

No L 322/32

Official Journal of the European Communities

24.12.69

REGULATION (EEC) No 2588/69 OF THE COMMISSION

of 22 December 1969

establishing the list of airline companies exempt from providing the guarantee required within the framework of the Community transit system

THE COMMISSION OF THE EUROPEAN COMMUNITIES,

Having regard to the Treaty establishing the European Economic Community;

Having regard to Council Regulation (EEC) No 542/69¹ of 18 March 1969 on Community transit, and in particular Article 45 thereof;

Whereas there is to be established pursuant to Article 45 (2) of Regulation (EEC) No 542/69 a list of airline companies which may carry goods under a Community transit procedure without providing a guarantee;

Whereas that list must include only those airline companies which carry goods within the air space of the Community and can be fully relied on as regards

regularity of transport services carried out under their responsibility;

Whereas exemption from providing the guarantee applies whoever the principal may be;

Whereas the provisions of this Regulation are in accordance with the Opinion of the Committee on Community Transit;

HAS ADOPTED THIS REGULATION:

Sole Article

Where a Community transit procedure is used for a transport operation effected wholly or partly by air the airline companies listed in the Annex to this Regulation shall not be required to provide a guarantee covering the transport by air.

This Regulation shall be binding in its entirety and directly applicable in all Member States.

Done at Brussels, 22 December 1969.

For the Commission

The President

Jean REY

¹ OJ No L 77, 29.3.1969, p. 1.

ANNEX

List of airline companies exempt from providing a guarantee

1. Aer Lingus Teoranta (Irish Air Lines), Dublin
2. Aeroflot, Moskva
3. Aerolíneas Argentinas, Buenos Aires
4. Aerolinee Itavia, Roma
5. Air Afrique, Abidjan
6. Air Algérie (Compagnie générale de transports aériens), Alger
7. Air Bahama (International), Nassau
8. Air Canada, Montreal
9. Air Congo, Kinshasa
10. Air France, Paris
11. Air India, Bombay
12. Air Inter, Paris
13. Air Madagascar (Société nationale malgache de transports aériens), Tananarive
14. Air Sénégal (Compagnie sénégalaise de transports aériens), Dakar
15. Alitalia (Linee Aeree Italiane), Roma
16. ATI, Napoli
17. Austrian Airlines, Wien
18. Avianca (Aerovías Nacionales de Colombia SA), Bogotá
19. 'Balkan' Bulgarian Airlines, Sofia
20. 'Basco' Brothers Air Services Co., Aden
21. Bavaria Fluggesellschaft Schwabe & Co., München
22. BEA (British European Airways Corporation), Ruislip
23. BKS Air Transport Ltd, London
24. BOAC (British Overseas Airways Corporation), Heathrow Airport, London
25. British United Airways, Gatwick Airport, London
26. Canadian Pacific Airways, Vancouver
27. Ceskoslovenske Aerolinie (CSA), Praha
28. Condor Flugdienst GmbH, Frankfurt/Main
29. Dan-Air Services Ltd, London
30. Deutsche Lufthansa AG, Köln
31. East African Airways Corporation, Nairobi
32. El Al Israel Airlines Ltd, Tel Aviv
33. Elivie (Società Italiana Esercizio Elicotteri SpA), Napoli
34. Finnair, Helsinki
35. Garuda Indonesian Airways, Djakarta
36. General Air Nord GmbH, Hamburg
37. Germanair Bedarfsluftfahrtgesellschaft mbH, Frankfurt/Main
38. Iberia (Líneas Aéreas de España), Madrid
39. Interregional-Fluggesellschaft mbH, Düsseldorf
40. Iran National Airlines Corporation, Teheran
41. Japan Air Lines Co. Ltd, Tokio
42. JAT (Jugoslovenski Aerotransport), Beograd
43. KLM (Koninklijke Luchtvaart Maatschappij), Den Haag

44. Kuwait Airways Corporation, Kuwait
45. Luftleidir HF, Reykjavik
46. LOT (Polski Linie Lotnicze), Warszawa
47. Lufttransport-Unternehmen GmbH, Düsseldorf
48. Luftverkehrsunternehmen Atlantis AG, Frankfurt/Main-Niederrad
49. Luxair (Luxembourg Airlines), Luxembourg
50. Malev (Magyar Légiközlekedési Vállalat), Budapest
51. Martinair Holland NV (MAC), Amsterdam
52. MEA (Middle East Airlines Airliban SAL), Beirut
53. Olympic Airways, Athenai
54. Pakistan International Airlines Corporation, Karachi
55. Panair Luftverkehrsgesellschaft mbH & Co., München
56. Pan American World Airways Inc., New York
57. Qantas Airways Ltd, Sydney
58. Rousseau Aviation, Dinard
59. Royal Air Maroc, Casablanca
60. SAA (South African Airways), Johannesburg
61. Sabena — Belgian World Airlines, Bruxelles — Brussel
62. SAM (Società Aerea Mediterranea), Roma
63. SAS (Scandinavian Airlines System), Stockholm
64. Seaboard World Airlines Inc., New York
65. Swissair (Swiss Air Transport Company Ltd), Zürich
66. TAP (Transportes Aereos Portugueses S.A.), Lisboa
67. Tarom (Rumanian Air Transport), Bucuresti
68. TF — Transport Flug GmbH & Co., Frankfurt/Main
69. Transavia (Holland NV), Amsterdam
70. Trans-Mediterranean Airways, Beirut
71. Travelair GmbH & Co. KG, Bremen
72. Tunis Air, Tunis
73. Turk Hava Yollari Anonim Ortakligi, Istanbul
74. TWA (Trans World Airlines Inc.), New York
75. United Arab Airlines, Heliopolis
76. UTA (Union de Transports Aériens), Paris
77. VARIG (Empresa Viacão Aerea Ricgrandense), Rio de Janeiro
78. VIASA (Venezolana Internacional de Aviación SA), Caracas
79. NLM (Nederlandse Luchtvaart Maatschappij), Amsterdam