

AGREEMENT

in the form of an Exchange of Letters between the European Union and the Kingdom of Morocco concerning reciprocal liberalisation measures on agricultural products, processed agricultural products, fish and fishery products, the replacement of Protocols 1, 2 and 3 and their Annexes and amendments to the Euro-Mediterranean Agreement establishing an association between the European Communities and their Member States, of the one part, and the Kingdom of Morocco, of the other part

A. Letter from the Union

Dear Sir/Madam,

I have the honour to refer to the negotiations which took place in accordance with the Euro-Mediterranean Roadmap for agriculture (Rabat Roadmap) adopted on 28 November 2005, by the Ministers for Foreign Affairs at the Euro-Mediterranean conference, for the acceleration of liberalisation of trade in agricultural products, processed agricultural products, fish and fishery products under Articles 16 and 18 of the Euro-Mediterranean Agreement establishing an association between the European Communities and their Member States, of the one part, and the Kingdom of Morocco, of the other part (hereinafter the 'Association Agreement'), in force since 1 March 2000, which provides for the gradual implementation of greater liberalisation of reciprocal trade in agricultural products, processed agricultural products, fish and fishery products.

At the end of the negotiations the European Union and the Kingdom of Morocco agreed upon the following amendments to the Association Agreement:

(1) the text of Article 7 shall be replaced by the following text:

'The provisions of this Chapter shall apply to products originating in the European Union or in Morocco other than those listed in Chapters 1 to 24 of the Combined Nomenclature (CN) and those listed in Annex 1, paragraph 1, (ii) of the WTO Agreement on Agriculture.';

(2) Article 10 is deleted;

(3) the title of Chapter II shall be replaced by the following:

'AGRICULTURAL PRODUCTS, PROCESSED AGRICULTURAL PRODUCTS, FISH AND FISHERY PRODUCTS';

(4) the text of Article 15 shall be replaced by the following text:

'The expressions "agricultural products" "processed agricultural products" and "fish and fishery products" refer to the products listed in Chapters 1 to 24 of the Combined Nomenclature (CN) and those listed in Annex 1, paragraph 1, (ii) of the WTO Agreement on Agriculture.';

(5) the text of Article 17 shall be replaced by the following text:

1. Agricultural products, processed agricultural products, fish and fishery products originating in Morocco listed in Protocol No 1 shall be subject to the arrangements set out in that Protocol on importation into the European Union.

The provisions of this chapter shall not preclude the retention by the European Union of an agricultural component on imports of fructose (CN code 1702 50 00) originating in Morocco.

This agricultural component reflects the gaps between the prices on the market of the European Union of agricultural products considered as used in the production of fructose and the price of imports of such products from third countries.

2. Agricultural products, processed agricultural products, fish and fishery products originating in the European Union listed in Protocol No 2 shall be subject to the arrangements set out in that Protocol on importation into Morocco.

The provisions of this chapter shall not preclude the separate specification by Morocco of an agricultural component in the import duties in force on the products listed in subchapter HS 1902 (pasta) and included in list 3 attached to Protocol No 2.;

(6) the text of Article 18(1) shall be replaced by the following text:

'1. The parties shall meet no later than three years from the date of entry into force of this agreement to consider the possibility of granting each other further preferential concessions, taking into account the agricultural policy, sensitivity and specific characteristics of each product concerned.'

(7) Protocols 1, 2 and 3 and their Annexes shall be replaced by those set out in Annexes I and II attached to this exchange of letters.

This Agreement in the form of an exchange of letters shall enter into force on the first day of the third month following the date of deposit of the last instrument of approval.

I would be grateful if you could confirm the agreement of your Government to the above.

Please accept, Sir/Madam, the assurance of my highest consideration.

Съставено в Брюксел на
 Hecho en Bruselas, el
 V Bruselu dne
 Udfærdiget i Bruxelles, den
 Geschehen zu Brüssel am
 Brüssel,
 Έγινε στις Βρυξέλλες, στις
 Done at Brussels,
 Fait à Bruxelles, le
 Fatto a Bruxelles, addì
 Briselē,
 Priimta Briuselyje,
 Kelt Brüsszelben,
 Magħmul fi Brussell,
 Gedaan te Brussel,
 Sporządzone w Brukseli, dnia
 Feito em Bruxelas,
 Întocmit la Bruxelles,
 V Bruseli
 V Bruslju,
 Tehy Brysselissä
 Utfärdat i Bryssel den

13 DEC. 2010

سیدتی، سیدی،

За Европейския съюз
 Por la Unión Europea
 Za Evropskou unii
 For Den Europæiske Union
 Für die Europäische Union
 Euroopa Liidu nimel
 Για την Ευρωπαϊκή Ένωση
 For the European Union
 Pour l'Union européenne
 Per l'Unione europea
 Eiropas Savienības vārdā –
 Europos Sajungos vardu
 Az Európai Unió részéről
 Ghall-Unjoni Ewropea
 Voor de Europese Unie
 W imieniu Unii Europejskiej
 Pela União Europeia
 Pentru Uniunea Europeană
 Za Európsku úniu
 Za Evropsko unijo
 Euroopan unionin puolesta
 För Europeiska unionen

عن الإتحاد الأوروبي

ANNEX I

'PROTOCOL No 1**concerning the arrangements applicable to the importation into the European Union of agricultural products, processed agricultural products, fish and fishery products originating in the Kingdom of Morocco**

Imports into the European Community of agricultural products, processed agricultural products, fish and fishery products originating in Morocco shall be subject to the conditions set out below.

