in section 12 of Regulation on tender procedures in connection with public service obligation, which is included in the tender file.

(http://www.lovdata.no/for/sf/sd/sd-19940415-0256.html)
If the operator owing to force majeure or other factors outside his control has been unable to comply with the public service obligations as stated in the contract for more than four of the past six months, the contract may be cancelled at one month’s written notice.

The Ministry of Transport and Communications may cancel the contract with immediate effect if the operator has his licence revoked or it is not renewed.

Notwithstanding any action for damages, the financial compensation shall be reduced in proportion to the total number of flights cancelled for reasons directly attributable to the carrier, if the number of flights cancelled for such reasons during an operating year exceeds 1.5 per cent of the planned number of flights in accordance with the approved time schedule.

11. Airline Codes

The flights cannot carry any other airline codes than the tenderer’s own and cannot be part of any code-sharing agreement.

12. Submission of Tenders

Tenders must be sent by registered post with acknowledgement of receipt, in which case the postmark will be accepted as a proof of submission, or delivered by hand in return for a receipt, to:

Ministry of Transport and Communications

Akersgata 59 (visiting address)

P O Box 8010 Dep

N-0030 OSLO

not later than 14.June 2002, at 15.00 hrs (local time).

All tenders must be submitted in 3 – three – copies.

13. Validity of the Invitation to Tender

This invitation to tender shall be valid only to the extent that no EEA air carrier by two months from the latest day of submission of tenders, cf. section 12 of this publication, has provided documentary evidence to the Ministry of Transport and Communications of commencing scheduled air services on 1 April 2003 in accordance with the public service obligations imposed on one or more of the tenders stated in section 2 of this publication, without demanding financial compensation.

IV
TENDER REQUIREMENTS

1. General requirements

The requirements to the tender and the tender procedure appear from enclosed impositions of public service obligations, invitation to tender and regulation on tender procedures in connection with public service obligations, etc.

The Ministry of Transport and Communications would like to point out the following:

a) Tenders shall be drawn up in either English or a Scandinavian language.

b) Scheduled air services might be required to carry post. Such requirement will be compensated for, see the Norwegian Postal Act, section 16.
(http://www.lovdata.no/all/tl-19961129-073-0.html#16).
 Further information may be obtained from Norway Post.
(http://www.posten.no)

c) The tenderer must have fulfilled obligations relating to the payment of taxes and levies in accordance with national laws of the state in which he is established. A certificate proving this and issued by the competent authority in the state concerned shall be annexed to the tender.

In the case of a tax certificate showing arrears, this information shall be included in the overall judgement of the suppliers’ economic and financial position and ability. Whether the tender shall be rejected or not shall thus be based on a concrete overall judgement. The main rule, however, is that the suppliers should be rejected when having tax arrears.

d) If the tender is meant to deviate from the basis of the tender procedure, this must be clearly indicated in the tender. Any deviations must be specified in the tender, if possible with a reference to where in the tender the deviations appear. The deviations must be described as precise and clear as possible, and should be described in such a way that the Ministry of Transport and Communications do not need to contact the tenderer to evaluate the deviations. Tenderers cannot make reservations which imply that the compensation shall be adjusted according to actual revenues or costs generated by the service, as this would be in conflict with the conditions set out in chapter III, section 7.

e) Tenderers are fully responsible for offering traffic programmes in accordance with the public service obligations at all times. Traffic programmes must be included in the tenders submitted, including a specification of the number of seats offered on each route encompassed by the public service obligations, as this might be a criterion for awarding contracts, cf. chapter III, section 5. For tender 1A the relevant number of seats in this connection shall be defined as the total number of seats offered to and from Kirkenes, Alta, Hammerfest and Vadsø. Tenderers are also informed that there is no service obligation on Christmas Day and on Good Friday.

f) The discounts available under the interline agreements (e.g. “Midipris” and “Minipris”) shall be offered both for the routes encompassed by the public service obligations and for connecting traffic.

2. Technical and operational requirements

The regional airports in this invitation to tender, are specially demanding with respect to the technical and operational qualifications of the airlines. Tenderers must study well the conditions that concern each specific airport and adjust to restrictions on the use of airspace due to military activity.

Required licence

The tenderers must hold a valid licence and Air Operator’s Certificate, c.f. Council Regulation (EEC) No 2407/92 of 23 July 1992 on licensing of air carriers (http://europa.eu.int/eur-lex/en/lif/dat/1992/en_392R2407.html).

Required JAR-OPS 1

Aircraft (fixed-wing) operations shall be in accordance with JAR-OPS 1, cf. Norwegian Regulation for the implementation of operational requirements in accordance with JAR-OPS 1, Commercial Air Transportation – Aeroplanes.

(http://www.lovdata.no/for/sf/sd/sd-20010330-0382.html).

Contact the Norwegian Civil Aviation Authority (CAA) in order to obtain the complete JAR-OPS 1.

Required documentation

The tenders will, regarding techincal and operational requirements, be evaluated by Luftfartstilsynet (CAA Norway) before the tender award is made. The tenderers must prove that they hold the required technical and operational qualifications in order to operate the air services in question. If the tenderers cannot prove this satisfactorily by the deadline to submit tenders, the tender must give an account for how the requirements can be fulfilled by 1 April 2003.

The tenderers must be able to prove that they are operational by the start up of the operations 1 April 2003.

Each tenderer is asked to prepare documetation to the CAA as per list below. This documentation may well be enclosed in the tender.

Organization:

a) Copy of valid AOC, incl. operations specifications.

b) Organizational chart, incl. names and functions.

c) Number of full-time employees, (man-labour year) in respect of;
i)
Administration personnel.
ii)
Flight operations personnel.
iii)
Maintenance personnel.

d) Financial aspects;
i)
A brief summary of the company’s economical situation.
ii)
Documentation to show compliance with financial terms as specified in the
Council Regulation (EEC) No 2407/92 of 23 July 1992 on licensing of air
carriers, for instance a revised financial statement for the last year, and
 budget for the profit and loss account, balance sheet and cash budget for the
period of tender.
iii)
Traffic analyses, break-even-estimates and other appropriate comments /
budgetary terms.

e) A progress plan, incl. a time schedule for applicable tasks that should be completed prior to the start of operation.

Aircraft:

f) Brief description of actual type.

g) Basic Performance Data, incl. gross weight charts for the applicable airport(s).

h) Number of actual aircraft type available to the company, or a plan for leasing of aircraft, as appropriate.

Flight Operations:

i) A description of how the flight activity will be prepared and managed at each airport (outstation) appropriate to the operation.

j) A description of how a substitute aircraft will / can be put in operation on a short notice.

k) Availability of necessary services required for weight & balance calculations, re-fuelling, loading and unloading.

l) Availability of qualified crewmembers, plans for recruiting and qualification as appropriate.

m) Airport qualifications, a description of how the competence requirements for category B and C airports will be established (if applicable)

n) Documentation of aircraft equipment required for the operation of the intended route, as specified in the tender, or published in the applicable Norwegian AIP.

Aircraft Maintenance:

o) Description of how unscheduled repairs and maintenance inspections will be performed during the operations.

p) Over-night parking of aircraft, as regards to security, maintenance precautions and protection against weather elements.

q) Access to necessary services required for de-icing, towing and servicing of aircraft.

r) Copy of contract or agreement with JAR-145 maintenance facility, or copy of own (in-house) JAR-145 maintenance authorisation, as appropriate.

Please note that the Ministry of Transport and Communications after the opening of the tenders may require the tenderers on short notice to submit information from their licensing authorities in order to verify the information given in the tenders, or if such information is not submitted, may directly approach these authorities for such verification.

The tenderers must fulfil the Norwegian regulations in force at the time in question.

Further information may be obtained from:

Luftfartstilsynet (Civil Aviation Authority)

Postboks 8050 Dep

0031 OSLO

Telephone +47 23 31 78 00

(http://www.luftfartstilsynet.no)
Luftfartsverket (Norwegian Air Traffic and Airport Management)

Postboks 8124 Dep.

0032 OSLO

Telephone +47 22 94 20 00

(http://www.luftfartsverket.no)

V
TENDER BUDGET

This chapter contains the tender budgets to be completed for each tender, c.f. chapter III section 7. The tender budgets shall be drawn up for the entire tender period as well as for each single operating year, the periods being indicated on the budget sheets. In addition to the completion of the budget sheets, the tender budget shall also be enclosed on a floppy disk. When obtaining the complete tender file from the Ministry of Transport and Communications, a computer file with framework for the tender budgets (Microsoft Excel) will be included in the submission.

All figures shall be given in NOK 1000 and in the price level for the first operating year, defined to be 1 April 2003 – 31 March 2004. The tender budgets for the second operating year, 1 April 2004 – 31 March 2005, and the third operating year, 1 April 2005 – 31 March 2006 shall form the basis for the operating revenue and operating cost adjustments, i.e. adjustments of items 1-27 inclusive, to be carried out by the Ministry of Transport and Communications, c.f. chapter III section 7.

All figures in the tender budget shall be specified. This also applies when the figure is NOK 0, e.g. when the tender is based on marginal cost or in case the revenue or cost concerned is irrelevant for the operations offered.

TENDER BUDGET

Overall period: 1 April 2003 – 31 March 2006

All figures in NOK 1000 and based on the price level for the operating year 1 April 2003 – 31 March 2004

	1
	Passenger revenues
	
	
	

	2
	Freight and post revenues
	
	
	

	3
	Commission revenues
	
	
	

	4
	Revenues from in-flight sales
	
	
	

	5
	Other operating revenues
	
	
	

	
	
	
	
	

	6
	Total operating revenues (1...5)
	
	
	

	
	
	
	
	

	7
	Passenger charges
	
	
	

	8
	En route charges
	
	
	

	9
	Take-off charges
	
	
	

	10
	Fuel expenses
	
	
	

	11
	Crew salaries
	
	
	

	12
	Crew expenses
	
	
	

	13
	Technical maintenance
	
	
	

	14
	Mechanics’ pay
	
	
	

	15
	De-icing
	
	
	

	16
	Short-term lease of aircraft
	
	
	

	17
	Handling/station services
	
	
	

	18
	Irregular passenger service
	
	
	

	19
	Meals and refreshments on board
	
	
	

	20
	Commission expenses
	
	
	

	21
	Reservations/distribution
	
	
	

	22
	Distribution of air ticket revenues
	
	
	

	23
	Fixed administrative expenses
	
	
	

	24
	Depreciation
	
	
	

	25
	Leasing of aircraft
	
	
	

	26
	Other operating costs
	
	
	

	
	
	
	
	

	27
	Total operating costs (7...26)
	
	
	

	
	
	
	
	

	28
	Financial revenues
	
	
	

	29
	Financial expenses
	
	
	

	30
	Financial items (-28+29)
	
	
	

	
	
	
	
	

	31
	Profit margin
	
	
	

	
	
	
	
	

	32
	Compensation required

(-6+27+30+31)
	
	
	

TENDER BUDGET

1st operating year: 1 April 2003 – 31 March 2004

All figures in NOK 1000 and based on the price level for the operating year 1 April 2003 – 31 March 2004

	1
	Passenger revenues
	
	
	

	2
	Freight and post revenues
	
	
	

	3
	Commission revenues
	
	
	

	4
	Revenues from in-flight sales
	
	
	

	5
	Other operating revenues
	
	
	

	
	
	
	
	

	6
	Total operating revenues (1...5)
	
	
	

	
	
	
	
	

	7
	Passenger charges
	
	
	

	8
	En route charges
	
	
	

	9
	Take-off charges
	
	
	

	10
	Fuel expenses
	
	
	

	11
	Crew salaries
	
	
	

	12
	Crew expenses
	
	
	

	13
	Technical maintenance
	
	
	

	14
	Mechanics’ pay
	
	
	

