

II

(Information)

INFORMATION FROM EUROPEAN UNION INSTITUTIONS, BODIES, OFFICES
AND AGENCIES

EUROPEAN COMMISSION

COMMUNICATION FROM THE COMMISSION

**Corresponding values of the thresholds of Directives 2004/17/EC, 2004/18/EC and 2009/81/EC of
the European Parliament and of the Council**

(2011/C 353/01)

The corresponding values in the national currencies other than euros of the thresholds of Directives 2004/17/EC ⁽¹⁾, 2004/18/EC ⁽²⁾ and 2009/81/EC ⁽³⁾ are the following:

EUR 80 000	BGN	New Bulgarian lev	156 464
	CZK	Czech koruna	2 004 240
	DKK	Danish krone	595 928
	GBP	Pound sterling	69 574
	HUF	Hungarian forint	21 824 000
	LTL	Lithuanian litas	276 224
	LVL	Latvian lats	56 648
	PLN	New Polish zloty	321 568
	RON	New Romanian leu	337 232
	SEK	Swedish krona	759 016

EUR 130 000	BGN	New Bulgarian lev	254 254
	CZK	Czech koruna	3 256 890
	DKK	Danish krone	968 383
	GBP	Pound sterling	113 057
	HUF	Hungarian forint	35 464 000
	LTL	Lithuanian litas	448 864
	LVL	Latvian lats	92 053
	PLN	New Polish zloty	522 548

⁽¹⁾ OJ L 134, 30.4.2004, p. 1.

⁽²⁾ OJ L 134, 30.4.2004, p. 114.

⁽³⁾ OJ L 216, 20.8.2009, p. 76.

	RON	New Romanian leu	548 002
	SEK	Swedish krona	1 233 401
EUR 200 000	BGN	New Bulgarian lev	391 160
	CZK	Czech koruna	5 010 600
	DKK	Danish krone	1 489 820
	GBP	Pound sterling	173 934
	HUF	Hungarian forint	54 560 000
	LTL	Lithuanian litas	690 560
	LVL	Latvian lats	141 620
	PLN	New Polish zloty	803 920
	RON	New Romanian leu	843 080
	SEK	Swedish krona	1 897 540
EUR 400 000	BGN	New Bulgarian lev	782 320
	CZK	Czech koruna	10 021 200
	DKK	Danish krone	2 979 640
	GBP	Pound sterling	347 868
	HUF	Hungarian forint	109 120 000
	LTL	Lithuanian litas	1 381 120
	LVL	Latvian lats	283 240
	PLN	New Polish zloty	1 607 840
	RON	New Romanian leu	1 686 160
	SEK	Swedish krona	3 795 080
EUR 1 000 000	BGN	New Bulgarian lev	1 955 800
	CZK	Czech koruna	25 053 000
	DKK	Danish krone	7 449 100
	GBP	Pound sterling	869 670
	HUF	Hungarian forint	272 800 000
	LTL	Lithuanian litas	3 452 800
	LVL	Latvian lats	708 100
	PLN	New Polish zloty	4 019 600
	RON	New Romanian leu	4 215 400
	SEK	Swedish krona	9 487 700

EUR 5 000 000	BGN	New Bulgarian lev	9 779 000
	CZK	Czech koruna	125 265 000
	DKK	Danish krone	37 245 500
	GBP	Pound sterling	4 348 350
	HUF	Hungarian forint	1 364 000 000
	LTL	Lithuanian litas	17 264 000
	LVL	Latvian lats	3 540 500
	PLN	New Polish zloty	20 098 000
	RON	New Romanian leu	21 077 000
	SEK	Swedish krona	47 438 500