TITLE I**GENERAL PROVISIONS***Article 1*

1. With a view to accelerating the liberalisation of bilateral trade in agricultural products, processed agricultural products, fish and fishery products between the Kingdom of Morocco and the European Union, new provisions and concessions shall be established by both parties, in accordance with the terms of the 2005 Euro-Mediterranean Rabat Roadmap, established for the liberalisation of trade in agricultural products, processed agricultural products, fish and fishery products.
2. These new provisions and concessions, as set out in the specific provisions cited below, shall govern the bilateral trade in agricultural products, processed agricultural products, fish and fishery products, of the two parties.

TITLE II**SPECIAL PROVISIONS***Article 2***Tariff provisions**

1. On the date of entry into force of this Protocol, customs duties (*ad valorem* and specific) applicable on imports into the European Union of agricultural products, processed agricultural products, fish and fishery products originating in Morocco shall be eliminated, except if otherwise provided for in paragraphs 2 and 3 for the agricultural products and in Article 5 for the processed agricultural products.

2. For those products originating in Morocco listed in the Annex to this Protocol, customs duties shall be eliminated or reduced by a percentage specified in column "a" within the limit of the tariff quotas listed in column "b" for each of them.

The customs duties in respect of the quantities in excess of the tariff quotas shall be reduced by the percentage listed in column "c" for each of them.

3. By way of derogation from the provisions of paragraphs 1 and 2:

- (a) For the products to which an entry price applies in accordance with Article 140a of Council Regulation (EC) No 1234/2007 (¹), and for which the Common Customs Tariff provides for the application of an *ad valorem* customs duty and a specific customs duty, the elimination applies only to the *ad valorem* part of the duty.
- (b) For the products listed in the table below, the agreed entry price level from which specific duties will be reduced to zero during the periods indicated shall be those set out below, and the *ad valorem* customs duties shall be eliminated for the tariff quotas set in the Annex to this Protocol and for unlimited quantities for products covered by CN codes 0709 90 80, 0805 10 20, 0806 10 10, 0809 10 00 and 0809 30.

CN code	Product	Period	Agreed entry price (EUR/100 kg)
0702 00 00	Tomatoes, fresh or chilled	01/10 – 31/05	46,1
0707 00 05	Cucumbers, fresh or chilled	01/11 – 31/05	44,9
0709 90 70	Courgettes, fresh or chilled	01/10 – 31/01 01/02 – 31/03 01/04 – 20/04	42,4 41,3 42,4
0709 90 80	Artichokes, fresh or chilled	01/11 – 31/12	57,1

(¹) OJ L 299, 16.11.2007, p. 1.

CN code	Product	Period	Agreed entry price (EUR/100 kg)
0805 10 20	Sweet oranges, fresh	01/12 – 31/05	26,4
0805 20 10	Clementines, fresh	01.11 – end of February	48,4
0806 10 10	Table grapes, fresh	21/07 – 20/11	35,8
0809 10 00	Apricots, fresh	01/06 – 31/07	64,5
0809 30	Peaches, including nectarines, fresh	11/06 – 30/09	49,1

For the products referred to in the table above:

if the price of a particular consignment is 2 %, 4 %, 6 % or 8 % below the agreed entry price, the specific preferential customs duty shall be 2 %, 4 %, 6 % or 8 %, respectively, of the agreed entry price;

if the entry price of a particular consignment is below 92 % of the agreed entry price, the specific customs duty bound in the WTO shall apply.

These agreed entry prices shall be reduced in the same proportions and at the same pace as the entry prices bound in the WTO.

(c) For the products under CN codes 1701 and 1702, no preferential tariff concession shall be applied, with the exception of CN codes 1702 11 00, ex 1702 30 50, ex 1702 30 90 (chemically pure lactose and glucose already exempt from customs duty) and the product covered by CN code 1702 50 00 included in the Annex to this Protocol.

4. For products covered by CN codes 0707 00 05 and 0709 90 70, the tariff quota volumes are increased in four equal tranches, each representing 3 % of the amounts specified in column "b" of the Annex to this Protocol. The first increase will be on the date of the second opening of each tariff quota after this Protocol enters into force.

5. For the first year of application of this Protocol, the volumes of the tariff quotas for which the quota period began before the entry into force of this Protocol shall be calculated as a pro rata of the basic volumes, taking into account the part of the period which elapsed before the entry into force of this Protocol.