	15
	De-icing
	
	
	

	16
	Short-term lease of aircraft
	
	
	

	17
	Handling/station services
	
	
	

	18
	Irregular passenger service
	
	
	

	19
	Meals and refreshments on board
	
	
	

	20
	Commission expenses
	
	
	

	21
	Reservations/distribution
	
	
	

	22
	Distribution of air ticket revenues
	
	
	

	23
	Fixed administrative expenses
	
	
	

	24
	Depreciation
	
	
	

	25
	Leasing of aircraft
	
	
	

	26
	Other operating costs
	
	
	

	
	
	
	
	

	27
	Total operating costs (7...26)
	
	
	

	
	
	
	
	

	28
	Financial revenues
	
	
	

	29
	Financial expenses
	
	
	

	30
	Financial items (-28+29)
	
	
	

	
	
	
	
	

	31
	Profit margin
	
	
	

	
	
	
	
	

	32
	Compensation required

(-6+27+30+31)
	
	
	

TENDER BUDGET

2nd operating year: 1 April 2004 – 31 March 2005

All figures in NOK 1000 and based on the price level for the operating year 1 April 2003 – 31 March 2004

	1
	Passenger revenues
	
	
	

	2
	Freight and post revenues
	
	
	

	3
	Commission revenues
	
	
	

	4
	Revenues from in-flight sales
	
	
	

	5
	Other operating revenues
	
	
	

	
	
	
	
	

	6
	Total operating revenues (1...5)
	
	
	

	
	
	
	
	

	7
	Passenger charges
	
	
	

	8
	En route charges
	
	
	

	9
	Take-off charges
	
	
	

	10
	Fuel expenses
	
	
	

	11
	Crew salaries
	
	
	

	12
	Crew expenses
	
	
	

	13
	Technical maintenance
	
	
	

	14
	Mechanics’ pay
	
	
	

	15
	De-icing
	
	
	

	16
	Short-term lease of aircraft
	
	
	

	17
	Handling/station services
	
	
	

	18
	Irregular passenger service
	
	
	

	19
	Meals and refreshments on board
	
	
	

	20
	Commission expenses
	
	
	

	21
	Reservations/distribution
	
	
	

	22
	Distribution of air ticket revenues
	
	
	

	23
	Fixed administrative expenses
	
	
	

	24
	Depreciation
	
	
	

	25
	Leasing of aircraft
	
	
	

	26
	Other operating costs
	
	
	

	
	
	
	
	

	27
	Total operating costs (7...26)
	
	
	

	
	
	
	
	

	28
	Financial revenues
	
	
	

	29
	Financial expenses
	
	
	

	30
	Financial items (-28+29)
	
	
	

	
	
	
	
	

	31
	Profit margin
	
	
	

	
	
	
	
	

	32
	Compensation required

(-6+27+30+31)
	
	
	

TENDER BUDGET

3rd operating year: 1 April 2005 – 31 March 2006

All figures in NOK 1000 and based on the price level for the operating year 1 April 2003 – 31 March 2004

	1
	Passenger revenues
	
	
	

	2
	Freight and post revenues
	
	
	

	3
	Commission revenues
	
	
	

	4
	Revenues from in-flight sales
	
	
	

	5
	Other operating revenues
	
	
	

	
	
	
	
	

	6
	Total operating revenues (1...5)
	
	
	

	
	
	
	
	

	7
	Passenger charges
	
	
	

	8
	En route charges
	
	
	

	9
	Take-off charges
	
	
	

	10
	Fuel expenses
	
	
	

	11
	Crew salaries
	
	
	

	12
	Crew expenses
	
	
	

	13
	Technical maintenance
	
	
	

	14
	Mechanics’ pay
	
	
	

	15
	De-icing
	
	
	

	16
	Short-term lease of aircraft
	
	
	

	17
	Handling/station services
	
	
	

	18
	Irregular passenger service
	
	
	

	19
	Meals and refreshments on board
	
	
	

	20
	Commission expenses
	
	
	

	21
	Reservations/distribution
	
	
	

	22
	Distribution of air ticket revenues
	
	
	

	23
	Fixed administrative expenses
	
	
	

	24
	Depreciation
	
	
	

	25
	Leasing of aircraft
	
	
	

	26
	Other operating costs
	
	
	

	
	
	
	
	

	27
	Total operating costs (7...26)
	
	
	

	
	
	
	
	

	28
	Financial revenues
	
	
	

	29
	Financial expenses
	
	
	

	30
	Financial items (-28+29)
	
	
	

	
	
	
	
	

	31
	Profit margin
	
	
	

	
	
	
	
	

	32
	Compensation required

(-6+27+30+31)
	
	
	

VI
SOCIAL DISCOUNTS

A
Senior citizen discount

1.
Application

The discount is applied for the following travels in Norway: OW (one way) and RT (return).

2.
Eligibility

The senior citizen discount is applicable as follows:

a) Persons aged from 67 years

b) Blind persons aged from 16 years

c) Disabled persons aged from 16 years who receive pension according to the Norwegian law of ’Folketrygd’ of 17 June 1966 or similiar law in any EEA country.

d) Students aged from 16 years attending special schools for people with hearing problems.

The discount is also applicable for:

e) Accompanying spouse irrespective of age, or a persom who has to accompany persons included in a)-d). Spouse is man/woman, even unmarried, living together with head of family in the same household. The person entitled to discount decides the need for escort.

Note:
f) This discount is not applicable when the travel is paid for by the government and/or social security office.

3.
Fares

50 per cent. of published normal Y-fare. Retroactive application is not permitted.

4.
 Children’s/infants’ fares

 Not permitted.

12. Routing

 According to attached routing to the normal Y-fare.

16.
Reservations

Reservations are to be made in M-class.

21.
Agents’ discounts

Not permitted.

22.
Tour conductor discounts

Not permitted.

23.
Travel together

The family must travel together on all flights for the entire journey (see e) and f) under point 2 Eligibility). If not, the discount is applicable to accompanying spouse only on the portions travelling together.

Exception: After departure individual travel is permitted in the event of illness (certificate required).

24.
Documentation

Following documents must be present at time of ticketing:

a) For persons aged from 67 years proof of age (passport or other official document).

b) People under age 67 years who receive pension, must provide proof of eligibility by means of official documentation according to the Norwegian law of ’Folketrygd’, chapter 8 § 8-3. Blind persons must provide proof from a social security office and/or ’Norges Blindeforbund’. Persons from other EEA countries must provide similar documentation from their home country.

c) Students aged from 16 years, attending special schools for people with hearing problems, must present a student certificate and a letter from the social security office stating that the student is receiving pension according to the Norwegian law of ’Folketrygd’. Persons from other EEA countries must provide similar documentation from their home country.

B
Children’s discount

Travellers aged under 16 years at the day of departure shall in any case be entitled to a fare not higher than 50 per cent. of the published normal Y-fare.

An adult (aged from 16 years) may carry a child aged under 2 years for free, provided that the child does not occupy its own seat and when travelling together on the entire journey.

VII
TRAFFIC INFORMATION (GUIDANCE ONLY)

In this chapter certain traffic and revenue information for the route areas encompassed by the public service obligations is offered.

This information is based on rapports from the operating airlines to the Ministry of Transport and Communications, and on statistics from the Norwegian Air Traffic and Airport Management (NATAM). Information based on statistics from NATAM is specified in the text. The information includes such data that was available considering the number of passengers, passenger revenues, number of transfer passengers to/from the domestic main route network, share of passengers traveling at fully flexible fares and freight- and post revenues.

The figures relate to the periods specified for all tables and have to be seen in accordance with the traffic programmes and interline agreements, as well as the amounts of post and freight, actual for the said periods. Please observe that the figures for route area 1B, 3 ,5, 7, 11A, 11B, 14 and 15 are presented separately after the other routes.

The passenger information shows the numbers of ticket coupons and corresponding revenues for each city pair. Accordingly, passenger numbers and revenues will be related to the separate parts of the journey in case of transfer en route. The passengers’ actual origin or destination will in such cases not appear from the figures.

Freight and post are not encompassed by the public service obligations and that tenders themselves are responsible for the budgeting of such revenues and for concluding possible contracts with post and freight customers.

The tenderers themselves are responsible for calculating the revenues generated from the routes encompassed by the public service obligations, taking into account the revenue reductions related to transfer discounts.

The tenderer’s attention is especially drawn to the fact that this traffic information is offered for guidance purposes only, and that the tenderers themselves are fully responsible for the tender budgeting, cf. chapter III, section 7. Accordingly, tenderers may not make reservations as to the traffic information.

Tenderers are fully responsible for developing traffic programmes in accordance with the public service obligations at all times.

Carriers may also find traffic information for all airports concerned on the Norwegian Air Traffic and Airport Managements web pages: (http://www.luftfartsverket.no)
TRAFFIC INFORMATION ROUTE AREAS 1A, 2, 4, 6, 8–10, 12 AND 13

(list of airport codes at the end of this chapter)

	Number of passengers
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	April 2001 – November 2001
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Route areas 1A and 2
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	From
	To
	
	
	
	
	
	
	
	
	
	
	
	

	
	TOS
	SOJ
	ALF
	HFT
	HVG
	MEH
	BVG
	VDS
	KKN
	BJF
	HAA
	Total
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	TOS
	
	4228
	
	711
	1141
	
	67
	94
	13
	62
	314
	6630
	

	SOJ
	4157
	
	
	92
	15
	
	
	
	
	
	
	4264
	

	ALF
	51
	7
	
	628
	
	
	6
	5473
	502
	1303
	
	7970
	

	HFT
	3711
	112
	885
	
	2498
	3029
	702
	2222
	338
	475
	1532
	15504
	

	HVG
	17
	
	
	3687
	
	51
	15
	377
	182
	16
	
	4345
	

	MEH
	
	
	3
	3110
	186
	
	40
	608
	4
	317
	
	4268
	

	BVG
	
	
	7
	334
	
	10
	
	593
	517
	338
	
	1799
	

	VDS
	346
	33
	4866
	1906
	343
	782
	277
	
	8326
	460
	
	17339
	

	KKN
	
	
	275
	585
	169
	401
	723
	7514
	
	1841
	
	11508
	

	BJF
	
	
	2045
	450
	
	2
	8
	513
	1723
	
	
	4741
	

	HAA
	928
	
	
	900
	14
	
	6
	24
	17
	
	
	1889
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	9210
	4380
	8081
	12403
	4366
	4275
	1844
	17418
	11622
	4812
	1846
	80257
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Route areas 4, 6 and 8
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	From
	To
	
	
	
	
	
	
	
	
	
	
	
	

	
	BOO
	LKN
	SVJ
	NVK
	ANX
	TOS
	Total
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	BOO
	
	23014
	20530
	9313
	6547
	60
	59464
	
	
	
	
	
	

	LKN
	26873
	
	228
	
	
	
	27101
	
	
	
	
	
	

	SVJ
	23263
	282
	
	
	
	
	23545
	
	
	
	
	
	

	NVK
	8800
	
	
	
	285
	847
	9932
	
	
	
	
	
	

	ANX
	5785
	
	
	279
	
	5655
	11719
	
	
	
	
	
	

	TOS
	309
	
	
	1055
	4870
	
	6234
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	65030
	23296
	20758
	10647
	11702
	6562
	137995
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Route areas 9 and 10
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	From
	To
	
	
	
	
	
	
	
	
	
	
	
	

	
	BOO
	MQN
	SSJ
	MJF
	BNN
	RVK
	OSY
	TRD
	Total
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	BOO
	
	10263
	6659
	5024
	5885
	
	56
	533
	28420
	
	
	
	

	MQN
	9164
	
	
	64
	214
	28
	
	13823
	23293
	
	
	
	

