

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
March 31, 2004

MOROCCO AND UNITED STATES COMBINED
GOVERNMENT PROCUREMENT ANNEXES

ANNEX 9-A-1
CENTRAL LEVEL GOVERNMENT ENTITIES

This Chapter applies to procurement by the **Central Level Government Entities** listed in this Annex where the value of procurement is estimated, in accordance with *Article 1:4 - Valuation*, to equal or exceed the following relevant threshold. Unless otherwise specified within this Annex, all agencies subordinate to those listed are covered by this Chapter.

Thresholds:

(To be adjusted according to the formula in Annex 9-E)

For procurement of goods and services: **\$175,000**
[Dirham SDR conversion]

For procurement of construction services: **\$ 6,725,000**
[Dirham SDR conversion]

Schedule of Morocco

1. PRIME MINISTER (1)
2. NATIONAL DEFENSE ADMINISTRATION (2)
3. GENERAL SECRETARIAT OF THE GOVERNMENT
4. MINISTRY OF JUSTICE
5. MINISTRY OF FOREIGN AFFAIRS AND COOPERATION
6. MINISTRY OF THE INTERIOR (3)
7. MINISTRY OF COMMUNICATION
8. MINISTRY OF HIGHER EDUCATION, EXECUTIVE TRAINING AND SCIENTIFIC RESEARCH
9. MINISTRY OF NATIONAL EDUCATION AND YOUTH
10. MINISTRY OF HEALTH
11. MINISTRY OF FINANCE AND PRIVATIZATION
12. MINISTRY OF TOURISM
13. MINISTRY OF MARITIME FISHERIES
14. MINISTRY OF INFRASTRUCTURE AND TRANSPORTATION
15. MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT (4)
16. MINISTRY OF SPORT
17. MINISTRY REPORTING TO THE PRIME MINISTER AND CHARGED WITH ECONOMIC AND GENERAL AFFAIRS AND WITH RAISING THE STATUS

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
March 31, 2004

- OF THE ECONOMY
18. MINISTRY OF HANDICRAFTS AND SOCIAL ECONOMY
 19. MINISTRY OF ENERGY AND MINING (5)
 20. MINISTRY OF INDUSTRY, COMMERCE, AND TELECOMMUNICATIONS
 21. MINISTRY OF CULTURE
 22. MINISTRY REPORTING TO THE PRIME MINISTER AND CHARGED WITH HOUSING AND URBAN PLANNING
 23. MINISTRY OF EMPLOYMENT, SOCIAL AFFAIRS AND THE COMMON INTEREST
 24. MINISTRY CHARGED WITH MODERNIZATION OF THE PUBLIC SECTORS
 25. MINISTRY OF FOREIGN TRADE
 26. MINISTRY OF HUMAN RIGHTS
 27. MINISTRY OF LAND USE PLANNING, WATER AND THE ENVIRONMENT
 28. OFFICE OF THE HIGH COMMISSIONER FOR PLANNING
 29. OFFICE OF THE HIGH COMMISSIONER FOR WATER AND FORESTRY AND THE FIGHT AGAINST DESERTIFICATION
 30. OFFICE OF THE HIGH COMMISSIONER FOR FORMER RESISTANCE FIGHTERS AND FORMER MEMBERS OF THE ARMY OF LIBERATION

Notes to Morocco Schedule Annex 9-A-1

1. Prime Minister: Procurement directly relating to drought relief and natural disaster-relief programs is not covered by this Chapter.
2. National Defense Administration: The procurement of the goods listed below is not covered by this Chapter:
 - (a) Approximately equivalent to*:

FSC 11	Nuclear Ordinance
FSC 18	Space Vehicles
FSC 19	Ships, Small Craft, Pontoons, and Floating Docks (the part of this classification defined as naval vessels or major components of the hull or superstructure thereof)
FSC 20	Ship and Marine Equipment (the part of this classification defined as naval vessels or major components of the hull or superstructure thereof)
FSC 2310	Passenger Motor Vehicles (only Buses)
FSC 2350	Combat, Assault & Tactical Vehicles, Tracked
FSC 51	Hand Tools
FSC 52	Measuring Tools

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
March 31, 2004

FSC 60	Fiber Optics Materials, Component, Assemblies, and Accessories
FSC 8140	Ammunition & Nuclear Ordnance Boxes, Packages & Special Containers
FSC 83	Textiles, Leather, Furs, Apparel, Shoes, Tents, and Flags (all elements other than pins, needles, sewing kits, flagstuffs, flagpoles and flagstaff trucks)
FSC 84	Clothing, Individual Equipment, and Insignia (all elements other than sub-class 8460 - luggage)
FSC 89	Subsistence (all elements other than sub-class 8975 - tobacco products)

*U.S. Federal Supply Codes are provided for clarity only

- (b) The procurement of the goods listed below is not generally covered by this Chapter due to application of Article 21.2 (Essential Security):

Approximately equivalent to*:

FSC 10	Weapons
FSC 12	Fire Control Equipment
FSC 13	Ammunitions and Explosives
FSC 14	Guided Missiles
FSC 15	Aircraft and Airframe Structural Components
FSC 16	Aircraft Components and Accessories
FSC 17	Aircraft Launching, Landing, and Ground Handling
Equipment	
FSC 19	Ships, Small Craft, Pontoons, and Floating Docks
FSC 20	Ship and Marine Equipment
FSC 28	Engines, Turbines, and Components
FSC 31	Bearings
FSC 58	Communications, Detection, and Coherent Radiation
FSC 59	Electrical and Electronic Equipment Components
FSC 95	Metal Bars, Sheets, and Shapes

*U.S. Federal Supply Codes are provided for clarity only

3. Ministry of the Interior: Procurement undertaken by the following entities is not covered by this Chapter:

- National Security Directorate
- Directorate of National Surveillance, and
- Auxiliary Forces Inspectorate.

