


REPUBLIC OF BULGARIA

Ministry of Health

Minister of Health

O R D E R

X _____

Pursuant to Art. 61, para. 2, Art. 63, para. 4, 5 and 11 and Art. 63c of the Health Act, Art. 73 of the Code of Administrative Procedure, and in conjunction with Regulation (EU) 2021/953 of the European Parliament and of the Council of 14 June 2021 on a Framework for the Issuance, Verification and Adoption of Interoperable Vaccination Certificates against a examination for and recovery from COVID-19 (EU Digital COVID Certificate), in order to facilitate free movement during the pandemic of COVID-19, and Decision No. 826 of the Council of Ministers of November 25, 2021 for the extension of the term of the emergency epidemic situation announced by Decision no. 325 of the Council of Ministers of 14 May 2020, extended by Decision No. 378 of the Council of Ministers of 12 June 2020, Decision No. 418 of the Council of Ministers of 25 June 2020, Decision No. 482 of the Council of Ministers of 15 July 2020, Decision No. 525 of the Council of Ministers of 30 July 2020, Decision No. 609 of the Council of Ministers of 23 August 2020, Decision No. 673 of the Council of Ministers of 25 September 2020, Decision No. 855 of the Council of Ministers of 25 November 2020, Decision No. 72 of the Council of Ministers of 26 January 2021, Decision No. 395 of the Council of Ministers of 28 April 2021, Decision No. 426 of the Council of Ministers of 26 May 2021, Decision No. 547 of the Council of Ministers of 28 July 2021 and Decision No. 629 of the Council of Ministers of 26 August 2021, and a proposal by the Chief State Health Inspector.

O R D E R :

I. In Order № RD-01-977 of 26.11.2021, amended by Order № RD-01-1036 of 17.12.2021 the following amendments and additions are made:

1. In point I:

a) in point 3, after the words "List of countries" the following text: "and the overseas territories", is added;

b) point 4.3.2. is amended as follows:

,,4.3.2. citizens of the European Union, the European Economic Area and the Swiss Confederation, and of the United Kingdom of Great Britain and Northern Ireland and their family members arriving from a Member State of the European Union, the European Economic Area, the Swiss Confederation and the United Kingdom of Great Britain and Northern Ireland;

c) point 4.4 is amended as follows:

,,4.4. Persons under item 4.3. are allowed on the territory of the country upon presentation of a valid EU digital COVID certificate for vaccination or recovery or a similar document, together with a negative result from a test performed up to 72 hours before entry into the country examination by the method of polymerase chain reaction for COVID- 19, certified by a valid EU digital COVID certificate or similar document.";

d) point 4.5 is amended as follows:

,,4.5. Bulgarian citizens and persons with the status of permanent, long-term or continuous residence on the territory of the Republic of Bulgaria and members of their families, who do not present any of the documents under item 4.4 are allowed on the territory of the country and placed under quarantine for 10 days at home or other place of accommodation where the individual has indicated that he/she will reside, with a prescription issued by the director of the relevant regional health inspectorate or his/her deputy authorized by him/her.";

e) a new point 4.5.1 is created as follows:

,,4.5.1. Bulgarian citizens and persons with the status of permanent, long-term or continuous residence on the territory of the Republic of Bulgaria and members of their families, who present upon entering the country only one of the documents specified in item 4.4. (for vaccination or recovery, or for a negative result from a COVID-19 polymerase chain reaction test performed up to 72 hours before entry into the country) shall be quarantined for a period of 10 days at home or other place of accommodation, where the individual has indicated that he/she will reside, with a prescription issued by the director of the relevant regional health inspectorate or his/her deputy authorized by him/her. The quarantined individual may perform a polymerase chain reaction test for detection of COVID-19 performed no earlier than 72 hours of arrival in the country. In case of a negative result of the test, the person's quarantine shall be

considered terminated from the day following the registration of the result in the National Information System for Combating COVID-19.".