Article 3

Tomatoes provision

1. For fresh or chilled tomatoes falling under CN code 0702 00 00, for each period from 1 October to 31 May, hereinafter called "marketing year", the preferential treatment set out in the Annex to this Protocol shall be applied under the following monthly tariff quotas and additional tariff quota:

Basic monthly tariff quotas	2011/2012 marketing year	2012/2013 marketing year	2013/2014 marketing year	2014/2015 marketing year	2015/2016 marketing year and following years
October	12 900	13 350	13 800	14 250	14 700
November	33 700	34 900	36 100	37 300	38 500
December	38 100	39 450	40 800	42 150	43 500
January	38 100	39 450	40 800	42 150	43 500
February	38 100	39 450	40 800	42 150	43 500
March	38 100	39 450	40 800	42 150	43 500

Basic monthly tariff quotas	2011/2012 marketing year	2012/2013 marketing year	2013/2014 marketing year	2014/2015 marketing year	2015/2016 marketing year and following years
April	20 000	20 700	21 400	22 100	22 800
May	6 000	6 250	6 500	6 750	7 000
Total	225 000	233 000	241 000	249 000	257 000
Additional tariff quota (from 1 November to 31 May)	28 000	28 000	28 000	28 000	28 000

2. Morocco undertakes to ensure that no more than 30 % of this additional tariff quota is used during any one month.
3. Drawings on the basic monthly tariff quotas shall be stopped on 15 January for the months from October to December each marketing year and on the second working day after 1 April for the months from January to March. The following working day, the Commission shall determine the unused quantities under the basic monthly quotas concerned, and these shall be transferred to the additional quota for that marketing year. From the above dates, all retroactive applications under one of the basic monthly tariff quotas applicable during the months of November, December and January to March, and any unused quantities to be returned to those quotas shall be taken from or placed in the additional tariff quota for the marketing year concerned.
4. Morocco shall notify the Commission of weekly exports to the European Union within a time limit that allows precise and accurate reporting. Such time limit must not exceed 15 days.

Article 4

Cooperation

1. The aim of the specific arrangements provided for in Article 2(2) and (3) and in Article 3 shall be to preserve the level of Morocco's traditional exports to the European Union and to avoid disturbances of Community markets.
2. In order to ensure that this aim is fully achieved and to improve market stability and continuity of supply in the fruit and vegetable sector, the two Parties shall hold consultations at least once a year, or at any time if one of the Parties so requests, no more than five working days after such a request.
3. Consultations shall cover trade during the previous marketing year and the outlook for the coming marketing year, in particular the market situation, production forecasts, estimated production and export prices and possible market developments the rules for the application of the specific arrangements provided for in Article 2(3) and Article 3. As part of these consultations, the Parties may be assisted, where necessary, by experts or industry representatives.

Article 5

Processed agricultural products

1. The products with a sucrose or isoglucose content of 70 % or more listed below are subject to a special monitoring mechanism:

CN code (1)	Description (2)
ex 1704 90 99	Other confectionery, not containing cocoa, containing 70 % or more by weight of sucrose (including invert sugar expressed as sucrose) or isoglucose expressed as sucrose
ex 1806 10 30	Cocoa powder containing added sugar or other sweetening matter, containing between 70 % and 80 % by weight of sucrose (including invert sugar expressed as sucrose) or isoglucose expressed as sucrose
1806 10 90	Cocoa powder containing added sugar or other sweetening matte, containing 80 % or more by weight of sucrose (including invert sugar expressed as sucrose) or isoglucose expressed as sucrose
ex 1806 20 95	Other food preparations containing cocoa in blocks, slabs or bars weighing more than 2 kg or in liquid, paste, powder, granular or other bulk form in containers or immediate packings, of a content exceeding 2 kg, containing 70 % or more by weight of sucrose (including invert sugar expressed as sucrose) or isoglucose

CN code ⁽¹⁾	Description ⁽²⁾
ex 1901 90 99	Other food preparations of flour, groats, meal, starch or malt extract, containing 70 % or more by weight of sucrose (including invert sugar expressed as sucrose) or isoglucose
ex 2101 12 98	Coffee-based preparations containing 70 % or more by weight of sucrose (including invert sugar expressed as sucrose) or isoglucose
ex 2101 20 98	Tea or maté-based preparations containing 70 % or more by weight of sucrose (including invert sugar expressed as sucrose) or isoglucose
ex 2106 90 59	Other flavoured or coloured sugar syrups, containing 70 % or more by weight of sucrose (including invert sugar expressed as sucrose) or isoglucose
ex 2106 90 98	Other food preparations not elsewhere specified or included, containing 70 % or more by weight of sucrose (including invert sugar expressed as sucrose) or isoglucose
ex 3302 10 29	Other mixtures and preparations based on odorous substances of a kind used for the manufacture of beverages, containing 70 % or more by weight of sucrose (including invert sugar expressed as sucrose) or isoglucose

(¹) CN codes corresponding to Regulation (EC) No 1031/2008 (OJ L 291, 31.10.2008, p. 1).