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
March 31, 2004

4. Ministry of Agriculture and Rural Development: Procurement of agricultural products under food aid and breeding support programs is not covered by this Chapter.
5. Ministry of Energy and Mining: Procurement relating to national security made for the purpose of safeguarding materials and technologies and procurement of petroleum intended for the strategic petroleum reserve are not covered by this Chapter.

Schedule of the United States

1. Advisory Commission on Intergovernmental Relations
2. African Development Foundation
3. Alaska Natural Gas Transportation System
4. American Battle Monuments Commission
5. Appalachian Regional Commission
6. Commission on Civil Rights
7. Commission of Fine Arts
8. Commodity Futures Trading Commission
9. Consumer Product Safety Commission
10. Broadcasting Board of Governors
11. Corporation for National and Community Service
12. Delaware River Basin Commission
13. Department of Agriculture (1)
14. Department of Commerce (2)
15. Department of Defense (3)
16. Department of Education
17. Department of Energy (4)
18. Department of Health and Human Services
19. Department of Homeland Security (5)
20. Department of Housing and Urban Development
21. Department of the Interior, including the Bureau of Reclamation
22. Department of Justice
23. Department of Labor
24. Department of State
25. Department of Transportation (6)
26. Department of the Treasury
27. Department of Veterans Affairs
28. Environmental Protection Agency
29. Equal Employment Opportunity Commission
30. Executive Office of the President

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
March 31, 2004

31. Export-Import Bank of the United States
32. Farm Credit Administration
33. Federal Communications Commission
34. Federal Crop Insurance Corporation
35. Federal Deposit Insurance Corporation
36. Federal Election Commission
37. Federal Home Loan Mortgage Corporation
38. Federal Housing Finance Board
39. Federal Maritime Commission
40. Federal Mediation and Conciliation Service
41. Federal Mine Safety and Health Review Commission
42. Federal Prison Industries, Inc.
43. Federal Reserve System
44. Federal Retirement Thrift Investment Board
45. Federal Trade Commission
46. General Services Administration (7)
47. Government National Mortgage Association
48. Holocaust Memorial Council
49. Inter-American Foundation
50. Merit Systems Protection Board
51. National Aeronautics and Space Administration (NASA)
52. National Archives and Records Administration
53. National Capital Planning Commission
54. National Commission on Libraries and Information Science
55. National Council on Disability
56. National Credit Union Administration
57. National Foundation on the Arts and the Humanities
58. National Labor Relations Board
59. National Mediation Board
60. National Science Foundation
61. National Transportation Safety Board
62. Nuclear Regulatory Commission
63. Occupational Safety and Health Review Commission
64. Office of Government Ethics
65. Office of the Nuclear Waste Negotiator
66. Office of Personnel Management
67. Office of the Special Counsel
68. Office of Thrift Supervision
69. Overseas Private Investment Corporation
70. Pennsylvania Avenue Development Corporation
71. Peace Corps
72. Railroad Retirement Board

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
March 31, 2004

- 73. Securities and Exchange Commission
- 74. Selective Service System
- 75. Small Business Administration
- 76. Smithsonian Institution
- 77. Susquehanna River Basin Commission
- 78. United States Agency for International Development (8)
- 79. United States International Trade Commission

Notes to United States Schedule Annex 9-A-1

- 1. Department of Agriculture: The procurement of agricultural goods made in furtherance of agricultural support programs or human feeding programs is not covered by this Chapter.
- 2. Department of Commerce: Shipbuilding activities of the U.S. National Oceanic and Atmospheric Administration (NOAA) are not covered by this Chapter.
- 3. Department of Defense: The procurement of the goods listed below is not covered by this Chapter. (For a complete listing of U.S. Federal Supply Codes, see www.scrantonrtg.com/secrc/fsc-codes/fsc.html):
 - (a) FSC 11 Nuclear Ordinance
 - FSC 18 Space Vehicles
 - FSC 19 Ships, Small Craft, Pontoons, and Floating Docks (the part of this classification defined as naval vessels or major components of the hull or superstructure thereof)
 - FSC 20 Ship and Marine Equipment (the part of this classification defined as naval vessels or major components of the hull or superstructure thereof)
 - FSC 2310 Passenger Motor Vehicles (only Buses)
 - FSC 2350 Combat, Assault & Tactical Vehicles, Tracked
 - FSC 51 Hand Tools
 - FSC 52 Measuring Tools
 - FSC 60 Fiber Optics Materials, Component, Assemblies, and Accessories
 - FSC 8140 Ammunition & Nuclear Ordinance Boxes, Packages & Special Containers
 - FSC 83 Textiles, Leather, Furs, Apparel, Shoes, Tents, and Flags (all elements other than pins, needles, sewing kits, flagstuffs, flagpoles and flagstaff trucks)
 - FSC 84 Clothing, Individual Equipment, and Insignia (all elements other than sub-class 8460 - luggage)
 - FSC 89 Subsistence (all elements other than sub-class 8975 - tobacco products)