	SSJ
	7091
	1
	
	30
	183
	
	
	9043
	16348
	
	
	
	

	MJF
	4955
	66
	6
	
	
	
	9
	10101
	15137
	
	
	
	

	BNN
	5502
	247
	222
	
	
	
	
	10167
	16138
	
	
	
	

	RVK
	1
	25
	
	
	
	
	8
	5167
	5201
	
	
	
	

	OSY
	112
	4
	
	20
	
	9
	
	6284
	6429
	
	
	
	

	TRD
	574
	14112
	9135
	10346
	10261
	5291
	6443
	
	56162
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	27399
	24718
	16022
	15484
	16543
	5328
	6516
	55118
	167128
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Route areas 12 and 13
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	From
	To
	
	
	
	
	
	
	
	
	
	
	
	

	
	HOV
	SDN
	FDE
	SOG
	OSL
	BGO
	Total
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	HOV
	
	103
	
	2372
	6354
	1
	8830
	
	
	
	
	
	

	SDN
	25
	
	2
	2991
	2719
	2337
	8074
	
	
	
	
	
	

	FDE
	2
	
	
	11
	13596
	3132
	16741
	
	
	
	
	
	

	SOG
	2310
	2595
	23
	
	10342
	4762
	20032
	
	
	
	
	
	

	OSL
	6442
	3220
	13546
	10268
	
	7
	33483
	
	
	
	
	
	

	BGO
	1
	2259
	3018
	4711
	
	
	9989
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	8780
	8177
	16589
	20353
	33011
	10239
	97149
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	April 2000 - March 2001
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Route areas 1A and 2
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	From
	To
	
	
	
	
	
	
	
	
	
	
	
	

	
	TOS
	SOJ
	ALF
	HFT
	HVG
	MEH
	BVG
	VDS
	KKN
	BJF
	HAA
	Total
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	TOS
	1
	6748
	2
	1659
	2452
	10
	106
	185
	32
	141
	679
	12015
	

	SOJ
	6963
	
	
	149
	24
	
	
	
	
	
	
	7136
	

	ALF
	57
	15
	
	1424
	
	
	9
	9128
	641
	2000
	
	13274
	

	HFT
	9060
	201
	1494
	1
	4852
	4595
	1084
	3419
	788
	666
	2333
	28493
	

	HVG
	62
	
	
	7477
	
	78
	30
	675
	404
	51
	
	8777
	

	MEH
	15
	
	132
	4583
	340
	
	69
	608
	273
	701
	
	6721
	

	BVG
	
	
	87
	446
	
	14
	
	897
	990
	636
	
	3070
	

	VDS
	649
	31
	8683
	3082
	663
	1441
	485
	
	13619
	1005
	
	29658
	

	KKN
	8
	
	468
	1183
	404
	602
	1182
	13501
	
	3096
	
	20444
	

	BJF
	2
	
	3718
	574
	
	5
	43
	1169
	2714
	
	
	8225
	

	HAA
	1498
	
	
	1605
	22
	
	11
	35
	25
	5
	
	3201
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	 Total
	18315
	6995
	14584
	22183
	8757
	6745
	3019
	29617
	19486
	8301
	3012
	141014
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Route areas 4, 6 and 8
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Fra
	Til
	
	
	
	
	
	
	
	
	
	
	
	

	
	BOO
	LKN
	SVJ
	NVK
	ANX
	TOS
	Total
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	BOO
	
	29714
	34275
	15118
	10559
	183
	89849
	
	
	
	
	
	

	LKN
	37074
	
	2123
	
	
	
	39197
	
	
	
	
	
	

	SVJ
	35010
	4082
	
	
	
	
	39092
	
	
	
	
	
	

	NVK
	14860
	
	
	
	538
	1500
	16898
	
	
	
	
	
	

	ANX
	10308
	
	
	518
	
	7208
	18034
	
	
	
	
	
	

	TOS
	554
	
	
	1637
	6792
	
	8983
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	97806
	33796
	36398
	17273
	17889
	8891
	212053
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Route areas 9 and 10
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	From
	To
	
	
	
	
	
	
	
	
	
	
	
	

	
	BOO
	MQN
	SSJ
	MJF
	BNN
	RVK
	OSY
	TRD
	Total
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	BOO
	
	16467
	10744
	7736
	8727
	1
	148
	1346
	45169
	
	
	
	

	MQN
	14659
	
	2
	96
	410
	35
	
	21908
	37110
	
	
	
	

	SSJ
	11143
	
	
	44
	319
	
	
	13357
	24863
	
	
	
	

	MJF
	8068
	98
	31
	
	1
	
	24
	13565
	21787
	
	
	
	

	BNN
	8382
	461
	352
	1
	
	
	
	16640
	25836
	
	
	
	

	RVK
	1
	42
	
	
	
	
	16
	8562
	8621
	
	
	
	

	OSY
	182
	6
	
	20
	
	19
	
	10216
	10443
	
	
	
	

	TRD
	1450
	22154
	13354
	14047
	16472
	8703
	10164
	
	86344
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	43885
	39228
	24483
	21944
	25929
	8758
	10352
	85594
	260173
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Route areas 12 and 13
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	From
	To
	
	
	
	
	
	
	
	
	
	
	
	

	
	HOV
	SDN
	FDE
	SOG
	OSL
	BGO
	Total
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	HOV
	
	216
	
	4123
	9178
	8
	13525
	
	
	
	
	
	

	SDN
	156
	
	7
	5380
	3628
	2668
	11839
	
	
	
	
	
	

	FDE
	
	
	
	16
	20681
	5878
	26575
	
	
	
	
	
	

	SOG
	3834
	4377
	23
	
	15502
	9530
	33266
	
	
	
	
	
	

	OSL
	9177
	4562
	20736
	15460
	
	4
	49939
	
	
	
	
	
	

	BGO
	14
	2958
	5377
	8650
	5
	
	17004
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	13181
	12113
	26143
	33629
	48994
	18088
	152148
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Passenger revenues (1000 NOK)
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	April 2001 – November 2001
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Route areas 1A and 2
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	From
	To
	
	
	
	
	
	
	
	
	
	
	
	

	
	TOS
	SOJ
	ALF
	HFT
	HVG
	MEH
	BVG
	VDS
	KKN
	BJF
	HAA
	Total
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	TOS
	
	1690
	
	589
	1093
	
	81
	129
	11
	79
	252
	3924
	

	SOJ
	1648
	
	
	56
	14
	
	
	
	
	
	
	1719
	

	ALF
	38
	7
	
	217
	
	
	5
	4367
	593
	1006
	
	6233
	

	HFT
	3128
	63
	300
	
	1217
	1969
	426
	1752
	286
	323
	509
	9972
	

	HVG
	16
	
	
	1655
	
	22
	8
	303
	148
	9
	
	2160
	

	MEH
	
	
	2
	1944
	73
	
	13
	324
	2
	104
	
	2461
	

	BVG
	
	
	3
	213
	
	3
	
	246
	272
	94
	
	832
	

	VDS
	379
	46
	3966
	1497
	285
	418
	101
	
	2375
	171
	
	9238
	

	KKN
	
	
	341
	509
	144
	299
	431
	2221
	
	939
	
	4884
	

	BJF
	
	
	1659
	283
	
	1
	2
	215
	823
	
	
	2982
	

	HAA
	640
	
	
	341
	10
	
	6
	24
	18
	
	
	1039
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	 Total
	5850
	1806
	6271
	7303
	2837
	2711
	1075
	9581
	4527
	2725
	761
	45445
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Route areas 4, 6 and 8
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	From
	To
	
	
	
	
	
	
	
	
	
	
	
	

	
	BOO
	LKN
	SVJ
	NVK
	ANX
	TOS
	Total
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	BOO
	
	11099
	10268
	7786
	5258
	51
	34462
	
	
	
	
	
	

	LKN
	12713
	
	74
	
	
	
	12787
	
	
	
	
	
	

	SVJ
	11650
	98
	
	
	
	
	11748
	
	
	
	
	
	

	NVK
	7386
	
	
	
	156
	776
	8318
	
	
	
	
	
	

	ANX
	4652
	
	
	154
	
	2353
	7159
	
	
	
	
	
	

	TOS
	428
	
	
	1014
	2125
	
	3567
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	36829
	11197
	10342
	8954
	7539
	3180
	78041
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Route areas 9 and 10
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	From
	To
	
	
	
	
	
	
	
	
	
	
	
	

	
	BOO
	MQN
	SSJ
	MJF
	BNN
	RVK
	OSY
	TRD
	Total
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	BOO
	
	5805
	5326
	4099
	5315
	
	82
	589
	21216
	
	
	
	

	MQN
	5309
	
	
	29
	141
	20
	
	14430
	19929
	
	
	
	

	SSJ
	5430
	
	
	11
	91
	
	
	7728
	13260
	
	
	
	

	MJF
	4004
	31
	3
	
	
	
	5
	9422
	13465
	
	
	
	

	BNN
	4863
	186
	110
	
	
	
	
	8106
	13265
	
	
	
	

	RVK
	1
	19
	
	
	
	
	5
	3567
	3592
	
	
	
	

	OSY
	172
	5
	
	13
	
	4
	
	3429
	3623
	
	
	
	

	TRD
	609
	15226
	7898
	10010
	8255
	3647
	3506
	
	49151
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	20388
	21272
	13337
	14162
	13802
	3671
	3598
	47271
	137501
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Route areas 12 and 13
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	From
	To
	
	
	
	
	
	
	
	
	
	
	
	

	
	HOV
	SDN
	FDE
	SOG
	OSL
	BGO
	Total
	
	
	
	
	
	

	HOV
	
	24
	
	1097
	5368
	
	6489
	
	
	
	
	
	

	SDN
	7
	
	1
	1825
	2499
	1560
	5892
	
	
	
	
	
	

	FDE
	1
	
	
	6
	13213
	1738
	14958
	
	
	
	
	
	

	SOG
	1153
	1576
	8
	
	9517
	2423
	14677
	
	
	
	
	
	

	OSL
	5447
	3051
	13237
	9721
	
	4
	31460
	
	
	
	
	
	

	BGO
	1
	1567
	1671
	2430
	
	
	5669
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	6609
	6218
	14917
	15079
	30597
	5725
	79145
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	April 2000 – March 2001
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Route areas 1A and 2
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Fra
	Til
	
	
	
	
	
	
	
	
	
	
	
	

	
	TOS
	SOJ
	ALF
	HFT
	HVG
	MEH
	BVG
	VDS
	KKN
	BJF
	HAA
	Total
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	TOS
	
	2661
	2
	1245
	2261
	6
	111
	197
	35
	201
	524
	7242
	

	SOJ
	2737
	
	
	82
	20
	
	
	
	
	
	
	2839
	

	ALF
	45
	14
	
	455
	
	
	6
	7139
	610
	1420
	
	9688
	

	HFT
	7129
	114
	466
	
	2427
	2986
	652
	2729
	639
	464
	776
	18381
	

	HVG
	67
	
	
	3422
	
	30
	14
	525
	307
	31
	
	4396
	

	MEH
	15
	
	76
	2844
	128
	
	23
	343
	173
	228
	
	3830
	

	BVG
	
	
	55
	288
	
	4
	
	359
	519
	171
	
	1395
	

	VDS
	627
	35
	6985
	2461
	533
	765
	183
	
	3937
	400
	
	15925
	

	KKN
	9
	
	458
	974
	333
	413
	675
	3972
	
	1554
	
	8388
	

	BJF
	3
	
	2677
	370
	
	2
	11
	502
	1317
	
	
	4882
	

	HAA
	1077
	
	
	595
	16
	
	9
	33
	20
	2
	
	1751
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	 Total
	11707
	2823
	10720
	12736
	5718
	4207
	1683
	15797
	7555
	4471
	1300
	78717
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Route areas 4, 6 and 8
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	From
	To
	