2. Annex No. 1 to point I, 3 is amended as follows:

„Annex No. 1 to point I, 3:

List of countries and overseas territories by colour zones, countries for which there is information about a significant negative change in the epidemic situation, and countries with transition on a reciprocal basis

Green zone:

Vatican City State, Republic of Romania

Orange zone:

All countries outside the green and red zone

Red zone:

Republic of South Africa, Lesotho, Republic of Botswana, Eswatini, Republic of Zimbabwe, Republic of Mozambique, United Republic of Tanzania, Republic of Namibia, Republic of Zambia, Turkmenistan, Republic of Tajikistan, Afghanistan, Kyrgyz Republic, The Democratic People's Republic of Korea, Georgia, Jordan, Republic of Seychelles, Republic of Argentina, Republic of Chile, Eastern Republic of Uruguay, Federative Republic of Brazil, Republic of Paraguay, Multinational State of Bolivia, Republic of Suriname, Republic of Panama, Republic of Costa Rica, Republic of Guatemala, Belize, Republic of El Salvador, Republic of Cuba, Dominican Republic, Federation of Saint Kitts and Nevis, Republic of Trinidad and Tobago, Barbados, British Virgin Islands, Aruba, Curacao, Bahamas, Cayman Islands, Sint Eustatius, Saba, Turks and Caicos Islands, Bermuda, Cape Verde, United States of America, Canada, Australia, United Kingdom of Great Britain and Northern Ireland, Isle of Man, Gibraltar, Kingdom of Denmark, Faroe Islands, Iceland, Ireland, Republic of Lithuania, Republic of Latvia, Republic of Estonia, Republic of Finland, Kingdom of Norway, Kingdom of Sweden, Kingdom of the Netherlands, Kingdom of Belgium, Federal Republic of Germany, Principality of Liechtenstein, Swiss Confederation, Italy, Republic of San Marino, Principality of Monaco, France, Kingdom of Spain, the Principality of Andorra, the Portuguese Republic, Slovenia, Croatia, the Slovak Republic, the Czech Republic, the Republic of Poland, Montenegro, the Republic of Malta, the Republic of Cyprus, Greece."

3. Annex No. 2 to point I, 4.1.2 is amended as follows:

„Annex No. 2 to point I, 4.1.2

Test Name	Manufacturer
COVID-VIRO® Rapid antigen test COVID-19	AAZ-LMB
Panbio™ COVID-19 Ag Rapid Test	Abbott Rapid Diagnostics
Cora Gentest-19	ABIOTEQ
Accu-Tell SARS-CoV-2 Ag Cassette	AccuBioTech Co., Ltd
SARS-CoV-2 Antigen Rapid Test	Acon Biotech (Hangzhou) Co., Ltd
Flowflex SARS-CoV-2 Antigen Rapid Test	ACON Laboratories, Inc.
AESKU.RAPID SARS-CoV-2	AESKU.DIAGNOSTICS GmbH & Co, KG
TestNOW® - COVID-19 Antigen Test	Affimedix Inc.
AMP Rapid Test SARSCoV-2 Ag	AMEDA Labordiagnostik GmbH
Rapid COVID-19 Antigen-Test (colloidal Gold)	Anbio (Xiamen) Biotechnology Co., Ltd
COVID-19 (SARS-CoV-2) Antigen Test Kit (Colloidal Gold)	Anhui Deep Blue Medical Technology Co., Ltd
COVID-19 (SARS-CoV-2) Antigen Test Kit (Colloidal Gold) – Nasal swab	Anhui Deep Blue Medical Technology Co., Ltd
New Coronavirus (COVID-19) Antigen Rapid Test	Anhui Formaster Biosci Co., Ltd
mariPOC SARS-CoV-2	ArcDia International Ltd
mariPOC Respi+	ArcDia International Oy Ltd
mariPOC Quick Flu+	ArcDia International Oy Ltd
Artron COVID-19 Antigen Test	Artron Laboratories Inc.
Asan Easy Test COVID-19 Ag	Asan Pharmaceutical Co., Ltd
ECOTEST COVID-19 Antigen Rapid Test Device	Assure Tech. (Hangzhou) Co., Ltd.
Ksmart® SARS-COV2 Antigen Rapid Test	Avalun
COVID-19 Antigen Rapid Test	AXIOM Gesellschaft für Diagnostica und Biochemica mbH
BD Veritor™ System for Rapid Detection of SARS-CoV-2	Becton Dickinson
BD Kit for Rapid Detection of SARS-CoV-2	Becton Dickinson