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
March 31, 2004

(b) "Specialty metals," defined as steels melted in steel manufacturing facilities located in the United States or its possessions, where the maximum alloy content exceeds one or more of the following limits, must be used in products purchased by the Department of Defense: (1) manganese, 1.65 percent; silicon, 0.60 percent; or copper, 0.60 percent; or which contains more than 0.25 percent of any of the following elements: aluminum, chromium, cobalt, columbium, molybdenum, nickel, titanium, tungsten or vanadium; (2) metal alloys consisting of nickel, iron-nickel and cobalt base alloys containing a total of other alloying metals (except iron) in excess of 10 per cent; (3) titanium and titanium alloys; or (4) zirconium base alloys; and

(c) The procurement of goods in the following FSC categories is not generally covered by this

Chapter due to application of Article 21.2 (Essential Security):

FSC 10	Weapons
FSC 12	Fire Control Equipment
FSC 13	Ammunitions and Explosives
FSC 14	Guided Missiles
FSC 15	Aircraft and Airframe Structural Components
FSC 16	Aircraft Components and Accessories
FSC 17	Aircraft Launching, Landing, and Ground Handling Equipment
FSC 19	Ships, Small Craft, Pontoons, and Floating Docks
FSC 20	Ship and Marine Equipment
FSC 28	Engines, Turbines, and Components
FSC 31	Bearings
FSC 58	Communications, Detection, and Coherent Radiation
FSC 59	Electrical and Electronic Equipment Components
FSC 95	Metal Bars, Sheets, and Shapes

4. Department of Energy: National security procurements made in support of safeguarding nuclear materials or technology and entered into under the authority of the Atomic Energy Act, and oil purchases related to the Strategic Petroleum Reserve are not covered by this Chapter.

5. Department of Homeland Security:

(a) Procurement by the Transportation Security Administration is not covered by this Chapter.

(b) The national security considerations applicable to the Department of

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
March 31, 2004

Defense are equally
applicable to the U.S. Coast Guard.

6. Department of Transportation: Procurement by the Federal Aviation Administration is not covered by this Chapter.
7. General Services Administration: The procurement of the goods in the following FSC categories is not covered by this Chapter:

FSC 51 Hand Tools
FSC 52 Measuring Tools
FSC 7340 Cutlery and Flatware
8. United States Agency for International Development: Procurement for the direct purpose of providing foreign assistance is not covered by this Chapter.

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
March 31, 2004

ANNEX 9-A-2
SUB-CENTRAL LEVEL GOVERNMENT ENTITIES

This Chapter applies to procurement by the **Sub-Central Level Government Entities** listed in this Annex where the value of the procurement is estimated, in accordance with *Article 1:4 - Valuation*, to equal or exceed the following relevant threshold.

Thresholds

(To be adjusted according to the formula in Annex 9-E)

For procurement of goods and services:

\$ 477,000
[Dirham SDR conversion]

For procurement of construction services:

\$ 6,725,000
[Dirham SDR conversion]

Schedule of Morocco

1. CASABLANCA (CASABLANCA PREFECTURE)
2. FES (FES PREFECTURE)
3. MARRAKECH (MARRAKECH PREFECTURE)
4. RABAT (RABAT PREFECTURE)
5. SALE (SALE PREFECTURE)
6. TANGER (TANGER-ASILAH PREFECTURE)
7. AGADIR (AGADIR IDA OU TANANE PREFECTURE)
8. AL HOCEIMA (AL HOCEIMA PROVINCE)
9. IMZOUEN (AL HOCEIMA PROVINCE)
10. BENI MELLAL (BENI MELLAL PROVINCE)
11. FQUIH BEN SALAH (BENI MELLAL PROVINCE)
12. KASBA TADLA (BENI MELLAL PROVINCE)
13. SOUK SEBT OULED NEMMA (BENI MELLAL PROVINCE)
14. BENSLIMANE (BENSLIMANE PROVINCE)
15. BERKANE (BERKANE PROVINCE)
16. CHEFCHAOUEN (CHEFCHAOUEN PROVINCE)
17. AZEMMOUR (EL JADIDA PROVINCE)
18. EL JADIDA (EL JADIDA PROVINCE)
19. SIDI BENNOUR (EL JADIDA PROVINCE)
20. BEN GUERIR (EL KELAA DES SRAGHNA PROVINCE)