(²) Without prejudice to the rules for the interpretation of the combined nomenclature, the description of the products is deemed to be indicative only, the preferential scheme being determined, for the purposes of this Annex, by the coverage of the CN codes. Where ex CN codes are indicated, the preferential scheme is to be determined by application of the CN code and corresponding description taken together.

2. If there is a cumulative increase of over 20 % in quantity in imports of the products from Morocco listed in paragraph 1 during the current calendar year compared with the average annual imports for the previous three calendar years, the European Union will suspend the granting of preferential treatment for the current calendar year.

3. Paragraph 2 shall not apply if the total quantity imported since the beginning of the current calendar year for all the products listed in paragraph 1 is less than 5 000 tonnes.

4. In the five working days following the date of entry into force of the suspension of preferential treatment, the parties shall hold consultations with a view to jointly evaluating the market situation in terms of the quantities and the customs duties of the products in question, in order to reach an agreement on the conditions for reintroducing the preferential treatment.

5. As soon as the conditions set out in paragraph 4 are met, within 15 working days the European Union will adopt all the measures required to lift the suspension with immediate effect.

In any case, the preferential treatment should be re-established no later than:

— the beginning of the following year, if the suspension takes effect before 30 June,

— six months after the suspension enters into force, if the suspension takes effect after 30 June.

6. The Parties must jointly examine the working of this monitoring mechanism within three years of this Protocol entering into force.

Article 6

Rendezvous clause

The parties shall meet no later than three years from the date of entry into force of this Protocol to consider the possibility of granting each other further preferential concessions, taking into account the agricultural policy, sensitivity and specific characteristics of each product concerned.

Article 7**Safeguard measure**

Without prejudice to the provisions of Articles 25 to 27 of the Agreement, if, given the particular sensitivity of the agricultural markets, there are such increased quantities of imports of products from Morocco which are the subject of concessions granted under this Protocol that they cause serious disturbance to Community markets and/or serious disturbance to the production sector, both Parties shall hold consultations immediately to find an appropriate solution. Pending such solution, the importing Party is authorised to take the measures it deems necessary.

The safeguard measure, taken pursuant to the previous paragraph, may only be applied for a maximum duration of one year, which may be renewed just once on the decision of the Association Committee.

Article 8**Sanitary and phytosanitary provisions and technical standards and regulations**

With a view to eliminating barriers to trade for agricultural products, processed agricultural products, fish and fishery products, the Parties agree to apply the following sanitary and phytosanitary provisions and technical standards and rules to their bilateral trade:

- (1) the rights and obligations of the parties with regard to the sanitary and phytosanitary measures derive from the WTO Agreement on the Application of Sanitary and Phytosanitary Measures (SPS Agreement);
- (2) the application of sanitary and phytosanitary measures should take account of the standards, procedures and recommendations of international standards organisations, including the Codex Alimentarius Commission, the World Organisation for Animal Health, the International Office of Epizootic Diseases, the International Plant Protection Convention, and the European and Mediterranean Plant Protection Organisation;
- (3) the rights and obligations of the Parties with regard to standards, technical regulations, and conformity assessments are governed by the provisions of the WTO Agreement on Technical Barriers to Trade (WTO Agreement);
- (4) the Parties shall communicate the names and contact details of the contact points to facilitate the processing and resolution of problems linked to the application of paragraphs 1, 2 and 3.

Article 9**Geographical indications**

The two Parties engaged in discussions with a view to promoting and developing quality products and protecting the distinctive quality marks in accordance with the terms of the 2005 Euromed roadmap for agriculture.

Following those discussions and, having regard to both Parties having a shared interest in concluding an agreement on the protection of geographical indications for agricultural products, processed agricultural products, fish and fishery products, the Parties agreed to open negotiations within three months of the date of entry into force of this Protocol.

Article 10**Wine with a designation of origin**

Wine with geographical indications originating in Morocco bearing the term "appellation d'origine contrôlée" in accordance with Moroccan law shall be accompanied by a VI 1 or VI 2 document in accordance with the provisions of Regulation (EC) No 555/2008⁽¹⁾, in particular Article 50(2) thereof, on the certificates and analyses required for imports of wine, grape juice and grape must.

⁽¹⁾ OJ L 170, 30.6.2008, p. 1.