	
	
	
	
	
	
	
	
	
	
	

	
	BOO
	LKN
	SVJ
	NVK
	ANX
	TOS
	Total
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	BOO
	
	13490
	15856
	11884
	7816
	154
	49200
	
	
	
	
	
	

	LKN
	16631
	
	621
	
	
	
	17252
	
	
	
	
	
	

	SVJ
	16001
	1258
	
	
	
	
	17259
	
	
	
	
	
	

	NVK
	11668
	
	
	
	255
	1254
	13177
	
	
	
	
	
	

	ANX
	7522
	
	
	242
	
	2729
	10493
	
	
	
	
	
	

	TOS
	552
	
	
	1439
	2613
	
	4604
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	52374
	14748
	16477
	13565
	10684
	4137
	111985
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Route areas 9 and 10
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	From
	To
	
	
	
	
	
	
	
	
	
	
	
	

	
	BOO
	MQN
	SSJ
	MJF
	BNN
	RVK
	OSY
	TRD
	Total
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	BOO
	
	8809
	7985
	5968
	7207
	
	131
	1201
	31301
	
	
	
	

	MQN
	7712
	
	1
	46
	241
	28
	
	20981
	29009
	
	
	
	

	SSJ
	8022
	
	
	14
	138
	
	
	10391
	18565
	
	
	
	

	MJF
	5938
	40
	12
	
	
	
	15
	11623
	17628
	
	
	
	

	BNN
	6764
	305
	154
	
	
	
	
	12390
	19613
	
	
	
	

	RVK
	1
	28
	
	
	
	
	6
	5842
	5877
	
	
	
	

	OSY
	154
	2
	
	10
	
	8
	
	5534
	5708
	
	
	
	

	TRD
	1229
	21886
	10587
	12245
	12310
	6056
	5545
	
	69858
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	29820
	31070
	18739
	18283
	19896
	6092
	5697
	67962
	197559
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Route areas 12 and 13
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	From
	To
	
	
	
	
	
	
	
	
	
	
	
	

	
	HOV
	SDN
	FDE
	SOG
	OSL
	BGO
	Total
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	HOV
	
	59
	
	1923
	8076
	1
	10059
	
	
	
	
	
	

	SDN
	48
	
	2
	3016
	3297
	1930
	8293
	
	
	
	
	
	

	FDE
	
	
	
	6
	20699
	3439
	24144
	
	
	
	
	
	

	SOG
	1920
	2459
	6
	
	14798
	5387
	24570
	
	
	
	
	
	

	OSL
	8194
	4381
	20900
	15125
	
	3
	48603
	
	
	
	
	
	

	BGO
	7
	2196
	3143
	4860
	2
	
	10208
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	10169
	9095
	24051
	24930
	46872
	10760
	125877
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

Transfer passengers

Listed are approximate numbers of passengers in transfer between the regional air services and the domestic main route network at the mentioned airports and periods.

April 2000 – March 2001
April – November 2001

Alta
15293
9003

Bergen
16749
9870

Bodø
108347
70877

Kirkenes
16773
9828

Oslo
14308
10732

Tromsø
17192
10100

Trondheim
101438
63908

C-class passengers

Listed are the approximate number of passengers travelling at fully flexible fares (C-class) for the said groupings of route areas and periods. Due to interline agreements and transfer discounts the figures do not correspond to the level of passengers paying the full local fare.

April 2000 – March 2001
April – November 2001

1A + 2
78404
45024

4 + 6 + 8
100333
67617

9 + 10
138318
92875

12 + 13
73357
49902

Freight and post revenues

Listed are approximate total freight and post revenues for the said groupings of route areas and periods. The figures are in million NOK.

Freight
Route areas
April 2000 – March 2001
April – November 2001

1A + 2
0,3
1,8

4 + 6 + 8
5,1
1,5

9 + 10
6,2
4,5

12 + 13
1,5
1,6

Post
Route area
April 2000 – March 2001
April – November 2001

1A + 2
3,4
2,1

4 + 6 + 8
2,3
1,4

9 + 10
8,1
5,9

12 + 13
0,6
0,4

TRAFFIC INFORMATION ROUTE AREA 1B
(VARDØ – KIRKENES V. V.)

Number of
C-class share
Transfer share

passengers
 (per cent)
(per cent)

April 2001 – November 2001
7 510
76,6
54,1

April 2000 – March 2001
11 054
74,7
55,1

Passenger
Freight and

revenues
post revenues

(1000 NOK)
(1000 NOK)

April 2001 – November 2001
2 896
209

April 2000 – March 2001
4 231
327

TRAFFIC INFORMATION ROUTE AREA 3
(LAKSELV – TROMSØ V. V.)

Number of
C-class share
Transfer share

passengers
 (per cent)
(per cent)

April 2001 – December 2001
39 050
28,6
64,5

April 2000 – March 2001
46 323
32,9
60,9

Passenger
Freight and

revenues
post revenues

(1000 NOK)
(1000 NOK)

April 2001 – December 2001
19 935
2 279

April 2000 – March 2001
24 878
2 856

TRAFFIC INFORMATION ROUTE AREA 5
(STOKMARKNES - BODØ V.V.)

The following number of passengers appears from the statistics of Luftfartsverket (Norwegian Air Traffic and Airport Management, NATAM):

Stokmarknes airport:
1. January 2000 – 31. December 2000:
90 812

1. January 2001 – 31. December 2001:
82 043

The figure shows the number of passengers arrived and departed on domestic services at Stokmarknes airport. Complete statistics, updated on a monthly basis, are available on the NATAM’s web pages: http://www.lv.no/
TRAFFIC INFORMATION ROUTE AREA 7 (RØST - BODØ V.V.)

The following number of passengers appears from the statistics of NATAM:

Røst airport:
1. January 2000 – 31. December 2000:
10 124

1. January 2001 – 31. December 2001:
9 459

The figure shows the number of passengers arrived and departed on domestic services at Røst airport. Complete statistics, updated on a monthly basis, are available on the NATAM’s web pages: http://www.lv.no/
The following numbers of passengers on scheduled services appear from information from the operating carriers:

1. January 2000 – 31. March 2000:

2 538 passengers

1. April 2000 – 31. December 2000:

7 601 passengers

1. January 2001 – 29 March 2001:

2 118 passengers

TRAFFIC INFORMATION ROUTE AREA 11A OG 11B
(FLORØ – OSLO/BERGEN V. V.)

Number of
C-class share
Transfer share

passengers
 (per cent)
(per cent)

April 2001 – November 2001
FRO-OSL
19 340
51,2
13,3

FRO-BGO
35 820
73,2
28,1
April 2000 – March 2001
FRO-OSL
32 611
47,1
16,5

FRO-BGO
62 149
67,2
44,5

Passenger
Freight and

revenues
post revenues

(1000 NOK)
(1000 NOK)

April 2001 – November 2001
47 747
4 614

April 2000 – March 2001
76 514
8 505

TRAFFIC INFORMATION ROUTE AREA 14 (FAGERNES – OSLO V. V.)

The following number of passengers appears from the statistics of NATAM:

Fagernes airport:
1. January 2000 – 31. December 2000:
4 091

1. January 2001 – 31. December 2001
:
1 963

The figure shows the number of passengers arrived and departed on domestic services at Stokmarknes airport. Complete statistics, updated on a monthly basis, are available on the NATAM’s web pages: http://www.lv.no/
The following numbers of passengers on scheduled services appear from information from the operating carriers:

8. October 2001 – 31. November 2001:
 224, C-class share app. 45,2 per cent.
TRAFFIC INFORMATION ROUTE AREA 15 (RØROS – OSLO V.V.)

The following number of passengers appears from the statistics of NATAM:

Røros airport
1. January 2000 – 31. December 2000:
27 099

1. January 2001 – 31. December 2001:
10 431

The figure shows the number of passengers arrived and departed on domestic services at Stokmarknes airport. Complete statistics, updated on a monthly basis, are available on the NATAM’s web pages: http://www.lv.no/
The following numbers of passengers on scheduled services appear from information from the operating carriers:

1. January 2000 – 31. December 2000:
24 445
, C-class share app. 24 per cent.

1. January 2001 – 28. February 2001:
1 513
, C-class share app. 40 per cent.

1. august 2001 – 31.November 2001
2 573
, C-class share app. 44,7 per cent

AIRPORTCODES AND LENGTH OF RUNWAY

	Airport
	Code
	Runway length*
	Type

	Alta
	ALF
	2057
	
	Main

	Andenes
	ANX
	2468
	
	Regional/Military

	Bergen
	BGO
	2555
	
	Main /Military

	Berlevåg
	BVG
	830
	
	Regional

	Bodø
	BOO
	2992
	
	Main /Military

	Brønnøysund
	BNN
	1199
	
	Regional

	Båtsfjord
	BJF
	1000
	
	Regional

	Fagernes
	VDB
	1989
	
	Regional

	Florø
	FRO
	1199
	
	Regional

	Førde
	FDE
	893
	
	Regional

	Hammerfest
	HFT
	831
	
	Regional

	Hasvik
	HAA
	909
	
	Regional

	Honningsvåg
	HVG
	799
	
	Regional

	Kirkenes
	KKN
	1875
	
	Main

	Lakselv
	LKL
	2788
	
	Main /Military

	Leknes
	LKN
	828
	
	Regional

	Mehamn
	MEH
	840
	
	Regional

	Mo i Rana
	MQN
	799
	
	Regional

	Mosjøen
	MJF
	879
	
	Regional

	Narvik
	NVK
	864
	
	Regional

	Namsos
	OSY
	808
	
	Regional

	Oslo
	OSL
	3600 and 2950
	
	Main

	Røros
	RRS
	1720
	
	Regional

	Rørvik
	RVK
	832
	
	Regional

	Røst
	RET
	831
	
	Regional

	Sandane
	SDN
	781
	
	Regional

	Sandnessjøen
	SSJ
	1058
	
	Regional

	Sogndal
	SOG
	886
	
	Regional

	Stokmarknes
	SKN
	825
	
	Regional

	Svolvær
	SVJ
	807
	
	Regional

	Sørkjosen
	SOJ
	860
	
	Regional

	Tromsø
	TOS
	2392
	
	Main

	Trondheim
	TRD
	2669 and 1035
	
	Main /Military

	Vadsø
	VDS
	829
	
	Regional

	Vardø
	VAW
	1085
	
	Regional

	Ørsta-Volda
	HOV
	826
	
	Regional

* Total runwaylength in meters.

VIII
Regulation on Tender Procedures in connection with Public Service Obligations to implement Council Regulation (EEC) No 2408/92, Article 4

Laid down by the Ministry of Transport and Communications on 15 April 1994 pursuant to Regulation no. 691 of 15 July 1994 on implementation and enforcement of the EEA Agreement regarding civil aviation, section 3.

Section 1
Definitions

For the purpose of this regulation:

1. ’principal’ shall mean the Ministry of Transport and Communications or executive agency;

2. ’tenderer’ shall mean an air carrier that submits a tender;

3. ’open tender procedure’ shall mean a procurement procedure whereby all air carriers may submit tenders;

4. ’open tender procedure with subsequent negotiations’ shall mean a procurement procedure whereby the principal, having applied an open tender procedure in accordance with subsection 3 of this section, consults one or more tenderers of its choice and negotiates the terms of the contract with one or more of them;

5. ’award of contract by negotiated procedure’, shall mean a procurement procedure whereby the principal consults air carriers of its choice and negotiates the terms of the contract with one or more of them.

Section 2
Scope of application

This regulation applies to routes which are put up for tender pursuant to Regulation no. 691 of 15 July 1994 on implementation and enforcement of the EEA Agreement regarding civil aviation, section 1, subsection 4.