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
March 31, 2004

21. KELAAT SRAGHNA (EL KELAA DES SRAGHNA PROVINCE)
22. ERRACHIDIA (ERRACHIDIA PROVINCE)
23. ESSAOUIRA (ESSAQUIRA PROVINCE)
24. ES -SMARA (ES-SMARA PROVINCE)
25. MECHOUAR -FES-EL JADID (FES PREFECTURE)
26. GUELMIM (GUELMIM PROVINCE)
27. AZROU (IFRANE PROVINCE)
28. AIT MELLOUL (INEZGANE-AIT MELLOUL PROVINCE)
29. DCHEIRA EL JIHADIA (INEZGANE-AIT MELLOUL PROVINCE)
30. INEZGANE (INEZGANE -AIT MELLOUL PROVINCE)
31. JERADA (JERADA PROVINCE)
32. KENITRA (KENITRA PROVINCE)
33. SIDI SLIMANE (KENITRA PROVINCE)
34. SIDI YAHIA EL GHARB (KENITRA PROVINCE)
35. SOUK EL ARBAA DU GHARB (KENITRA PROVINCE)
36. KHEMISSET (KHEMISSET PROVINCE)
37. TIFLET (KHEMISSET PROVINCE)
38. KHENIFRA (KHENIFRA PROVINCE)
39. MIDELT (KHENIFRA PROVINCE)
40. M'RIRT (KHENIFRA PROVINCE)
41. BEJAAD (KHOURIBGA PROVINCE)
42. KHOURIBGA (KHOURIBGA PROVINCE)
43. OUED ZEM (KHOURIBGA PROVINCE)
44. LAAYOUNE (LAAYOUNE PROVINCE)
45. KSAR EL KEBIR (LARACHE PROVINCE)
46. LARACHE (LARACHE PROVINCE)
47. MEKNES (MEKNES PROVINCE)
48. OUISLANE (MEKNES PROVINCE)
49. AIN HARROUDA (MOHAMMADIA PREFECTURE)
50. MOHAMMADIA (MOHAMMADIA PREFECTURE)
51. AL AAROU (NADOR PROVINCE)
52. NADOR (NADOR PROVINCE)
53. ZAIO (NADOR PROVINCE)
54. OUARZAZATE (OUARZAZATE PROVINCE)
55. TINGHIR (OUARZAZATE PROVINCE)
56. DAKHLA (OUEDDHAHAB PROVINCE)
57. OUJDA (OUJDA-ANGAD PROVINCE)
58. SAFI (SAFI PROVINCE)
59. YOUSOUFIA (SAFI PROVINCE)
60. SEFROU (SEFROU PROVINCE)
61. BERRECHID (SETTAT PROVINCE)
62. SETTAT (SETTAT PROVINCE)

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
March 31, 2004

63. OUEZZANE (SIDI KACEM PROVINCE)
64. SIDI KACEM (SIDI KACEM PROVINCE)
65. SKHIRATE (SKHIRATE- TEMARA PREFECTURE)
66. TEMARA (SKHIRATE-TEMARA PREFECTURE)
67. TANTAN (TAN –TAN PROVINCE)
68. EL AOUN SIDI MELLOUK (TAOURIRT PROVINCE)
69. TAOURIRT (TAOURIRT PROVINCE)
70. OULAD TEIMA (TAROUDANT PROVINCE)
71. TAROUDANT (TAROUDANT PROVINCE)
72. GUERCIF (TAZA PROVINCE)
73. TAZA (TAZA PROVINCE)
74. FNIDEQ (TETOUAN PROVINCE)
75. TETOUAN (TETOUAN PROVINCE)
76. TIZNIT (TIZNIT PROVINCE)
77. ZAGORA (ZAGORA PROVINCE)

Schedule of the United States

Arkansas

Executive branch agencies, including universities but excluding the Office of Fish and Game and construction services

Colorado

Executive branch agencies

Connecticut

Department of Administrative Services
Connecticut Department of Transportation
Connecticut Department of Public Works
Constituent Units of Higher Education

Delaware*

Administrative Services (Central Procurement Agency)
State Universities
State Colleges

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
March 31, 2004

Florida*

Executive Branch Agencies

Hawaii

Department of Accounting and General Services (with the exception of procurements of software developed in the state and construction).

Idaho

Central Procurement Agency (including all colleges and universities subject to central purchasing oversight).

Iowa*

Department of General Services
Department of Transportation
Board of Regents' Institutions (Universities)

Kansas

Executive Branch Agencies (excluding construction services, automobiles, and aircraft)

Kentucky

Division of Purchases, Finance and Administration Cabinet, excluding construction projects

Maine*

Department of Administrative and Financial Services
Bureau of General Services (covering state government agencies and school construction)
Maine Department of Transportation

Maryland*

Office of the Treasury
Department of the Environment
Department of General Services
Department of Housing and Community Development
Department of Human Resources
Department of Licensing and Regulation
Department of Natural Resources
Department of Personnel
Department of Public Safety and Correctional Services
Department of Transportation

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
March 31, 2004

Missouri

Office of Administration
Division of Purchasing and Materials Management

New Hampshire*

Central Procurement Agency

New York*

State agencies
State university system
Public authorities and public benefit corporations, with the exception of those entities with multi-state mandates
In addition to the exceptions noted at the end of this Annex, transit cars, buses and related equipment are not covered.

Oregon

Department of Administrative Services

Pennsylvania

Executive branch agencies, including:

Governor's Office
Department of the Auditor General
Treasury Department
Department of Agriculture
Department of Banking
Pennsylvania Securities Commission
Department of Health
Department of Transportation
Insurance Department
Department of Aging
Department of Correction
Department of Labor and Industry
Department of Military Affairs
Office of Attorney General
Department of General Services
Department of Education
Public Utility Commission
Department of Revenue
Department of State

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
March 31, 2004

Pennsylvania State Police
Department of Public Welfare
Fish Commission
Game Commission
Department of Commerce
Board of Probation and Parole
Liquor Control Board
Milk Marketing Board
Lieutenant Governor's Office
Department of Community Affairs
Pennsylvania Historical and Museum Commission
Pennsylvania Emergency Management Agency
State Civil Service Commission
Pennsylvania Public Television Network
Department of Environmental Resources
State Tax Equalization Board
State Employee's Retirement System
Pennsylvania Municipal Retirement Board
Public School Employee's Retirement System
Pennsylvania Crime Commission
Executive Offices

South Dakota

Central Procuring Agency (including universities and penal institutions)
In addition to the exceptions noted at the end of the Annex, procurements of beef are not covered.