ANNEX

Concerning the arrangements applicable to the importation into the European Union of agricultural products, processed agricultural products, fish and fishery products originating in the Kingdom of Morocco

CN code ⁽¹⁾	Description ⁽²⁾	a Reduction of the MFN customs duty applicable to the quota (%)	b Tariff quota - annual or for the period indicated - (tonnes net weight)	c Reduction of the MFN customs duty beyond the current tariff quotas (%)
0702 00 00	Tomatoes, fresh or chilled, from 1 October to 31 May	100 %	See Article 3	60 %
0702 00 00	Tomatoes, fresh or chilled, from 1 June to 30 September	60 %	unlimited	
0703 20 00	Garlic, fresh or chilled	100 %	1 500	—
0707 00 05	Cucumbers, fresh or chilled, from 1 November to 31 May	100 %	15 000	—
0707 00 05	Cucumbers, fresh or chilled, from 1 June to 31 October	100 %	unlimited	
0709 90 70	Courgettes, fresh or chilled, from 1 October to 20 April	100 %	50 000	—
0709 90 70	Courgettes, fresh or chilled, from 21 April to 31 May	60 %	unlimited	
0805 20 10	Fresh clementines, from 1 November to the end of February	100 %	175 000	80 %
0805 20 10	Fresh clementines, from 1 March to 31 October	100 %	unlimited	
0810 10 00	Fresh strawberries, from 1 November to 31 March	100 %	unlimited	
0810 10 00	Fresh strawberries, from 1 April to 30 April	100 %	3 600	—
0810 10 00	Fresh strawberries, from 1 May to 31 May	50 %	1 000	—
0810 10 00	Fresh strawberries, from 1 June to 31 October	0 %	—	
1702 50 00	Chemically pure fructose	100 %	600	100 % on the <i>ad valorem</i> duty + 30 % on AC ⁽³⁾ over 3 years (10 % per year)

⁽¹⁾ CN codes corresponding to Regulation (EC) No 1031/2008 (OJ L 291, 31.10.2008, p. 1).

⁽²⁾ Without prejudice to the rules for the interpretation of the combined nomenclature, the description of the products is deemed to be indicative only, the preferential scheme being determined, for the purposes of this Annex, by the coverage of the CN codes. Where ex CN codes are indicated, the preferential scheme is to be determined by application of the CN code and corresponding description taken together.

⁽³⁾ AC: agricultural component, as set out in Regulation (EC) No 3448/93 of 6 December 1993 (OJ L 318, 20.12.1993, p. 18).

ANNEX II

'PROTOCOL No 2

Concerning the arrangements applicable to the importation into the kingdom of Morocco of agricultural products, processed agricultural products, fish and fishery products originating in the European Union

Imports into the Kingdom of Morocco of agricultural products, processed agricultural products, fish and fishery products originating in the European Union shall be subject to the conditions set out below.

TITLE I

GENERAL PROVISIONS

Article 1

1. With a view to accelerating the liberalisation of bilateral trade in agricultural products, processed agricultural products, fish and fishery products between the Kingdom of Morocco and the European Union, new provisions and concessions shall be established by both parties, in accordance with the terms of the 2005 Euro-Mediterranean Rabat Roadmap, established for the liberalisation of trade in agricultural products, processed agricultural products, fish and fishery products.

2. These new provisions and concessions, as set out in the specific provisions cited below, shall govern the bilateral trade in agricultural products, processed agricultural products, fish and fishery products, of the two parties.

TITLE II

SPECIAL PROVISIONS

Article 2

Tariff provisions

1. On the date this Protocol enters into force, the imports into the Kingdom of Morocco of agricultural products, processed agricultural products, fish and fishery products originating in the European Union shall be subject to the conditions set out in lists 1, 2 and 3 attached to this Protocol.

2. The products mentioned in List (1) attached to this Protocol are subject to a process of liberalisation on the basis of an annual linear dismantling (in equal tranches) of the customs duties in accordance with the following instructions set out in column "a" from the entry into force of the Agreement:

- G1, the customs duties are eliminated from the entry into force of this Protocol,
- G2, the customs duties will be dismantled on a linear basis from the entry into force of this Protocol until there are no customs duties in 5 years; for the products in this group that are marked with an asterisk in column "a", the dismantling period is two years from 1 March 2010,
- G3, the customs duties will be dismantled on a linear basis from the entry into force of this Protocol until there are no customs duties in 10 years.

3. For those products from the European Union listed in List 2 attached to this Protocol and subject to the application of paragraph 2, the customs duties shall be reduced by a percentage specified in column "a" within the limit of a tariff quota specified in column "b" for each of them.

Beyond the tariff quota, the customs duties will be dismantled on a linear basis from the entry into force of this Agreement in line with the arrangements fixed for each of the G2 and G3 groups referred to in paragraph 2.

4. For those products from the European Union listed in List 3 attached to this Protocol and not subject to a liberalisation process, the customs duties shall be reduced by a percentage specified in column "a" within the limit of a tariff quota specified in column "b" for each of them. Products outside the quota are subject to the MFN duty in force.

5. For the products under CN codes 1701, no preferential tariff concession is applied, with the exception of the products covered by HS codes 1701 99 10 11; 1701 99 10 19; 1701 99 20 00 and 1701 99 99 00 referred to in List (1) attached to this Protocol.

Article 3

Cereal provisions

1. For cereals covered by the Moroccan code 1001 90 90 10, the tariff quota shall be fixed as stipulated in the footnote on page 2 of list (3) of this Protocol on the basis of Moroccan production for the current year, as estimated and published by the Moroccan authorities in May. The quota will be adapted, if necessary, at the end of July following a communication from the Moroccan authorities fixing the definitive volume of Moroccan output. However, the result of any such adjustment may, by common agreement between the Parties, be adjusted either upwards or downwards, by 5 % in line with the outcome of the consultations referred to in Article 4.