Section 3
General requirements on tenderers

Any entity which submits a tender must have a valid licence issued by the civil aviation authority in accordance with Regulation no. 691 of 15 July 1994 on implementation and enforcement of the EEA Agreement regarding civil aviation, section 1, subsection 8.

Any entity which submits a tender must be able to prove that it fulfils special requirements, if any, as to safety, aircraft and the protection of the environment in accordance with specifications set out in the invitation to tender.

Any tenderer receiving financial compensation in connection with the operation of other routes on which its traffic rights are granted without competition shall separate such grant-aided activity from tender activity for accounting purposes.

Section 4
Choice of procurement procedure

Procurement shall be effected by means of an open tender procedure. Exceptions may be made from this provision provided the conditions of subsection 2 or 3 are satisfied.

An open tender procedure with subsequent negotiations may be applied if:

all or certain tenders submitted in response to a call for competition are incorrect, c.f. section 11;

after the final date for receipt of tenders there proves to be only one tenderer or competition is otherwise insufficient.

The principal’s reservation of the right to apply subsequent negotiations must be clear from the invitation to tender which shall also state that substantial changes cannot be made in the original tender conditions.

The principal shall by appropriate means inform the tenderer(s) who participated in the open procedure that subsequent negotiations will apply. However, this does not apply if the principal includes at the subsequent negotiations all air carriers who have submitted tenders in response to the prior open procedure in accordance with the formal requirements of the procurement procedure.

A contract may be awarded by negotiated procedure without prior publication of an open tender notice, if, due to events unforeseeable by the principal, the time limits laid down for the open procedure cannot be met.

Section 5
Publication
The principal shall publish notice of the tender competition in the Official Journal of the European Communities and in the Norwegian Gazette and other suitable national media and/or publications.

Notice in the Official Journal of the European Communities shall be worded and published in its entirety in one of the official languages of the European Union.

Section 6
Deadlines
1. The deadline for submission of tenders shall not be earlier than one month after the day of publication.

2. The period between submission of tenders and opening of tenders should be at least 24 hours.

3. Provided they have been requested in good time, the tender documents and supporting documents shall be sent to tenderers by the principal within a reasonable period.

4. A period of two months shall elapse after the deadline for submission of tenders before any selection is made.

Section 7
Urgent cases

In urgent cases where it is impossible to adhere to the deadlines mentioned in section 6, the principal may after a concrete assessment lay down shorter deadlines.

Section 8
Model for notice of a call for competition

Such notice shall normally set out:

a) the principal’s name, address, telephone number, telegraphic address and telefax numbers;

b) the name and address of the agency to which requests for relevant documents may be directed as well as the final date for making such requests;

c) special requirements, if any, as to safety, aircraft and the environment etc.;

d) the geographical location of the route network or route

e) the minimum transport standard desired, including type of aircraft, frequency, number of stops en route, fares, service, etc.;

f) details as to use of a standard tender form;

g) how the tender shall be presented, including requirements as to documentation of revenues, costs and traffic volume, as well as a statement of methods of calculation and basis for analysis and any use of a special form (e.g. tender budget);

h) how compensation requirements, if any, shall be presented;

i) deadline/place for submission of tenders, including the address to which the tender shall be sent;

j) the language in which the tenders must be drawn up;

k) a statement that the principal reserves the right to reject all tenders;

l) the persons authorised to be present at the opening of the tenders and the date, hour and place of such opening;

m) a statement that overdue tenders and tenders not in conformity with the invitation to tender will be rejected;

n) a statement that the principal reserves the right to apply subsequent negotiations;

o) the period during which the tenderer is bound to keep open his tender;

p) the period of validity of the contract (normally 3 years), including the starting date;

q) criteria that will be applied when awarding the contract, where possible in descending order of importance, c.f. section 14;

r) information concerning use of a standard contract in this area;

s) sanctions in the event of breach of contract.

Section 9
Details regarding overdue tenders
Tenders arriving after the closing date for submission of tenders, c.f. section 6, shall be rejected as overdue and be returned.

However, this does not apply to tenders which arrive after the closing date but before the opening of the tenders provided it is clear from the postmark that, given normal postal service schedules, the tender was mailed early enough for it to have arrived before the deadline, or the tenderer in question has proven this by a receipt from Norway Post before the opening of the tenders.

The rejection decision including the grounds for it shall be entered in the register of tenders.

Section 10
Procedures in connection with the opening of tenders

Tenders received in time shall be opened at the place and hour stated in the tender documents. At the opening of the tenders a representative of the principal, duly designated beforehand, shall undertake the opening of the tenders and sign the register of tenders. Each tenderer is entitled to have one representative present.

During the opening of the tenders the name of the tenderer shall be read out, but not the compensation required and the proposed transport standard. Once the principal has resolved not to start subsequent negotiations, c.f. section 4, subsection 2, the demand for compensation shall be made public. In the case of subsequent negotiations, the demand for compensation will be made public once the negotiations are closed.

The following shall be entered in the register of tenderers:

a) date and hour of the opening;

b) the tender’s identification mark;

c) which route network/routes the invitation to tender covers;

d) persons present;

e) the compensation required in the tender as well as the name of the tenderer;

f) any rejections of the tenderers/tenders, c.f. section 11 in fine.

Section 11
Rejection

A tender shall be rejected if:

· the tender as it appears at the final date fails to fulfil the requirements for participation in the competition, c.f. section 3.

1. A tender may after closer assessment be rejected if:

a) the tender does not contain all the information prescribed in the invitation to tender;

b) the tender fails to state the compensation required as prescribed in the invitation to tender, c.f. section 8, litera h);

c) the tenderer is unable to start up within the time-limit prescribed in the invitation to tender, c.f. section 8, litera p);

d) the tender requires compensation that is unreasonable in relation to the service to be provided and the tenderer is unable to provide a satisfactory reason for this.

The register of tenders shall make clear which tenders are rejected and the reason for rejection, c.f. section 10, litera f).

Section 12
Criteria for exclusion of tenderers

1. Principals may when selecting a tenderer and when awarding a contract exclude any tenderer who:

a) is bankrupt, is engaged in debt settlement proceedings or is being wound up, who has halted his business activities or who is in any analogous situation arising from a similar procedure pursuant to national laws or regulations;

b) is the subject of proceeding for a declaration of bankruptcy, for debt settlement, for an order for compulsory winding up or is the subject of any other similar proceedings pursuant to national laws or regulations;

c) has been convicted by final judgement of an offence concerning his professional conduct;

d) has been guilty of grave breaches of professional and ethical standards in his line of business, which have been proven by any means which the principal approves;

e) has not fulfilled obligations relating to the payment of taxes and levies in accordance with national laws of the state in which he is established, or of Norway;

f) is guilty of serious misrepresentation in supplying the information required under sections 8 and 13.

2. Where the principal requires tenderer proof that none of the cases mentioned in a), b), c), e) or f) of subsection 1 applies to him, the principal may accept as sufficient evidence:

a) for a), b) or c), an extract from the National Register of Convictions or the National Register of Insolvencies. Failing this, an equivalent document issued by a judicial or administrative authority in the tenderer’s home state or state where he is currently present showing that none of these cases applies to the tenderer;

b) for e) or f), a certificate issued by the competent authority in the state concerned.

Section 13
Supplementary information

The principal may, if he finds it appropriate, request tenderer(s) to supplement the certificates and documents submitted or to clarify them.

The same applies within the contract period.

Section 14
Selection of tenderer

1. The criteria on which the principal shall with reference to sections 3 and 8 base the award of contracts shall be either the lowest required compensation only, or the economically most advantageous tender.

2. If, based on an overall assessment, the award is made to the economically most advantageous tender, but the required compensation alone is not the decisive criterion, all criteria that the principal intends to apply to the award shall have been stated in the contract notice, where possible in descending order of importance.

3. If, for a given contract, tenders appear abnormally low in relation to the service to be provided, the principal may examine the details of the tenders before deciding to whom it will award the contract. For this purpose the principal shall request the tenderer to furnish the necessary explanations and, where appropriate, it shall state which parts it finds unacceptable.

Section 15
Notice on contracts awarded

Notice on a contract awarded shall be published in an appropriate manner.

Section 16
Supplementary regulations

The Ministry of Transport and Communications may lay down amendments to supplement and clarify this regulation.

Section 17
Commencement

This regulation comes into force on 1 July 1994.

IX

COUNCIL REGULATION (EEC) No 2408/92

of 23 July 1992

on access for Community air carriers to intra-Community air routes
(http://europa.eu.int/eur-lex/en/lif/dat/1992/en_392R2408.html)

THE COUNCIL OF THE EUROPEAN COMMUNITIES,
Having regard to the Treaty establishing the European Economic Community, and in particular Article 84 (2) thereof,

Having regard to the proposal from the Commission(1) ,

Having regard to the opinion of the European Parliament(2) ,

Having regard to the opinion of the Economic and Social Committee(3) ,

Whereas it is important to establish an air transport policy for the internal market over a period expiring on 31 December 1992 as provided for in Article 8a of the Treaty;

Whereas the internal market shall comprise an area without internal frontiers in which the free movement of goods, persons, services and capital is ensured;

Whereas Council Decision 87/602/EEC of 14 December 1987 on the sharing of passenger capacity between air carriers on scheduled air services between Member States and on access for air carriers to scheduled air service routes between Member States(4) and Council Regulation (EEC) No 2343/90 of 24 July 1990 on access for air carriers to scheduled intra-Community air service routes and on the sharing of passenger capacity between air carriers on scheduled air services between Member States(5) constitute the first steps towards achieving the internal market in respect of access for Community air carriers to schedules intra-Community air routes;

Whereas Regulation (EEC) No 2343/90 provides that the Council shall decide on the revision of that Regulation by 30 June 1992 at the latest;

Whereas in Regulation (EEC) No 2343/90 the Council decided to adopt rules governing route licensing for implementation not later than 1 July 1992;

Whereas in Regulation (EEC) No 2343/90 the Council decided to abolish capacity restrictions between Member States by 1 January 1993;

Whereas in Regulation (EEC) No 2343/90 the Council confirmed that cabotage traffic rights are an integral part of the internal market;

Whereas arrangements for greater cooperation over the use of Gibraltar airport were agreed in London on 2 December 1987 by the Kingdom of Spain and the United Kingdom in a joint declaration by the Ministers of Foreign Affairs of the two countries, and such arrangements have yet to come into operation;

Whereas the development of the air traffic system in the Greek islands and in the Atlantic islands comprising the autonomous region of the Azores is at present inadequate and for this reason airports situated on these islands should be temporarily exempted from the application of this Regulation;

Whereas it is necessary to abolish restrictions concerning multiple designation and fifth-freedom traffic rights and phase in cabotage rights in order to stimulate the development of the Community air transport sector and improve services for users;

Whereas it is necessary to make special provision, under limited circumstances, for public service obligations necessary for the maintenance of adequate air services to national regions;

Whereas it is necessary to make special provision for new air services between regional airports;

Whereas for air transport planning purposes it is necessary to give Member States the right to establish non-discriminatory rules for the distribution of air traffic between airports within the same airport system;

Whereas the exercise of traffic rights has to be consistent with operational rules relating to safety, protection of the environment and conditions concerning airport access and has to be treated without discrimination;

Whereas, taking into account problems of congestion or environmental problems, it is necessary to include the possibility of imposing certain limitations on the exercise of traffic rights;

Whereas, taking into account the competitive market situation, provision should be made to prevent unjustifiable economic effects on air carriers;

Whereas it is necessary to specify the duties of Member States and air carriers for the purposes of providing necessary information;

Whereas it is appropriate to ensure identical assessment and evaluation of market access for the same types of air services;

Whereas it is appropriate to deal with all matters of market access in the same Regulation;

Whereas this Regulation partially replaces Regulation (EEC) No 2343/90 and Council Regulation (EEC) No 294/91 of 4 February 1991 on the operation of air cargo services between Member States(6) , -

HAS ADOPTED THIS REGULATION:

Article 1
1. This Regulation concerns access to routes within the Community for scheduled and non-scheduled air services.
2. The application of this Regulation to the airport of Gibraltar is understood to be without prejudice to the respective legal positions of the Kingdom of Spain and the United Kingdom with regard to the dispute over sovereignty over the territory in which the airport is situated.
3. Application of the provisions of this Regulation to Gibraltar airport shall be suspended until the arrangements in the joint declaration made by the Foreign Ministers of the Kingdom of Spain and the United Kingdom on 2 December 1987 have come into operation. The Governments of Spain and the United Kingdom will so inform the Council on that date.
4. Airports in the Greek islands and in the Altantic islands comprising the autonomous region of the Azores shall be exempted from the application of this Regulation until 30 June 1993. Unless otherwise decided by the Council, on a proposal from the Commission, this exemption shall apply for a further period of five years and may be continued for five years thereafter.