Texas

Texas Building and Procurement Commission

Utah

Executive branch agencies

Vermont

Executive branch agencies

Washington

Washington State executive branch agencies, including:

- General Administration
- Department of Transportation
- State Universities

In addition to the exceptions noted at the end of this Annex, procurements of fuel, paper

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
March 31, 2004

products, boats, ships, and vessels are not covered.

Wyoming*
Procurement Services Division
Wyoming Department of Transportation
University of Wyoming

Notes to United States Schedule Annex 9-A-2

In addition to the conditions specified in the General Notes in Annex 9-F, the following conditions apply:

1. For the states marked by an asterisk (*) with pre-existing restrictions, the Chapter does not apply to procurement of construction-grade steel (including requirements on subcontracts), motor vehicles and coal.
2. This Chapter shall not apply to preferences or restrictions associated with programs promoting the development of distressed areas and businesses owned by minorities, disabled veterans and women.
3. Nothing in this Annex shall be construed to prevent any state entity from applying restrictions that promote the general environmental quality in that state, as long as such restrictions are not disguised barriers to international trade.
4. This Chapter shall not apply to any procurement made by a covered entity on behalf of non-covered entities at a different level of government.
5. This Chapter shall not apply to restrictions attached to Federal funds for mass transit and highway projects.
6. This Chapter shall not apply to the procurement of printing services.

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
March 31, 2004

ANNEX 9-A-3
OTHER COVERED ENTITIES

This Chapter applies to procurement by the **Other Covered Entities** listed in this Annex where the value of the procurement is estimated, in accordance with *Article 1:4 - Valuation*, to equal or exceed the following relevant threshold.

Thresholds

(To be adjusted according to the formula in Annex 9-E)

For procurement of goods and services of List A Entities: **\$250,000**
[Dirham SDR conversion]

For procurement of goods and services of List B Entities: **\$ 538,000**
[Dirham SDR conversion]

For procurement of construction services of List A and List B Entities: **\$ 6,725,000**
[Dirham SDR conversion]

Schedule of Morocco

List A:

1. BOUREGREG-CHAOUIA BASIN AGENCY
2. LOUKOUS BASIN AGENCY
3. MOULOUYA-NEKKOUR AGENCY
4. OUM ERRABIA BASIN AGENCY
5. SEBOU BASIN AGENCY
6. SOUSS MASSA BASIN AGENCY
7. TENSIFT BASIN AGENCY
8. SOCIAL DEVELOPMENT AGENCY
9. AGENCY FOR THE PROMOTION AND SOCIAL AND ECONOMIC DEVELOPMENT OF THE NORTHERN PREFECTURES AND PROVINCES
10. AGENCY FOR THE PROMOTION AND SOCIAL AND ECONOMIC DEVELOPMENT OF THE SOUTHERN PREFECTURES AND PROVINCES
11. AGADIR REGIONAL ACADEMY FOR EDUCATION AND TRAINING
12. BENI MELLAL REGIONAL ACADEMY FOR EDUCATION AND TRAINING
13. CASABLANCA REGIONAL ACADEMY FOR EDUCATION AND TRAINING
14. EL JADIDA REGIONAL ACADEMY FOR EDUCATION AND TRAINING

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
March 31, 2004

15. SETTAT REGIONAL ACADEMY FOR EDUCATION AND TRAINING
16. DAKHLA REGIONAL ACADEMY FOR EDUCATION AND TRAINING
17. FES REGIONAL ACADEMY FOR EDUCATION AND TRAINING
18. GUELMIM REGIONAL EDUCATION AND TRAINING ACADEMY
19. EL-HOCEIMA REGIONAL ACADEMY FOR EDUCATION AND TRAINING
20. KENITRA REGIONAL ACADEMY FOR EDUCATION AND TRAINING
21. LAAYOUNE REGIONAL ACADEMY FOR EDUCATION AND TRAINING
22. MEKNES REGIONAL ACADEMY FOR EDUCATION AND TRAINING
23. MARRAKECH REGIONAL ACADEMY FOR EDUCATION AND TRAINING
24. OUJDA REGIONAL ACADEMY FOR EDUCATION AND TRAINING
25. RABAT REGIONAL ACADEMY FOR EDUCATION AND TRAINING
26. TETOUAN REGIONAL ACADEMY FOR EDUCATION AND TRAINING
27. AGADIR URBAN AGENCY
28. LAAYOUNE URBAN AGENCY
29. BENI-MELLAL URBAN AGENCY
30. CASABLANCA URBAN AGENCY
31. FES URBAN AND PROTECTION AGENCY
32. KENITRA URBAN AGENCY
33. MARRAKECH URBAN AGENCY
34. MEKNES URBAN AGENCY
35. OUJDA URBAN AGENCY
36. RABAT-SALE URBAN AGENCY
37. SETTAT URBAN AGENCY
38. SAFI AND EL JADIDA URBAN AGENCY
39. TANGIER URBAN AGENCY
40. TAZA URBAN AGENCY
41. TETOUAN URBAN AGENCY
42. WORK CENTERS
43. HASSANIA SCHOOL OF PUBLIC WORKS
44. MOHAMMADIA SCHOOL OF ENGINEERING
45. NATIONAL SCHOOL OF AGRICULTURE
46. NATIONAL SCHOOL OF BUSINESS AND MANAGEMENT OF AGADIR
47. NATIONAL SCHOOL OF BUSINESS AND MANAGEMENT OF SETTAT
48. NATIONAL SCHOOL OF BUSINESS AND MANAGEMENT OF TANGIER
49. NATIONAL SCHOOL OF MINING
50. HIGHER INSTITUTE OF INDUSTRIAL ARTS AND DESIGN
51. NATIONAL SCHOOL OF APPLIED SCIENCES OF TANGIER
52. NATIONAL COLLEGE OF ELECTRICITY AND MECHANICAL ENGINEERING
53. NATIONAL SCHOOL OF COMPUTER SCIENCE AND SYSTEMS ANALYSIS
54. NATIONAL TECHNOLOGICAL INSTITUTE OF AGADIR
55. NATIONAL TECHNOLOGICAL INSTITUTE OF CASABLANCA