2. The above tariff quota shall not apply for the months of June and July. During the consultations provided for in the above paragraph, the Parties shall agree to consider whether to extend this period in the light of the forecasts for the Moroccan market. However, any extension may not go beyond 31 August.

3. For products covered by the code 1001 90 90 10 referred to in list 3 to this Protocol, the customs duty indicated in column "a" shall be that applied on 1 October 2003 and shall remain at or below that level for the purposes of calculating the tariff reduction.

If the duty concerned is reduced on an *erga omnes* basis after that date, the percentage indicated in columns "a" shall be adjusted according to the following rules:

- if the duty is reduced on an *erga omnes* basis, the percentage shall be increased by 0,275 % per percentage point of reduction,
- if the duty is subsequently increased on an *erga omnes* basis, the percentage shall be reduced by 0,275 % per percentage point of increase,
- if the duty is again adjusted either upwards or downwards, the percentage resulting from the application of the previous indents shall be adjusted using the relevant formula.

4. If, after the entry into force of this Protocol, Morocco grants a larger tariff reduction on cereals covered by Moroccan code 1001 90 90 10 to a third country (under an international agreement), Morocco undertakes to grant the same tariff reduction to the European Union as an autonomous measure.

Article 4

Cooperation

1. For the purposes of managing the provisions set out in paragraph 1 of Article 3, and in order to ensure supplies to the Moroccan market as well as the stability and continuity of that market and to stabilise prices on the Moroccan market and preserve traditional trade flows, the following cooperation arrangements shall apply in the cereals sector: the parties shall hold consultations before the beginning of each marketing year, no later than the first half of June.

2. The purpose of these consultations will be to discuss the market situation for cereals including, in particular, production forecasts for Moroccan common wheat, the situation of stocks, consumption, producer and export prices and possible market development as well as possibilities of adapting supply to demand.

Article 5

Rendezvous clause

The parties shall meet no later than three years from the date of entry into force of this Protocol to consider the possibility of granting each other further preferential concessions, taking into account the agricultural policy, sensitivity and specific characteristics of each product concerned.

Article 6

Safeguard measure

Without prejudice to the provisions of Articles 25 to 27 of the Agreement, if, given the particular sensitivity of the agricultural markets, there are such increased quantities of imports of products from the European Union which are the subject of concessions granted under this Protocol that they cause serious market disturbance and/or serious disturbance to the production sector, both Parties shall hold consultations immediately to find an appropriate solution. Pending such solution, the importing Party is authorised to take the measures it deems necessary.

The safeguard measure, taken pursuant to the previous paragraph, may only be applied for a maximum duration of one year, which may be renewed just once on the decision of the Association Committee.

*Article 7***Sanitary and phytosanitary provisions and technical standards and regulations**

With a view to eliminating barriers to trade for agricultural products, processed agricultural products, fish and fishery products, the Parties agree to apply the following sanitary and phytosanitary provisions and technical standards and rules to their bilateral trade:

- (1) the rights and obligations of the parties with regard to the sanitary and phytosanitary measures derive from the WTO Agreement on the Application of Sanitary and Phytosanitary Measures (SPS Agreement);
- (2) the application of sanitary and phytosanitary measures should take account of the standards, procedures and recommendations of international standards organisations, including the Codex Alimentarius Commission, the World Organisation for Animal Health, the International Office of Epizootic Diseases, the International Plant Protection Convention, and the European and Mediterranean Plant Protection Organisation;
- (3) the rights and obligations of the Parties with regard to standards, technical regulations, and conformity assessments are governed by the provisions of the WTO Agreement on Technical Barriers to Trade (WTO Agreement);
- (4) the Parties shall communicate the names and contact details of the contact points to facilitate the processing and resolution of problems linked to the application of paragraphs 1, 2 and 3.

*Article 8***Geographical indications**

The two Parties engaged in discussions with a view to promoting and developing quality products and protecting the distinctive quality marks in accordance with the terms of the 2005 Euromed roadmap for agriculture.

Following those discussions and, having regard to both Parties having a shared interest in concluding an agreement on the protection of geographical indications for agricultural products, processed agricultural products, fish and fishery products, the Parties agreed to open negotiations no later than three months after the date of entry into force of this Protocol.