Article 2
For the purposes of this Regulation:
(a) 'air carrier' means an air transport undertaking with a valid operating licence;
(b) 'Community air carrier' means an air carrier with a valid operating licence granted by a Member State in accordance with Council Regulation (EEC) No 2407/92 of 23 July 1992 of licensing of air carriers(7) ;
(c) 'air service' means a flight or a series of flights carrying passengers, cargo and/or mail for remuneration and/or hire;
(d) 'scheduled air service' means a series of flights possessing all the following characteristics:
(i) it is performed by aircraft for the transport of passengers, cargo and/or mail for remuneration, in such a manner that on each flight seats are available for individual purchase by members of the public (either directly from the air carrier of from its authorized agents);
(ii) it is operated so as to serve traffic between the same two or more airports, either:
1. according to a published timetable; or
2. with flights so regular or frequent that they constitute a recognizably systematic series;
(e) 'flight' means a departure from a specified airport towards a specified destination airport;
(f) 'traffic right' means the right of an air carrier to carry passengers, cargo and/or mail on an air service between tow Community airports;
(g) 'seat-only sales' means the sale of seats, without any other service bundled, such as accommodation, directly to the public by the air carrier or its authorized agent or a charterer;
(h) 'Member State(s) concerned' means the Member State(s) between or within which an air service is operated;
(i) 'Member State(s) involved' means the Member State(s) concerned and the Member State(s) where the air carrier(s) operating the air service is (are) licensed;
(j) 'State of registration' means the Member State in which the licence referred to in (b) is granted;
(k) 'airport' means any area in a Member State which is open for commercial air transport operations;
(l) 'regional airport' means any airport other than one listed in Annex I as a category 1 airport;
(m) 'airport system' means two or more airports grouped together as serving the same city or conurbation, as indicated in Annex II;
(n) 'capacity' means the number of seats offered to the general public on a scheduled air service over a given period;
(o) 'public service obligation' means any obligation imposed upon an air carrier to take, in respect of any route which it is licensed to operate by a Member State, all necessary measures to ensure the provision of a service satisfying fixed standards of continuity, regularity, capacity and pricing, which standards the air carrier would not assume if it were solely considering its commercial interest.

Article 3
1. Subject to this Regulation, Community air carriers shall be permitted by the Member State(s) concerned to exercise traffic rights on routes within the Community.
2. Notwithstanding paragraph 1, before 1 April 1997 a Member State shall not be required to authorize cabotage traffic rights within its territory by Community air carriers licensed by another Member State, unless:
(i) the traffic rights are exercised on a service which constitutes and is scheduled as an extension of a service from, or as a preliminary of a service to, the State or registration of the carrier;
(ii) the air carrier does not use, for the cabotage service, more than 50 % of its seasonal capacity on the same service of which the cabotage service constitutes the extension or the preliminary.
3. An air carrier operating cabotage services in accordance with paragraph 2 shall furnish on request to the Member State(s) involved all information necessary for the implementation of the provisions of that paragraph.
4. Notwithstanding paragraph 1, before 1 April 1997 a Member State may, without discrimination on grounds of nationality of ownership and air carrier identity, whether incumbent or applicant on the routes concerned, regulate access to routes within its territory for air carriers licensed by it in accordance with Regulation (EEC) No 2407/92 while otherwise not prejudging Community law and, in particular, competition rules.

Article 4
1. (a) A Member State, following consultations with the other Member States concerned and after having informed the Commission and air carriers operating on the route, may impose a public service obligation in respect of scheduled air services to an airport serving a peripheral or development region in its territory or on a thin route to any regional airport in its territory, any such route being considered vital for the economic development of the region in which the airport is located, to the extent necessary to ensure on that route the adequate provision of scheduled air services satisfying fixed standards of continuity, regularity, capacity and pricing, which standards air carriers would not assume if they were solely considering their commercial interest. The Commission shall publish the existence of this public service obligation in the Official Journal of the European Communities.
(b) The adequacy of scheduled air services shall be assessed by the Member States having regard to:
(i) the public interest;
(ii) the possibility, in particular for island regions, of having recourse to other forms of transport and the ability of such forms to meet the transport needs under consideration;
(iii) the air fares and conditions which can be quoted to users;
(iv) the combined effect of all air carriers operating or intending to operate on the route.
(c) In instances where other forms of transport cannot ensure an adequate and uninterrupted service, the Member States concerned may include in the public service obligation the requirement that any air carrier intending to operate the route gives a guarantee that it will operate the route for a certain period, to be specified, in accordance with the other terms of the public service obligation.
(d) If no air carrier has commenced or is about the commence scheduled air services on a route in accordance with the public service obligation which has been imposed on that route, then the Member State may limit access to that route to only one air carrier for a period of up to three years, after which the situation shall be reviewed. The right to operate such services shall be offered by public tender either singly or for a group of such routes to any Community air carrier entitled to operate such air services. The invitation to tender shall be published in the Official Journal of the European Communities and the deadline for submission of tenders not be earlier than one month after the day of publication. The submissions made by air carriers shall forthwith be communicated to the other Member States concerned and to the Commission.
(e) The invitation to tender and subsequent contract shall cover, inter alia, the following points:
(i) the standards required by the public service obligation;
(ii) rules concerning amendment and termination of the contract, in particular to take account of unforeseeable changes;
(iii) the period of validity of the contract;
(iv) penalties in the event of failure to comply with the contract.
(f) The selection among the submissions shall be made as soon as possible taking into consideration the adequacy of the service, including the prices and conditions which can be quoted to users, and the cost of the compensation required from the Member State(s) concerned, if any.
(g) Notwithstanding subparagraph (f), a period of two months shall elapse after the deadline for submission of tenders before any selection is made, in order to permit other Member States to submit comments.
(h) A Member State may reimburse an air carrier, which has been selected under subparagraph (f), for satisfying standards required by a public service obligation imposed under this paragraph; such reimbursement shall take into account the costs and revenue generated by the service.
(i) Member States shall take the measures necessary to ensure that any decision taken under this Article can be reviewed effectively and, in particular, as soon as possible on the grounds that such decisions have infringed Community law or national rules implementing that law.
(j) When a public service obligation has been imposed in accordance with subparagraphs (a) and (c) then air carriers shall be able to offer seat-only sales only if the air service in question meets all the requirements of the public service obligation. Consequently that air service shall be considered as a scheduled air service.
(k) Subparagraph (d) shall not apply in any case in which another Member State concerned proposes a satisfactory alternative means of fulfilling the same public service obligation.
2. Paragraph 1 (d) shall not apply to routes where other forms of transport can ensure an adequate and uninterrupted service when the capacity offered exceeds 30 000 seats per year.
3. At the request of a Member State which considers that the development of a route is being unduly restricted by the terms of paragraph 1, or on its own initiative, the Commission shall carry out an investigation and within two months of receipt of the request shall take a decision on the basis of all relevant factors on whether paragraph 1 shall continue to apply in respect of the route concerned.
4. The Commission shall communicate its decision to the Council and to the Member States. Any Member State may refer the Commission's decision to the Council within a time limit of one month. The Council, acting by a qualified majority, may take a different decision within a period of one month.

Article 5
On domestic routes for which at the time of entry into force of this Regulation an exclusive concession has been granted by law or contract, and where other forms of transport cannot ensure an adequate and uninterrupted service, such a concession may continue until its expiry date or for three years, whichever deadline comes first.

Article 6
1. Notwithstanding Article 3, a Member State may, where one of the air carriers licensed by it has started to operate a scheduled passenger air service with aircraft of no more than 80 seats on a new route between regional airports where the capacity does not exceed 30 000 seats per year, refuse a scheduled air service by another air carrier for a period of two years, unless it is operated with aircraft of not more than 80 seats, or it is operated in such a way that not more than 80 seats are available for sale between the two airports in question on each flight.
2. Article 4 (3) and (4) shall apply in relation to paragraph 1 of this Article.

Article 7
In operating air services, a Community air carrier shall be permitted by the Member State(s) concerned to combine air services and use the same flight number.

Article 8
1. This Regulation shall not affect a Member State's right to regulate without discrimination on grounds of nationality or identity of the air carrier, the distribution of traffic between the airports within an airport system.
2. The exercise of traffic rights shall be subject to published Community, national, regional or local operational rules relating to safety, the protection of the environment and the allocation of slots.
3. At the request of a Member State or on its own initiative the Commision shall examine the application of paragraphs 1 and 2 and, within one month of receipt of a request and after consulting the Committee referred to in Article 11, decide whether the Member State may continue to apply the measure. The Commission shall communicate its decision to the Council and to the Member States.
4. Any Member State may refer the Commission's decision to the Council within a time limit of one month. The Council, acting by a qualified majority, may in exceptional circumstances take a different decision within a period of one month.
5. When a Member State decides to constitute a new airport system or modify an existing one it shall inform the other Member States and the Commission. After having verified that the airports are grouped together as serving the same city or conurbation the Commission shall publish a revised Annex II in the Official Journal of the European Communities.

Article 9
1. When serious congestion and/or environmental problems exist the Member State responsible may, subject to this Article, impose conditions on, limit or refuse the exercise of traffic rights, in particular when other modes of transport can provide satisfactory levels of service.
2. Action taken by a Member State in accordance with paragraph 1 shall:
- be non-discriminatory on grounds of nationality or identity of air carriers,
- have a limited period of validity, not exceeding three years, after which it shall be reviewed,
- not unduly affect the objectives of this Regulation,
- not unduly distort competition between air carriers,
- not be more restrictive than necessary in order to relieve the problems.
3. When a Member State considers that action under paragraph 1 is necessary it shall, at least three months before the entry into force of the action, inform the other Member States and the Commission, providing adequate justification for the action. The action may be implemented unless within one month or receipt of the information a Member State concerned contests the action or the Commission, in accordance with paragraph 4, takes it up for further examination.
4. At the request of a Member State or on its own initiative the Commission shall examine action referred to in paragraph 1. When the Commission, within one month of having been informed under paragraph 3, takes the action up for examination it shall at the same time indicate whether the action may be implemented, wholly or partially, during the examination taking into account in particular the possibility of irreversible effects. After consulting the Committee referred to in Article 11 the Commission shall, one month after having received all necessary information, decide whether the action is appropriate and in conformity with this Regulation and not in any other way contrary to Community law. The Commission shall communicate its decision to the Council and the Member States. Pending such decision the Commission may decide on interim measures including the suspension, in whole or in part, of the action, taking into account in particular the possibility of irreversible effects.
5. Notwithstanding paragraphs 3 and 4, a Member State may take the necessary action to deal with sudden problems of short duration provided that such action is consistent with paragraph 2. The Commission and the Member State(s) shall be informed without delay of such action with its adequate justification. If the problems necessitating such action continue to exist for more than 14 days the Member State shall inform the Commission and the other Member States accordingly and may, with the agreement of the Commission, prolong the action for further periods of up to 14 days. At the request of the Member State(s) involved or on its own initiative the Commission may suspend this action if it does not meet the requirements of paragraphs 1 and 2 or is otherwise contrary to Community law.
6. Any Member State may refer the Commission's decision under paragraph 4 or 5 to the Council within a time limit of one month. The Council, acting by a qualified majority, may in exceptional circumstances take a different decision within a period of one month.
7. When a decision taken by a Member State in accordance with this Article limits the activity of a Community air carrier on an intra-Community route, the same conditions or limitation shall apply to all Community air carriers on the same route. When the decision involves the refusal of new or additional services, the same treatment shall be given to all requests by Community air carriers for new or additional services on that route.
8. Without prejudice to Article 8 (1) and except with the agreement of the Member State(s) involved, a Member State shall not authorize an air carrier:
(a) to establish a new service, or
(b) to increase the frequency of an existing service,
between a specific airport in its territory and another Member State for such time as an air carrier licensed by that other Member State is not permitted, on the basis of slot-allocation rules as provided for in Article 8 (2), to establish a new service or to increase frequencies on an existing service to the airport in question, pending the adoption by the Council and the coming into force of a Regulation on a code of conduct on slot allocation based on the general principle of non-discrimination on the grounds of nationality.