Novel Coronavirus 2019nCoV Antigen Test (Colloidal Gold)	Beijing Hotgen Biotech Co., Ltd
COVID19 Antigen Rapid Test Kit	Beijing Kewei Clinical Diagnostic Reagent Inc
Novel Coronavirus (SARSCoV-2) Antigen Rapid Test Kit	Beijing Jinwofu Bioengineering Technology Co.,Ltd.
SARS-CoV-2 Antigen Rapid Test Kit	Beijing Lepu Medical Technology Co., Ltd
COVID-19 Antigen Rapid Test	Beijing O&D Biotech Co., Ltd
Wantai SARS-CoV-2 Ag Rapid Test (colloidal gold)	Beijing Wantai Biological Pharmacy Enterprise Co., Ltd
CoviGnost AG Test Device 1x20	BioGnost Ltd
SARS-CoV-2 Antigen Rapid Test Kit (Fluorescence Immunochromatography)	BIOHIT HealthCcare (Hefei) Co., Ltd.
SARS-CoV-2 Antigen Rapid Test (Colloidal Gold Method)	BIOHIT HealthCcare (Hefei) Co., Ltd.
SARS-CoV-2 Ag Rapid Test	BioMaxima SA
Biomerica COVID-19 Antigen Rapid Test (nasopharyngeal swab)	Biomerica Inc.
NowCheck COVID-19 Ag Test	BIONOTE
CORONAVIRUS AG RAPID TEST CASSETTE	BIO-RAD
BIOSYNEX COVID-19 Ag BSS	BIOSYNEX S.A.
BIOSYNEX COVID-19 Ag+ BSS	BIOSYNEX SA
SARS-CoV-2 Antigen Test Kit (colloidal gold method)	BIOTEKE CORPORATION (WUXI) CO., LTD
biotical SARS-CoV-2 Ag Card	Biotical Health S.L.U.BIOTICAL HEALTH S.L.U
AFIAS COVID-19 Ag	Boditech Med Inc
Rapid Response COVID-19 Antigen Rapid Test	BTNX Inc
CerTest SARS-CoV-2 Card test	CerTest Biotec

CHECK UP SARS-COV-2 NASAL ANTIGEN RAPID TEST	Cesna Biyoteknoloji Araştırma Geliştirme Laboratuvar Sist.İnş.Müh.Dan.San.Tic.Ltd.Şti
CHECK UP SARS-COV-2 NASOPHARYNGEAL RAPID ANTIGEN TEST	Cesna Biyoteknoloji Araştırma Geliştirme Laboratuvar Sist.İnş.Müh.Dan.San.Tic.Ltd.Şti
CHIL COVID-19 Antigen Rapid Test (Nasopharyngeal / Oropharyngeal SwabCasette)	Chil Tıbbi Malzeme Sanayi ve Ticaret Limited Şirketi
2019-nCoV Antigen Test Kit	Chongqing M&D Biotechnology Co. Ltd
Coretests COVID-19 Ag Test	Core Technology Co., Ltd
OnSite COVID-19 Ag Rapid Test	CTK Biotech, Inc
Test Rapid Covid-19 Antigen (tampon nazofaringian)	DDS DIAGNOSTIC
COVID-19 Antigen Detection Kit	DNA Diagnostic
Dräger Antigen Test SARS-CoV-2	Dräger Safety AG & Co. KGaA
Dynamiker SARS-CoV-2 Ag Rapid Test	Dynamiker Biotechnolgy(Tianjin) Co., Ltd.
Edinburgh Genetics ActivXpress+ COVID-19 Antigen Complete Testing Kit	Edinburgh Genetics Limited
EBS SARS-CoV-2 Ag Rapid Test	Eurobio Scientific
ESPLINE SARS-CoV-2	Fujirebio
GA CoV-2 Antigen Rapid Test	GA Generic Assays GmbH
Virusee® SARS-CoV-2 Antigen Rapid Test (Colloidal Gold)	Genobio Pharmaceutical Co., Ltd.
SARS-CoV-2 Antigen Test Kit (Colloidal Gold)	Genrui Biotech Inc
GenSure COVID-19 Antigen Rapid Test Kit	GenSure Biotech Inc
SARS-CoV-2 Antigen (Colloidal Gold)	Getein Biotech, Inc
One Step Test for SARSCoV-2 Antigen (Colloidal Gold)	Getein Biotech, Inc.
Novel Coronavirus (2019- nCoV) Antigen Test Kit (Colloidal gold immunochromatography)	Glallergen CO., LTD
SARS-CoV-2 Antigen Kit (Colloidal Gold)	Goldsite Diagnostic Inc.
GENEDIA W COVID-19 Ag	Green Cross Medical Science Corp.