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
March 31, 2004

56. NATIONAL TECHNOLOGICAL INSTITUTE OF FES
57. NATIONAL TECHNOLOGICAL INSTITUTE OF MEKNES
58. NATIONAL TECHNOLOGICAL INSTITUTE OF OUJDA
59. NATIONAL TECHNOLOGICAL INSTITUTE OF SAFI
60. NATIONAL TECHNOLOGICAL INSTITUTE OF SALE
61. HASSAN II INSTITUTE OF AGRONOMICS AND VETERINARY MEDICINE
62. NATIONAL INSTITUTE OF AGRONOMICAL RESEARCH
63. NATIONAL FISHERIES RESEARCH INSTITUTE
64. HIGHER INSTITUTE OF ADMINISTRATION
65. HIGHER INSTITUTE OF BUSINESS ADMINISTRATION
66. HIGHER INSTITUTE OF THE MAGISTRACY
67. PRINCE SIDI MOHAMMED TECHNICAL INSTITUTE OF AGRIBUSINESS
MANAGEMENT
68. UNIVERSITY INSTITUTE OF SCIENTIFIC RESEARCH
69. OFFICE OF VOCATIONAL TRAINING AND PROMOTION OF LABOR
70. MOROCCAN NATIONAL OFFICE OF TOURISM
71. DOUKKALA REGIONAL OFFICE OF AGRICULTURAL DEVELOPMENT
72. GHARB REGIONAL OFFICE OF AGRICULTURAL DEVELOPMENT
73. HAOUZ REGIONAL OFFICE OF AGRICULTURAL DEVELOPMENT
74. LOUKKOS REGIONAL OFFICE OF AGRICULTURAL DEVELOPMENT
75. LA MOULOYA REGIONAL OFFICE OF AGRICULTURAL DEVELOPMENT
76. OUARZAZATE REGIONAL OFFICE OF AGRICULTURAL DEVELOPMENT
77. SOUSS MASSA REGIONAL OFFICE OF AGRICULTURAL DEVELOPMENT
78. TADLA REGIONAL OFFICE OF AGRICULTURAL DEVELOPMENT
79. TAFILALET REGIONAL OFFICE OF AGRICULTURAL DEVELOPMENT
80. ABDELMALEK ESSAADI UNIVERSITY
81. AL QUARAOUIYINE UNIVERSITY
82. CADI AYAD MARRAKECH UNIVERSITY
83. CHOUAIB DOUKKALI UNIVERSITY
84. HASSAN I SETTAT UNIVERSITY
85. HASSAN II/AIN CHOCK UNIVERSITY
86. HASSAN II/MOHAMMEDIA UNIVERSITY
87. IBN TOFAIL UNIVERSITY
88. UBNOU ZOHR AGADIR UNIVERSITY
89. MOHAMED V/AGDAL UNIVERSITY
90. MOHAMED THE FIRST OUJDA UNIVERSITY
91. MOULAY SMAIL UNIVERSITY
92. MOHAMED V/SOUISSI UNIVERSITY
93. SIDI MOHAMED BEN ABDALLAH UNIVERSITY
94. IBN SINA UNIVERSITY HOSPITAL
95. IBN ROCHD UNIVERSITY HOSPITAL