Article 10
1. Capacity limitations shall not apply to air services covered by this Regulation except as set out in Articles 8 and 9 and in this Article.
2. Where the application of paragraph 1 has led to serious financial damage for the scheduled air carrier(s) licensed by a Member State, the Commission shall carry out a review at the request of that Member State and, on the basis of all relevant factors, including the market situation and in particular whether a situation exists whereby the opportunities of air carriers of that Member State to effectively compete in the market are unduly affected, the financial position of the air carrier(s) concerned and the capacity utilization achieved, shall take a decision on whether the capacity for scheduled air services to and from that State should be stabilized for a limited period.
3. The Commission shall communicate its decision to the Council and to the Member States. Any Member State may refer the Commission's decision to the Council within a time limit of one month. The Council, acting by a qualified majority, may in exceptional circumstances take a different decision within a period of one month.

Article 11
1. The Commission shall be assisted by an Advisory Committee composed of the representatives of the Member States and chaired by the representative of the Commission.
2. The Committee shall advise the Commission on the application of Articles 9 and 10.
3. Furthermore, the Committee may be consulted by the Commission on any other question concerning the application of this Regulation.
4. The Committee shall draw up its rules of procedure.

Article 12
1. In order to carry out its duties under this Regulation the Commission may obtain all necessary information from the Member States concerned, which shall also ensure the provision of information by air carriers licensed by them.
2. When the information requested is not supplied within the time limit fixed by the Commission, or is supplied in incomplete form, the Commission shall by decision addressed to the Member State concerned require the information to be applied. The decision shall specify what information is required and fix an appropriate time limit within which it is to be supplied.

Article 13
The Commission shall publish a report on the application of this Regulation by 1 April 1994 and periodically thereafter.

Article 14
1. Member States and the Commission shall cooperate in implementing this Regulation.
2. Confidential information obtained in application of this Regulation shall be covered by professional secrecy.

Article 15
Regulation (EEC) No 2343/90 and 294/91 are hereby replaced with the exceptions of Article 2 (e) (ii) and of Annex I to Regulation (EEC) No 2343/90, as interpreted by Annex II to this Regulation, and Article 2 (b) of and the Annex to Regulation (EEC) No 294/91.

Article 16
This Regulation shall enter into force on 1 January 1993.
This Regulation shall be binding in its entirety and directly applicable in all Member States.

Done at Brussels, 23 July 1992
For the Council The President J. COPE

X
STANDARD CONTRACT FOR SCHEDULED AIR SERVICES

In conformity with Regulation no 691 of 15 July 1994 on implementation and enforcement of the EEA Agreement regarding civil aviation section 1 no 4, Council Regulation (EEC) No 2408/92 on access for Community air carriers to intra-Community air routes, Article 4, and with reference to Regulation No 256 of 15 April 1994 on tender procedures in connection with Public Service Obligations to implement Council Regulation (EEC) No 2408/92, Article 4, the following contract is entered into between ………………. (the Operator) and the Ministry of Transport and Communications concerning operation of the routes/route networks specified in the contract.

1 Routes/route network

1.1 This contract applies to the following route(s): …….

2
Requirements as to operation

2.1 This contract grants the Operator the exclusive right and obligation to operate routes/route networks within the contract period in accordance with specifications stated in the Operator’s tender which forms part of this contract.

2.2 Operation shall be carried out in accordance with the Aviation Act with appurtenant regulations and with other legislation in force.

2.3 In accordance with the prior invitation to tender, the following shall in annex 3 to this contract be specified for the individual route:

1) Traffic programme/route structure

a) days of the week on which the service obligations apply

b) number of round trips per day on specified route

c) number of stops en route/aircraft seating capacity in the tender area

d) production measured in seat-kilometres/tonne-kilometres

2) Fares

· structure, level, terms, discounts

3) Aircraft type

· size, comfort

4) Requirements as to service

5) Reservation, sales, handling:

· if appropriate, use of CRS, travel agent/agent, commissions, handling partner

6) Special requirements as to safety/aircraft/environment in accordance with Regulation on tender procedures in connection with public service obligations, section 8 litera c).

2.4 The Operator is responsible at all times for fulfilment of the service programme set out in the tender and specified in the annex as mentioned in point 2.3 above.

The Operator is accordingly obliged for own account to obtain replacement aircraft and/or replacement personnel in case of disruption of operations.

In case of significant deviations from the agreed air service arrangement, the Operator shall immediately inform the Ministry of Transport and Communications giving a written account of the cause. The Operator shall also give information on the measures taken. The Ministry of Transport and Communications may impose such measures on the Operator as are deemed necessary for fulfilment of the service arrangement, in the event take such measures for the Operator’s account and risk.

3
Compensation, risk-sharing, payment of charges etc.

3.1 The Operator is entitled to compensation from the Ministry of Transport and Communications for the following route(s):

………………

The compensation amounts to:

· First operating year:

 NOK

· Second operating year:

 NOK

· Third operating year:

 NOK

The Ministry of Transport and Communications shall transfer the periodical amounts on a pro rata basis 12 times a year.

The price adjustments of the tender budget for the second and third operating year shall be carried out in accordance with chapter III, section 7 of the invitation to tender.

A reservation is made to the effect that the Storting (the Norwegian Parliament) through its annual budget deliberations makes the necessary funds available to the Ministry of Transport and Communications to cover the compensation mentioned.

3.2 The Operator shall retain all revenues generated by the service. Should the revenues be larger, or the expenditure smaller, than the calculated level on which the tender is based, the Operator may retain the balance. The Ministry of Transport and Communications is not obliged to reimburse any result poorer than that indicated by the calculations.

3.3 All public charges, including aviation charges, are payable by the Operator. In case of substantial changes in the level of aviation charges, the contracting parties may demand re-negotiation in accordance with the conditions of point 6.

3.4 If production according to contract comes to a stop due to alterations or cessation of operational and/or technical approval, the financial compensation will cease as of the same time.

4
Right of inspection etc. for the Ministry of Transport and Communications

4.1
Within ………. the Operator shall on its own initiative send the Ministry of Transport and Communications audited accounts for the operations of the preceding year, both for tender activity and for the Operator’s total activity.

4.2
The Operator shall 6 times each year send a report to the Ministry of Transport and Communications which shall include information on:

1. Accounts for the tender operations

2. Disruptions of operation, causes of such

3. Punctuality (within 15 min of scheduled departure time)

4. Regularity (share of flights cancelled, causes of such). The Operator must clarify whether the flights are cancelled for reasons not directly attributable to the carrier.

5. Traffic information (number of passengers, passenger revenues, share of C-class passengers, share of passengers in transfer to/from other air routes, freight and post revenues)

6. Actual production for the route(s) in question (seat- and tonne-kilometres, number of landings, number of flying hours and passenger load factor)

The rapport must have reached the Ministry no later than ……

For the tender operations, accounts and deviations shall be reported with relation to the tender budget.

The Operator shall inform the Ministry of Transport and Communications if substantial deviations arise between the traffic volume on which the tender was based and the actual traffic volume.

4.3
Traffic information obtained according to 4.2, 1 paragraph no 5., may be published, e.g. in connection with publication of documentation concerning tender for air services.

Even if this traffic information should be subject to duty of secrecy, c.f. Freedom of Information Act section 5a, c.f. Public Administration Act section 13, 1 paragraph no 2, the duty of secrecy will not prevent the publication of the traffic information if this can fulfil the purpose for which it is given or collected, c.f. section 13 b, 1 paragraph no 2.

4.4 The Ministry of Transport and Communications may, in accordance with the Regulation on the tender procedures in connection with public service obligations, section 13, demand supplementary or amplifying information at any point in time within the contract period.

4.5 If the Operator fails to comply with the requirement to report through either insufficient reporting or not meeting the deadline for reporting, c.f. point 4.1 and 4.2, the Ministry of Transport and Communications reserves the right to retain compensation.

5 Duration

5.1
This contract applies from 1 April 2003 to 31 Mach 2002. The contracting parties may terminate the contract only at the end of a 12-month period of notice.

6
Re-negotiation

6.1 If, in the contract period, substantial and unforeseeable changes occur in the assumptions underlying this contract, either party may demand negotiations on revision of the contract. Such a demand for revision must be presented one month after the change occurs at the latest. The right to demand negotiations does not entail restrictions in the right to apply sanctions in case of breach of contract pursuant to point 7 or general rules of contract law.

6.2 If the Ministry of Transport and Communications presumes that demands for re-negotiation would be ineffective, the Ministry may decide instead to put the route up for tender anew in accordance with section 4 of Regulation on tender procedures in connection with public service obligations.

7
Breach of contract/cancellation

7.1 In the event of substantial breach of the contract, it may be cancelled with immediate effect by the other party.

7.2 Subject to the restrictions following from insolvency law, the Ministry of Transport and Communications may cancel the contract with immediate effect if the Operator becomes insolvent, initiates debt settlement proceedings or goes bankrupt. Equally the Ministry of Transport and Communications may cancel the contract in the other cases dealt with in section 12 of Regulation on tender procedures in connection with public service obligations.

7.3 If the Operator owing to force majeure or other factors outside his control has been unable to comply with the public service obligations as stated in the contract for more than 4 of the 6 last months, the contract may be cancelled at one month’s written notice.

7.4 The Ministry of Transport and Communications may cancel the contract with immediate effect if the Operator has its licence revoked or it is not renewed.

7.5 The Ministry of Transport and Communications is entitled to suspend the contract if the Operator fails to comply with his reporting duty or obstructs inspection pursuant to point 4, provided he has received written notice with a time-limit of a minimum of two weeks to rectify the situation. Such suspension may remain in effect until the situation is rectified.

Equally the Ministry of Transport and Communications may suspend the contract if the Operator’s aircraft is/are involved in an accident or incident involving possible loss of life. Suspension pursuant to this provision may remain in effect until the question of criminal negligence has been clarified.

Suspension does not entail restrictions of the right to apply sanctions in case of breach of contract.

8 Disputes

8.1
In the event of disagreement concerning the understanding of the contract, a resolution shall be sought through negotiations. If negotiations are unsuccessful, either party may refer the matter to the ordinary courts of law for decision, unless the parties agree to resolve the matter by arbitration.

Oslo District Court is the venue for all disputes arising in connection with this contract unless the parties agree otherwise.

9 Issue of contract

9.1
This contract is drawn up in 2 –two- original copies of which the Ministry of Transport and Communications retains one and the Operator the other.