2019-nCoV Antigen Test Kit (colloidal gold method)	Guangdong Hecin Scientific, Inc.
COVID-2019-nCoV Ag Rapid TestDetection Kit (ImmunoChromatography)	Guangdong Longsee Biomedical Co., Ltd.
COVID-19 Ag Test Kit	Guangdong Wesail Biotech Co. Ltd
Wondfo 2019-nCoV Antigen Test (Lateral Flow Method)	Guangzhou Wondfo Biotech Co., Ltd
COVID-19 Antigen Rapid Test Device (Colloidal Gold)	Hangzhou Lysun Biotechnology Co. Ltd
COVID-19 Antigen Rapid Test	Hangzhou AllTest Biotech Co., Ltd
COVID-19 Antigen Rapid Test Cassette(Nasal Swab)	Hangzhou Biotest Biotech Co., Ltd
COVID-19 Antigen Rapid Test Casette	Hangzhou Clongene Biotech Co., Ltd
Covid-19 Antigen Rapid Test Kit	Hangzhou Clongene Biotech Co., Ltd.
COVID-19/Influenza A+B Antigen Combo Rapid Test	Hangzhou Clongene Biotech Co., Ltd.
Immunobio SARS-CoV-2 Antigen ANTERIOR NASAL Rapid Test Kit (minimal invasive)	Hangzhou Immuno Biotech Co., Ltd
SARS-CoV2 Antigen Rapid Test	Hangzhou Immuno Biotech Co., Ltd
Redtest Professional SarsCoV-2 Antigen Rapid Test (Covid-19 Ag)	Sigmed Sp. z o.o.
COVID-19 Antigen Test Cassette	Hangzhou DIAN Biotechnology Co., Ltd.
LYHER Novel Coronavirus (COVID-19) Antigen Test Kit (Colloidal Gold)	Hangzhou Laihe Biotech Co.
COVID-19 Antigen Rapid Test Device (Colloidal Gold)	Hangzhou Lysun Biotechnology Co. Ltd
SARS-CoV-2 Antigen Rapid Test Cassette	Hangzhou Sejoy Electronics & Instruments Co.Ltd
Covid-19 Antigen Test Cassette	Hangzhou Testsea Biotechnology Co., Ltd.
Coronavirus Ag Rapid Test Cassette	Healgen Scientific
CLINITEST Rapid COVID-19 Antigen Test	Siemens Healthineers
Corona Virus (COVID-19) Antigen Rapid Test (Colloidal Gold)	Hoyotek Biomedical Co.,Ltd.
SARS-CoV-2 Antigen Test Kit	Hubei Jinjian Biology Co., Ltd

Humasis COVID-19 Ag Test	Humasis
Innova SARS-CoV-2 Antigen Rapid Qualitative Test	Innova Medical Group.Inc
Coronavirus (SARS-CoV-2) Antigen Rapid Test Cassette (Nasal swab)	Innovation Biotech(Beijing) Co.Ltd
Rapid SARS-CoV-2 Antigen Test (nasopharyngeal specimen)	InTec PRODUCTS, INC.
Novel Corona Virus (SARSCoV-2) Ag Rapid Test Kit	Jiangsu Bioperfectus Technologies Co., Ltd.
COVID-19 Antigen Rapid Test Cassette (Colloidal Gold)	Jiangsu Diagnostics Biotechnology Co., Ltd
SARS-CoV-2 antigen Test Kit (LFIA)	Jiangsu Medomics medical technology Co.,Ltd.
SARS-CoV-2 Antigen Test Cassette	Jiangsu Mole Bioscience CO., LTD.
COVID-19 Ag Rapid Test Device	Jiangsu Well Biotech Co., Ltd.
COVID-19 Rapid Antigen Test (Colloidal Gold)	Joinstar Biomedical Technology Co. Ltd
Covid-19 Antigen Schnelltest (Colloidales Gold)	IEDAU INTERNATIONAL GMBH
SARS-CoV-2 Antigen Rapid Test Kit (Colloidal Gold immunochromatography)	JOYSBIO (Tianjin) Biotechnology Co., Ltd.
SARS-CoV-2 Antigen Rapid Test Kit	Labnovation Technologies Inc.
COVID-19 Antigen Test Kit (Colloidal Gold)	LINKCARE (NANTONG DIAGNOS BIO)
PocRoc® SARS-CoV-2 Antigen Rapid Test Kit (Colloidal Gold)	Lumigenex (Suzhou) Co., Ltd
QuickProfile™ COVID-19 Antigen Test	LumiQuick Diagnostics Inc.
LumiraDx SARS-CoV-2 Ag Test	LumiraDX
MEDsan SARS-CoV-2 Antigen Rapid Test	MEDsan GmbH
SARS-CoV-2 Antigen Rapid Test Cassette	Merlin Biomedical (Xiamen) Co., Ltd.
MEXACARE COVID-19 Antigen Rapid Test	MEXACARE GmbH
mö-screen Corona Antigen Test	möLab
Rapid SARS-CoV-2 Antigen Test Card	MP Biomedicals
NADAL COVID -19 Ag +Influenza A/B Test	Nal von minden GmbH
NADAL COVID -19 Ag Test	Nal von minden GmbH