List (1): Projects subject to liberalisation

Moroccan code	Treatment (a)						
0101 10 10 00	G1	0106 19 50 00	G1	0204 21 00 90	G1	0208 90 00 99	G3
0101 10 20 00	G1	0106 19 61 00	G1	0204 22 00 90	G1	0209 00 00 11	G1
0101 90 10 00	G1	0106 19 69 00	G1	0204 23 00 90	G1	0209 00 00 19	G1
0101 90 20 00	G1	0106 19 90 00	G1	0204 30 00 90	G1	0209 00 00 30	G1
0101 90 30 10	G1	0106 20 10 00	G1	0204 41 00 90	G1	0209 00 00 90	G1
0101 90 30 90	G1	0106 20 91 00	G1	0204 42 00 90	G1	0210 11 00 10	G1
0101 90 90 10	G1	0106 20 92 00	G1	0204 43 00 90	G1	0210 11 00 90	G1
0101 90 90 90	G1	0106 20 99 00	G1	0205 00 00 00	G1	0210 12 00 10	G1
0102 10 00 10	G1	0106 31 10 00	G1	0206 10 10 00	G2	0210 12 00 90	G1
0102 10 00 90	G1	0106 31 90 00	G1	0206 10 99 00	G1	0210 19 00 10	G1

Moroccan code	Treatment (a)						
0102 90 22 00	G1	0106 32 10 00	G1	0206 21 00 10	G2	0210 19 00 90	G1
0102 90 31 00	G1	0106 32 90 00	G1	0206 21 00 99	G1	0210 20 11 00	G3
0102 90 90 00	G1	0106 39 11 00	G1	0206 22 00 10	G1	0210 20 15 00	G3
0103 10 00 10	G1	0106 39 12 00	G1	0206 22 00 99	G1	0210 20 17 00	G3
0103 10 00 90	G1	0106 39 19 00	G1	0206 29 10 00	G1	0210 20 90 00	G1
0103 91 10 00	G1	0106 39 20 00	G1	0206 29 99 00	G1	0210 91 00 10	G1
0103 91 90 00	G1	0106 39 30 00	G1	0206 30 00 10	G1	0210 91 00 90	G1
0103 92 10 10	G1	0106 39 91 00	G1	0206 30 00 91	G1	0210 92 00 10	G1
0103 92 10 90	G1	0106 39 99 00	G1	0206 30 00 99	G1	0210 92 00 90	G1
0103 92 90 00	G1	0106 90 10 00	G1	0206 41 00 10	G1	0210 93 00 10	G1
0104 10 10 10	G1	0106 90 21 00	G1	0206 41 00 91	G1	0210 93 00 90	G1
0104 10 10 90	G1	0106 90 29 00	G1	0206 41 00 99	G1	0210 99 10 00	G3
0104 10 90 90	G1	0106 90 30 00	G1	0206 49 00 10	G1	0210 99 90 11	G3
0104 20 10 10	G1	0106 90 91 00	G1	0206 49 00 91	G1	0210 99 90 19	G3
0104 20 10 90	G1	0106 90 92 00	G1	0206 49 00 99	G1	0210 99 90 20	G1
0104 20 90 90	G1	0106 90 99 00	G1	0206 80 00 10	G1	0210 99 90 31	G1
0105 11 10 00	G1	0201 10 00 90	G1	0206 80 00 91	G1	0210 99 90 32	G1
0105 11 90 00	G2	0201 20 90 10	G1	0206 90 10 10	G1	0210 99 90 33	G1
0105 12 00 10	G1	0201 20 90 90	G1	0206 90 10 91	G1	0210 99 90 34	G1
0105 12 00 90	G1	0201 30 90 10	G1	0206 90 90 10	G1	0210 99 90 35	G1
0105 19 00 11	G1	0201 30 90 90	G1	0206 90 90 91	G1	0210 99 90 36	G1
0105 19 00 19	G1	0202 10 00 90	G1	0207 32 00 00	G3	0210 99 90 39	G1
0105 19 00 23	G1	0202 20 90 10	G1	0207 33 00 10	G3	0210 99 90 40	G3
0105 19 00 29	G1	0202 20 90 90	G1	0207 33 00 20	G3	0210 99 90 50	G3
0105 19 00 93	G1	0202 30 11 00	G2	0207 33 00 90	G3	0210 99 90 90	G3
0105 19 00 99	G1	0202 30 90 00	G1	0207 34 10 00	G3	0301 10 00 10	G1
0105 92 00 00	G1	0203 11 00 10	G1	0207 34 90 00	G3	0301 10 00 90	G2
0105 93 00 00	G1	0203 11 00 90	G1	0207 36 10 00	G3	0301 91 10 00	G1
0105 99 00 10	G1	0203 12 00 11	G1	0208 10 00 10	G1	0301 91 90 00	G1