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
March 31, 2004

96. HASSAN II UNIVERSITY HOSPITAL
97. MOHAMED VI UNIVERSITY HOSPITAL
98. NATIONAL AGENCY FOR LAND PRESERVATION, LAND REGISTRY
AND CARTOGRAPHY
99. BARID AL MAGHRIB
100. REGIONAL OFFICE FOR PLANNING AND CONSTRUCTION OF THE
CENTRAL REGION
101. REGIONAL OFFICE FOR PLANNING AND CONSTRUCTION OF THE
CENTER-NORTH REGION
102. REGIONAL OFFICE FOR PLANNING AND CONSTRUCTION OF THE
CENTER-SOUTH REGION
103. REGIONAL OFFICE FOR PLANNING AND CONSTRUCTION OF THE
NORTHWESTERN REGION
104. REGIONAL OFFICE FOR PLANNING AND CONSTRUCTION OF THE
EASTERN REGION
105. REGIONAL OFFICE FOR PLANNING AND CONSTRUCTION OF THE
SOUTHERN REGION
106. REGIONAL OFFICE FOR PLANNING AND CONSTRUCTION OF THE
TENSIFT REGION
107. PASTEUR INSTITUTE OF MOROCCO
108. OFFICE OF PORTS UTILIZATION
109. NATIONAL RAILROAD OFFICE
110. NATIONAL OFFICE OF ELECTRICITY
111. NATIONAL OFFICE OF POTABLE WATER
112. NATIONAL FISHERIES SERVICE
113. NATIONAL TRANSPORTATION OFFICE
114. MOROCCAN CINEMATOGRAPHIC CENTER
115. CENTER FOR DEVELOPMENT OF RENEWABLE ENERGY SOURCES
116. CHAOUIA WATER AND ELECTRICITY DISTRIBUTION AUTHORITY
117. FES WATER AND ELECTRICITY DISTRIBUTION AUTHORITY
118. EL JADIDA WATER AND ELECTRICITY DISTRIBUTION AUTHORITY
119. LARACHE INTERCOMMUNAL WATER AND ELECTRICITY
DISTRIBUTION AUTHORITY
120. MEKNES WATER AND ELECTRICITY DISTRIBUTION AUTHORITY
121. MARRAKECH WATER AND ELECTRICITY DISTRIBUTION AUTHORITY
122. NADOR WATER AND ELECTRICITY DISTRIBUTION AUTHORITY
123. OUJDA WATER AND ELECTRICITY DISTRIBUTION AUTHORITY
124. SAFI WATER AND ELECTRICITY DISTRIBUTION AUTHORITY
125. TADLA WATER AND ELECTRICITY DISTRIBUTION AUTHORITY
126. TAZA WATER AND ELECTRICITY DISTRIBUTION AUTHORITY
127. CASABLANCA REFRIGERATION AUTHORITY

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
March 31, 2004

128. KENITRA WATER AND ELECTRICITY DISTRIBUTION AUTHORITY
129. AGADIR MULTI-SERVICES AUTHORITY
130. AGADIR URBAN TRANSPORTATION AUTHORITY
131. CASABLANCA TRANSPORTATION AUTHORITY
132. FES URBAN TRANSPORTATION AUTHORITY
133. MEKNES URBAN TRANSPORTATION AUTHORITY
134. RABAT-SALE URBAN TRANSPORTATION AUTHORITY
135. SAFI URBAN TRANSPORTATION AUTHORITY
136. NATIONAL OFFICE OF AIRPORTS (1)
137. BANK AL MAGHRIB

Notes to Morocco Schedule Annex 9-A-3

1. National Office of Airports: Procurement by the bodies responsible for air traffic control and security is not covered by this Chapter.

Schedule of the United States

List A:

1. Tennessee Valley Authority
2. Bonneville Power Administration
3. Western Area Power Administration
4. Southeastern Power Administration
5. Southwestern Power Administration
6. St. Lawrence Seaway Development Corporation

List B:

1. Rural Utilities Service

Notes to United States Schedule Annex 9-A-3

1. Rural Utilities Service:
 - (a) Waiver of federal buy national requirements imposed as conditions of funding by the Rural Utilities Service for all power generation projects (excluding restrictions on financing for telecommunications projects).

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
March 31, 2004

- (b) Application of WTO Government Procurement Agreement-equivalent procurement procedures and national treatment to funded projects exceeding the thresholds specified above.
2. With respect to procurement by entities listed in this Annex, this Chapter shall not apply to restrictions attached to Federal funds for airport projects.

ANNEX 9-B
GOODS

This Chapter applies to all goods procured by the entities listed in Annexes 9-A-1, 9-A-2, and 9-A-3, subject to the Notes to the respective Annexes, the General Notes, and the Notes to this Annex. (*For complete listing of U.S. Federal Supply Classification, see www.scrantonrtg.com/secrc/fsc-codes/fsc.html; for complete listing of the U.N. Central Product Classification, see <http://unstats.un.org/unsd/cr/registry/regct.asp>*)

Notes to Morocco Annex 9-B

1. Procurement directly relating to actions carried out within the scope of drought-relief and natural disaster-relief programs is not covered by this Chapter.

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
March 31, 2004

ANNEX 9-C
SERVICES

This Chapter applies to all services procured by the entities listed in Annexes 9-A-1, 9-A-2, and 9-A-3, subject to the Notes to the respective Annexes, the General Notes, and the Notes to this Annex, except for the services excluded in the Schedules of each Party.

Schedule of Morocco

Procurement of the following services, as elaborated in the U.N. Provisional Central Product Classification, is not covered by this Chapter, when those services are incidental to or form a part of, a procurement contract for one of the two classes of construction services listed in Morocco's Schedule to Annex 9-D - Construction Services. No other services are excluded (*for a complete listing of the U.N. Provisional CPC, see <http://unstats.un.org/unsd/cr/registry/regcst.asp?Cl=9&Lg=1>*):

CPC 8676	Testing and analytical technique services, including quality control and inspection services.
CPC 86751	Geological, geophysical, and other scientific prospecting services.
CPC 887 and 940	Delegated utilities management (Only procurements for water and electricity supply, and sanitation are subject to this exclusion).