Novel Coronavirus (2019-nCoV) Antigen Testing Kit (Colloidal Gold)	Nanjing Norman Biological Technology Co., Ltd.
FREND COVID-19 Ag	NanoEntek
NanoRepro SARS-CoV-2 Antigen Rapid Test	NanoRepro AG
MARESKIT COVID-19 ANTIGEN RAPID TEST KIT	NESAPOR EUROPA SL
COVID-19 Antigen Detection Kit	New Gene (Hangzhou) Bioengineering Co., Ltd.
Ninonasal	NG Biotech
SARS-CoV-2 Antigen Rapid Test	Novatech
CAT	Oncosem Onkolojik Sistemler San. ve Tic. A.S.
GeneFinder COVID-19 Ag Plus Rapid Test	OSANG Healthcare Co., Ltd.
PCL COVID19 Ag Rapid FIA	PCL Inc.
PCL COVID19 Ag Gold	PCL Inc.
SARS-CoV-2 Antigen Detection Kit (Colloidal Gold Immunochromatographic Assay)	PerGrande Bio Tech Development Co., Ltd.
Exdia COVI-19 Ag	Precision Biosensor Inc.
Rapid Test Ag 2019-nCov	Prognosis Biotech
SARS-CoV-2 Antigen Rapid Test (Immunochromatography)	Qingdao Hightop Biotech Co. Ltd
SARS-CoV-2/Flu A+B/RSV Antigen Rapid Test	Qingdao Hightop Biotech Co. Ltd
Sofia SARS Antigen FIA	Quidel Corporation
LIAISON® Quick Detect Covid Ag Assay	Rapid Pathogen Screening, Inc
SARS-CoV-2 Rapid Antigen Test	Roche (SD BIOSENSOR)
SARS-CoV-2 Rapid Antigen Test Nasal	Roche (SD BIOSENSOR)
COVID-19 Antigen Rapid Test Kit (Swab)	Safecare Biotech (Hangzhou) Co. Ltd
Multi-Respiratory Virus Antigen Test Kit (Swab) (Influenza A+B/COVID-19)	Safecare Biotech (Hangzhou) Co. Ltd
SARS-CoV-2 Rapid Antigen Test (Colloidal Gold Method)	Sansure Biotech Inc
ScheBo SARS CoV-2 Quick Antigen	ScheBo Biotech AG
STANDARD Q COVID-19 Ag Test Nasal	SD Biosensor Inc

STANDARD F COVID-19 Ag FIA	SD BIOSENSOR Inc.
STANDARD Q COVID-19 Ag Test	SD BIOSENSOR Inc.
V-Chek SARS-CoV-2 Ag Rapid Test Kit (Colloidal Gold)	SGA Medikal
V-Chek SARS-CoV-2 Rapid Ag Test (colloidal gold)	SGA Medikal
SARS-CoV-2 Antigen Test Kit	Shenzen Ultra-Diagnostics Biotec Co., Ltd
SARS-CoV-2-Antigen Rapid Detection Kit	Shenzhen CAS Envision Medical Technology Co., Ltd
SARS-CoV-2 Antigen Test Kit (Colloidal Gold)	Shenzhen Dymind Biotechnology Co., Ltd
SARS-CoV-2 Antigen Test Kit (Colloidal Gold)	Shenzhen Huian Biosci Technology Co., Ltd
SARS-CoV-2 Antigen Test Kit (GICA)	Shenzhen Kisshealth Biotechnology Co., Ltd
Green Spring SARS-CoV-2 Antigen-Rapid test-Set	Shenzhen Lvshiyuan Biotechnology Co., Ltd.
SARS-CoV-2 Antigen Test Kit (Colloidal Gold Chromatographic Immunoassay)	Shenzhen Microprofit Biotech Co., Ltd
SARS-CoV-2 Spike Protein Test Kit (Colloidal Gold Chromatographic Immunoassay)	Shenzhen Microprofit Biotech Co., Ltd
SARS-CoV-2 Spike Protein Test Kit (Fluorescence Immunoassay)	Shenzhen Microprofit Biotech Co., Ltd
SARS-CoV-2 Ag Diagnostic Test Kit (Immuno-fluorescence)	Shenzhen Reagent Technology Co.,Ltd.
SARS-CoV-2 Ag Diagnostic Test Kit (Colloidal Gold)	Shenzhen Watmind Medical Co., Ltd
SARS-CoV-2 Ag Diagnostic Test Kit (Immunofluorescence)	Shenzhen Watmind Medical Co., Ltd
GLINE-2019-nCoV Ag	Shenzhen YHLO Biotech Co., Ltd.
Zhenrui ®COVID-19 Antigen Test Cassette	Shenzhen Zhenrui Biotech Co., Ltd
SGTi-flex COVID-19 Ag	Sugentech, Inc.
SARS-CoV-2 Rapid Antigen Test Cassette	SureScreen Diagnostics