10 Annexes

The following are appended to the contract:

1. The invitation to tender: ’Scheduled Air Services in Norway 1 April 2003 – 31 March 2006’.

2. The Operator’s tender with a standard calculation sheet (tender budget)

3. Specification of service programme, c.f. 2.3.

4. The Ministry of Transport and Communications’ Circular N-8/97 regarding procedures in connection with traffic programmes and fares for scheduled air services in Norway. The Ministry of Transport and Communications reserves the right to alter the procedures in connection with traffic programmes and fares for scheduled air services in Norway, annex 4, in the contract period.

XI
PROCEDURES IN CONNECTION WITH TRAFFIC PROGRAMMES AND FARES FOR SCHEDULED AIR SERVICES IN NORWAY

Ministry of Transport and Communications

 Circular N-8/97

Department of Air and Rail Transport

 29.10.1997
Recipients: The Civil Aviation Administration, county municipal administrations' transport offices and departments, and air carriers.

This circular replaces circulars N-2/92 and N-2/94 which no longer apply to scheduled air services in Norway. Circular N-2/92 Procedures in connection with approval of traffic programmes remains effective for the Coastal Steamer (Hurtigruta). In regard to Norwegian State Railways, see Report No. 1 to the Storting (1994-95) Changed guidelines for approval of Norwegian State Railways' traffic programmes, page 180.

The first main section of Circular N-8/97, Tender Routes, applies to domestic traffic programmes and fares on routes subject to public service obligations (PSO), where the carrier/carriers operate the route(s) pursuant to a tender contract with the State.

The second main section of Circular N-8/97, Other Routes, applies to domestic traffic programmes and fares on the remaining route network where free competition applies.

TENDER ROUTES

1 The carrier's responsibility for implementing a consultation process in connection with its traffic programme(s)

On routes subject to PSO/tender, consultative bodies may submit to the carrier their comments, in order of priority, on the following:

1)
The carrier's compliance with PSO set out in the invitation to tender

2)
The carrier's co-ordination of routes/timetables in relation to other public

means of transport
3)
Services over and above PSO and/or tender which the carrier may provide on a commercial basis
1.1
Traffic programmes

a) Proposals for traffic programmes shall be circulated to the relevant bodies contained in the list of addresses under Tender Routes section II Consultative bodies for traffic programmes, with a copy going to the Ministry of Transport and Communications.

b)
Proposals for summer and winter traffic programmes shall be circulated to the relevant consultative bodies by 15 October and 15 May respectively at the latest. The consultative bodies shall send their comments directly to the carrier by 1 December for the summer routes and 1 July for the winter routes.

c)
The midsummer programme, where appropriate adjusted to PSO set out in the invitation to tender, shall be incorporated in the summer traffic programme.

d)
The carrier shall send the Ministry of Transport and Communications the final traffic programme with a copy of all submissions giving reasons in writing for whether and why the submissions of the consultative bodies in regard to 1), 2) and 3) on page 1 were or were not taken into account in the final traffic programme proposal.

e)
The final traffic programme proposal shall be sent to the Ministry of Transport and Communications by 1 August at the latest for winter routes and by 1 January at the latest for summer routes.

f)
If the final traffic programme proposal contains changes in relation to the original proposal which for example entail negative consequences for the passengers, are not in accordance with PSO, or affect the Civil Aviation Administration's published airport opening times, the carrier shall co-ordinate such matters with the consultative bodies in accordance with section II Consultative bodies for traffic programmes, before the final traffic programme proposal is transmitted to the Ministry of Transport and Communications.

g)
Approval from the Ministry of Transport and Communications must have been sent no later than 45 days before the traffic programme becomes operative.

h)
The carrier is responsible for sending identically-worded letters to the consultative bodies immediately after the traffic programme has been considered by the Ministry of Transport
and Communications. The letter shall give an account of the final traffic programme, and the final traffic programme shall be enclosed.

1.2
Changes to approved air traffic programmes

a)
Minor changes to an approved traffic programme without direct consequences for the market need not be circulated for comment. Changes of some scope which may have an effect on the market, c.f. I.I f), shall be sent to affected consultative bodies for comment with a copy going to the Ministry of Transport and Communications. The consultative bodies shall have at least three weeks in which to reply as from the date on which they receive the proposed changes. Replies shall be sent directly to the carrier.

b)
The carrier shall send the Ministry of Transport and Communications the final proposal for changes with a copy of all submissions giving reasons in writing for whether and why the submissions of the consultative bodies were or were not taken into account in the final proposal for changes. The Ministry of Transport and Communications shall complete its consideration of the proposed changes and reply to the carrier as quickly as possible.

c)
The carrier is responsible for sending identically-worded letters to the consultative bodies immediately after the changes have been considered by the Ministry of Transport and Communications. The letter shall give an account of the changes, and the traffic programme/changes shall be enclosed.

1.3
Route changes in connections with public holidays

a)
The carrier shall send proposed route changes to the Civil Aviation Administration's affected regional units no later than six weeks before the proposed change is due to become effective.

b)
The Civil Aviation Administration's affected regional units shall send their submissions to the carrier no later than three weeks after receiving the proposed changes.

c)
Changes accepted by the Civil Aviation Administration's affected regional units may be implemented without further formality.

d)
If acceptance as mentioned in c) is not forthcoming, the carrier shall send its route proposal, including submissions, to the Ministry of Transport and Communications for consideration.

e)
When a decision is taken with reference to c) or d), the carrier shall itself ensure that approved route changes are announced immediately.

2 Consultative bodies for traffic programmes

a)
The Civil Aviation Administration shall always be consulted on proposals for traffic
programmes or changes to traffic programmes. Proposals shall be sent directly both to the Civil Aviation Administration's main office and its affected regional units.

b)
In addition, affected county municipalities / municipalities shall have an opportunity to
express their views within the time-limits set out in this circular. Relevant material shall in such case be sent directly to all affected county municipalities in the person of the chief communications officer.

c)
The carrier must itself take care of necessary co-ordination with Norway Post and the National Defence.

3 Reporting of fares

a)
Fares may be adjusted at the start of each new year of operation in accordance with the tender.

b)
Fares adjusted in accordance with a), any discounts or new, lower fares shall be sent to
the Ministry of Transport and Communications for its information prior to implementation.

4 Formulation of new tenders

a)
The Ministry of Transport and Communications is the designated recipient for initiatives from consultative bodies during the preparation of PSO for new tenders.

OTHER ROUTES

1 Information on traffic programmes

a)
For other domestic routes the carriers shall submit a traffic programme(s) for each summer/winter period 30 days prior to commencement. The same applies where a carrier intends to start up or close down a specific route in the programme period. Traffic programmes shall be submitted directly to the Civil Aviation Administration's main office and its affected regional units with a copy going to the Ministry of Transport and Communications.

b)
Traffic programmes and adjustments to the same during the programme period shall be co-ordinated with the Civil Aviation Administration's affected regional units.

c)
Carriers will receive confirmation from the Civil Aviation Administration's main office that documents in accordance with a) have been received. Unless the carriers are advised to the contrary, their traffic programmes may be put into operation without further formality.

2 Reporting of prices

a)
The Competition Authority is responsible for enforcing Council Regulation (EEC) 2409/92 of 23 July 1992 on Fares and Rates for Air Services. Prices shall be reported in accordance with the Competition Authority's guidelines.

XII
LIFTING OF PUBLIC SERVICE OBLIGATIONS IMPOSED in 1999 and 2001 ON SCHEDULED AIR SERVICES IN NORWAY

1.

All public service obligations published by Norway in Official Journal of the European Communities No C 141 of 20. May 1999 as well as the obligations No C 85 of 15. March 2001 (Røros – Oslo v.v.), No C 237 of 23. August 2001 (Røst – Bodø v.v.) and No C 242 of 30. August 2001 (Fagernes – Oslo v.v.) are with effect from 1. April 2003 replaced by the public service obligations published 9. May 2002, cf. chapter II of this document.

2.

For further information, please contact

Ministry of Transport and Communications

P O Box 8010 Dep

N-0030 OSLO

Telephone + 47 22 24 82 41, facsimile + 47 22 24 95 72

Invitation to Tender

Scheduled Air Services in Norway

1 April 2003 – 31 March 2006

� EMBED Word.Picture.8 ���

� Reject = the tender is dismissed without further investigation. Reference is made to §§ 9, 11 and 12 of the Norwegian Regulation of 15 April 1994 on tender procedures in connection with public service obligations to implement Council Regulation (EEC) no 2408/92 Article 4.

Section 9	 Details regarding overdue tenders

Tenders arriving after the closing date for submission of tenders, see section 6, shall be rejected as overdue and be returned.

However, this does not apply to tenders which arrive after the closing date but before the opening of the tenders provided it is clear from the postmark that, given normal postal service schedules, the tender was mailed early enough for it to have arrived before the deadline, or the tenderer in question has proven this by a receipt from Norway Post before the opening of the tenders.

The rejection decision including the grounds for it shall be entered in the register of tenders.

Section 11 Rejection

A tender shall be rejected if:

the tender as it appears at the final date fails to fulfil the requirements for participation in the competition, c.f. section 3.

A tender may after closer assessment be rejected if:

the tender does not contain all the information prescribed in the invitation to tender;

the tender fails to state the compensation required as prescribed in the invitation to tender, c.f. section 8, litera h);

the tenderer is unable to start up within the time-limit prescribed in the invitation to tender, c.f. section 8, litera p);

the tender requires compensation that is unreasonable in relation to the service to be provided and the tenderer is unable to provide a satisfactory reason for this.

The register of tenders shall make clear which tenders are rejected and the reason for rejection, c.f. section 10, litera f).

Section 12 Criteria for exclusion of tenderers

Principals may when selecting a tenderer and when awarding a contract exclude any tenderer who:

is bankrupt, is engaged in debt settlement proceedings or is being wound up, who has halted his business activities or who is in any analogous situation arising from a similar procedure pursuant to national laws or regulations;

is the subject of proceeding for a declaration of bankruptcy, for debt settlement, for an order for compulsory winding up or is the subject of any other similar proceedings pursuant to national laws or regulations;

has been convicted by final judgement of an offence concerning his professional conduct;

has been guilty of grave breaches of professional and ethical standards in his line of business, which have been proven by any means which the principal approves;

has not fulfilled obligations relating to the payment of taxes and levies in accordance with national laws of the state in which he is established, or of Norway;

is guilty of serious misrepresentation in supplying the information required under sections 8 and 13.

Where the principal requires tenderer proof that none of the cases mentioned in a), b), c), e) or f) of subsection 1 applies to him, the principal may accept as sufficient evidence:

for a), b) or c), an extract from the National Register of Convictions or the National Register of Insolvencies. Failing this, an equivalent document issued by a judicial or administrative authority in the tenderer’s home state or state where he is currently present showing that none of these cases applies to the tenderer;

for e) or f), a certificate issued by the competent authority in the state concerned.

� C.f. section 11 of regulation on tender procedures in connection with public service obligations to implement council regulation (EEC) No 2408/92 of 15 April 1994 no 256 (c.f. footnote no 1 above).

� C.f. chapter III section 5

� C.f. section 11 of the Norwegian Regulation of 15 April 1994 on tender procedures in connection with public service obligations to implement Council Regulation (EEC) no 2408/92 Article 4 and the invitation to tender chapter III no 5.

� Refuse= The tender is closed after the tender (and its contents) is evaluated.

� Between 30. March and 7. November 2001, there were no sceduled air services on Fagernes.

� 15 April 1994, no. 256

� Subsection 2 in this section is laid down by the Ministry of Transport and Communications 25 September 1998 pursuant to Regulation no. 691 of 15 July 1994 on implementation and enforcement of the EEA Agreement regarding civil aviation.

2

_978352788.doc