Schedule of the United States

The procurement of the following services, as elaborated in the Common Classification System and the WTO system of classification (*for a complete listing of the Common Classification System, see <http://www.sice.oas.org/trade/nafta/chap-105.asp>, and of the WTO W/120, see http://www.wto.org/english/tratop_e/serv_e/mtn_gns_w_120_e.doc*), is not covered by this Chapter:

Basic telecommunications network and services listed in paragraph 2C (a) to (g) of WTO document MTN.GNS/W/120, such as public voice and data services. This exclusion does not include information services, as defined in 47 U.S.C. 153 (20).

- A. Research and Development
All classes

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
March 31, 2004

- J. Maintenance, Repair, Modification, Rebuilding and Installation of Goods/Equipment
 - J019 Maintenance, Repair, Modification, Rebuilding and Installation of Equipment Related to Ships
 - J998 Non-nuclear Ship Repair

- M. Operation of Government-Owned Facilities: All facilities operated by the Department of Defense, Department of Energy and the National Aeronautics and Space Administration; and for all entities:
 - M180 Research and Development

- S. Utilities: All Classes

- V. Transportation, Travel and Relocation Services: All Classes except V503 Travel Agent Services

Notes to United States Schedule Annex 9-C

- 1. All services purchased in support of military forces overseas are not covered by this Chapter.

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
March 31, 2004

ANNEX 9-D
CONSTRUCTION SERVICES

This Chapter applies to procurement of all construction services by the entities listed in Annexes 9-A-1, 9-A-2, and 9-A-3, subject to the Notes to the respective Annexes, the General Notes, and the Notes to this Annex, except for the construction services excluded in the Schedules of each Party. *(For complete listing of the U.N. Central Product Classification, Provisional and Version 1.1, see <http://unstats.un.org/unsd/cr/registry/regct.asp>)*

Schedule of Morocco

The following construction services are not covered by this Chapter:

- | | |
|-----------|---|
| CPC 522 | Civil Engineering Works (Only procurements for port and river dredging are subject to this exclusion). |
| CPC 54129 | General Construction Services of Other Non-residential Buildings (Only procurements for construction of official and national landmark buildings or those intended for religious purposes are subject to this exclusion). |

Schedule of the United States

Only dredging is not covered by this Chapter.

Notes to United States Schedule Annex 9-D

1. In accordance with this Chapter, buy national requirements shall not be applied to articles, supplies and materials of the other Party purchased for use in construction services contracts covered by this Chapter.

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
March 31, 2004

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
March 31, 2004

ANNEX 9-E
THRESHOLD ADJUSTMENT FORMULA

The calculations referred to in Annexes 9-A-1, 9-A-2, and 9-A-3 that specifically referenced this Section shall be made in accordance with the following:

1. All thresholds listed in Annexes 9-A-1, 9-A-2, and 9-A-3 (except for goods and services of List A entities) are conversions into U.S. dollars and Moroccan Dirhams of the thresholds listed in the U.S. Appendix 1 to the World Trade Organization Agreement on Government Procurement, which are set out in Special Drawing Rights (SDRs) and listed below. The United States and Morocco shall calculate adjustments of these thresholds every two years based on the average of daily values of the U.S. dollar and the Moroccan Dirham, respectively, in terms of SDRs, using the two-year period preceding October 1 or November 1 of the year prior to the thresholds in national currency becoming effective, which will be in January, using the conversion rates published by the IMF in its monthly “International Financial Statistics”:
 - (a) 130,000 SDRs for goods and services for Annex 9-A-1 entities;
 - (b) 5,000,000 SDRs for construction services for all Annexes, all entities;
 - (c) 355,000 SDRs for goods and services for Annex 9-A-2 entities; and
 - (d) 400,000 SDRs for goods and services for Annex 9-A-3, List B entities.
3. The United States and Morocco shall notify each other of their respective adjusted threshold values in December of the year before the adjusted thresholds take effect in January.
4. The first adjustments shall take effect on January 1, 2006.
5. The Parties shall consult bilaterally if a major change in a national currency vis-à-vis the other currency were to create a significant problem with regard to the application of this Chapter.

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
March 31, 2004

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
March 31, 2004

ANNEX 9-F
GENERAL NOTES

Schedule of Morocco

1. When a contract is to be awarded by an entity not appearing in Annexes 9-A-1, 9-A_2, or 9-A-3 , this Chapter shall not be construed as covering any component whatever of the product or service provided under this contract.

2. This Chapter does not apply to purchases of transportation services which are covered under a public contract or which are annexed to the public contract.

Schedule of the United States

1. This Chapter does not apply to set-asides on behalf of small and minority businesses. Set-asides include any form of preference, such as the exclusive right to provide a good or service and price preferences.

2. Where a contract is to be awarded by an entity that is not listed in Annexes 9-A-1, 9-A-2, or 9-A-3, this Chapter shall not be construed to cover any good or service component of that contract.

3. This Chapter does not apply to the procurement of transportation services that form a part of, or are incidental to, a procurement contract.

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
March 31, 2004

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
March 31, 2004

Annex 9-G – Transitional Provision for Morocco

Schedule of Morocco

Notwithstanding any other provision of this Chapter, Morocco shall have one year, from the date this Agreement enters into force, to authorize the authorities it establishes or designates under *Article 12.2* to suspend a contract award and the performance of a contract, pending the resolution of a challenge, as required by *Article 12.4*. Morocco shall otherwise comply with *Article 12.4* immediately upon the date this Agreement enters into force.