TODA CORONADIAG Ag	TODA PHARMA
SARS-CoV-2 Antigen Rapid Test Kit	Triplex International Biosciences Co., Ltd
SARS-CoV-2 Antigen Rapid Test Kit	Triplex International Biosciences Co., Ltd, China
INFO Covid-19 Ag Test	TÜRKLAB TİBBİ MALZEMELER SAN. ve TİC. A.Ş.
Rapid For SARS-CoV-2 Rapid Ag Test	Vitrosens Biotechnology Co., Ltd
Verino Pro SARS CoV 2 Ag Rapid Test	VivaChek Biotech (Hangzhou) Co., Ltd.
COVID-19 (SARS-CoV-2) Antigen-Test Kit	Wuhan EasyDiagnosis Biomedicine Co., Ltd.
SARS-CoV-2 Antigen Assay Kit (Immunochromatography)	Wuhan Life Origin Biotech Joint Stock Co., Ltd.
SARS-CoV-2 Antigen Rapid Test Kit	Wuhan UNscience Biotechnology Co., Ltd.
SARS-CoV-2 Antigen Test Kit (Lateral Flow Assay)	Wuxi Biohermes Bio & Medical Technology Co., Ltd.
COVID-19 Antigen Rapid Test Kit (Colloidal Gold)	Xiamen AmonMed Biotechnology Co., Ltd
Rapid SARS-CoV-2 Antigen Test Card	Xiamen Boson Biotech Co. Ltd
SARS-CoV-2 Antigen Rapid Test	Xiamen Wiz Biotech Co., Ltd
SARS-CoV-2 Antigen Rapid Test (Colloidal Gold)	Xiamen Wiz Biotech Co., Ltd
AndLucky COVID-19 Antigen Rapid Test	Zhejiang Anji Saianfu Biotech Co., Ltd
reOpenTest COVID-19 Antigen Rapid Test	Zhejiang Anji Saianfu Biotech Co., Ltd
Pantest Coronavirus Ag (Nasopharyngeal Swab)	Pantest SA
Novel Coronavirus (COVID-19) Antigen Detection Kit (Swab)	Zhejiang GENE SCIENCE Co., Ltd
Coronavirus Ag Rapid Test Cassette (Swab)	Zhejiang Orient Gene Biotech Co., Ltd
ENCODE SARS-COV-2 Antigen Rapid Test Device	Zhuhai Encode Medical Engineering Co.,Ltd
COVID-19 Antigen Detection Kit (Colloidal Gold)	Zhuhai Lituo Biotechnology Co., Ltd.

“

4. Annex No. 4 to item I, 11 is amended as follows:

„Annex No. 4 to item I, 11

List of countries whose COVID-19 vaccination, testing and recovery certificates are considered equivalent to the EU digital COVID certificate

Republic of Northern Macedonia, Republic of San Marino, Swiss Confederation, Turkish Republic, Ukraine, Vatican City State (only for vaccination certificates issued), Principality of Andorra, Republic of Albania, Faroe Islands, Principality of Monaco, Republic of Panama, Kingdom of Morocco, Israel, Armenia, United Kingdom of Great Britain and Northern Ireland, Republic of El Salvador, United Arab Emirates, Lebanese Republic, Cape Verde, Uruguay, Tunisia, Kingdom of Thailand, Taiwan and Montenegro"

II. The order enters into force on 07.01.2022.

III. The order ought to be published on the website of the Ministry of Health.

The order is subject to appeal within one month of its publication on the website of the Ministry of Health, before the relevant administrative court under the Administrative Procedure Code.

X

Prof. Asena Serbezova, PhD

Minister of Health