Moroccan code	Treatment (a)						
0105 99 00 20	G1	0203 12 00 19	G1	0208 10 00 91	G3	0301 92 10 00	G1
0105 99 00 30	G2	0203 12 00 91	G1	0208 10 00 99	G3	0301 92 90 10	G1
0105 99 00 90	G2	0203 12 00 99	G1	0208 20 00 00	G1	0301 92 90 90	G1
0106 11 10 00	G1	0203 19 00 10	G1	0208 30 00 10	G1	0301 93 10 00	G1
0106 11 90 00	G1	0203 19 00 90	G1	0208 30 00 90	G1	0301 93 90 00	G1
0106 12 10 00	G1	0203 21 00 10	G1	0208 40 00 10	G1	0301 99 11 00	G1
0106 12 90 00	G1	0203 21 00 90	G1	0208 40 00 20	G1	0301 99 19 10	G1
0106 19 11 00	G1	0203 22 00 11	G1	0208 40 00 90	G1	0301 99 19 20	G1
0106 19 19 00	G3	0203 22 00 19	G1	0208 50 00 10	G1	0301 99 19 90	G1
0106 19 21 00	G1	0203 22 00 91	G1	0208 50 00 90	G1	0301 99 90 01	G2
0106 19 29 00	G1	0203 22 00 99	G1	0208 90 00 10	G1	0301 99 90 11	G2
0106 19 30 00	G1	0203 29 00 10	G1	0208 90 00 20	G1	0301 99 90 15	G2
0106 19 41 00	G1	0203 29 00 90	G1	0208 90 00 91	G1	0301 99 90 21	G2
0106 19 49 00	G1	0204 10 00 90	G1	0208 90 00 93	G1	0301 99 90 25	G2
0301 99 90 31	G2	0303 41 00 00	G2	0304 10 00 37	G3	0305 49 00 90	G2
0301 99 90 35	G2	0303 42 00 00	G1	0304 10 00 38	G3	0305 51 00 10	G2
0301 99 90 41	G2	0303 43 00 00	G2	0304 10 00 39	G3	0305 51 00 90	G2
0301 99 90 45	G2	0303 44 00 00	G2	0304 10 00 41	G3	0305 59 00 10	G2
0301 99 90 51	G2	0303 45 00 00	G2	0304 10 00 42	G3	0305 59 00 21	G2
0301 99 90 55	G2	0303 46 00 00	G2	0304 10 00 43	G3	0305 59 00 23	G2
0301 99 90 90	G2	0303 49 00 00	G2	0304 10 00 44	G3	0305 59 00 29	G2
0302 11 00 00	G3	0303 50 00 00	G2	0304 10 00 90	G3	0305 59 00 30	G2
0302 12 00 00	G2	0303 60 00 00	G2	0304 20 00 11	G3	0305 59 00 40	G2
0302 19 00 10	G2	0303 71 00 11	G2	0304 20 00 12	G3	0305 59 00 50	G2
0302 19 00 90	G2	0303 71 00 13	G2	0304 20 00 13	G3	0305 59 00 90	G2
0302 21 00 00	G2	0303 71 00 19	G2	0304 20 00 14	G3	0305 61 00 00	G2
0302 22 00 00	G2	0303 71 00 90	G2	0304 20 00 19	G3	0305 62 00 00	G2
0302 23 00 00	G2	0303 72 00 00	G2	0304 20 00 91	G3	0305 63 00 00	G1
0302 29 00 00	G2	0303 73 00 00	G2	0304 20 00 92	G3	0305 69 00 11	G2
0302 31 00 00	G1	0303 74 00 00	G2	0304 20 00 93	G3	0305 69 00 12	G2
0302 32 00 00	G1	0303 75 00 00	G2	0304 20 00 94	G3	0305 69 00 19	G2
0302 33 00 00	G1	0303 76 00 10	G3	0304 20 00 95	G3	0305 69 00 91	G2
0302 34 00 00	G1	0303 76 00 90	G3	0304 20 00 96	G3	0305 69 00 92	G2
0302 35 00 00	G1	0303 77 00 00	G2	0304 20 00 99	G3	0305 69 00 99	G2
0302 36 00 00	G1	0303 78 00 00	G2	0304 90 00 11	G3	0306 11 00 10	G2
0302 39 00 00	G1	0303 79 00 10	G3	0304 90 00 12	G3	0306 11 00 90	G2

Moroccan code	Treatment (a)						
0302 40 00 00	G2	0303 79 00 91	G2	0304 90 00 13	G3	0306 12 00 10	G2
0302 50 00 00	G2	0303 79 00 93	G2	0304 90 00 14	G3	0306 12 00 90	G2
0302 61 00 11	G1	0303 79 00 94	G2	0304 90 00 19	G3	0306 13 00 11	G2
0302 61 00 13	G1	0303 79 00 99	G2	0304 90 00 21	G3	0306 13 00 12	G2
0302 61 00 19	G2	0303 80 00 10	G3	0304 90 00 22	G3	0306 13 00 19	G2
0302 61 00 90	G1	0303 80 00 90	G2	0304 90 00 23	G3	0306 13 00 90	G2
0302 62 00 00	G2	0304 10 00 01	G3	0304 90 00 24	G3	0306 14 00 00	G2
0302 63 00 00	G1	0304 10 00 02	G3	0304 90 00 25	G3	0306 19 00 10	G2
0302 64 00 00	G1	0304 10 00 03	G3	0304 90 00 26	G3	0306 19 00 91	G2
0302 65 00 00	G2	0304 10 00 04	G3	0304 90 00 27	G3	0306 19 00 99	G2
0302 66 00 10	G3	0304 10 00 09	G3	0304 90 00 28	G3	0306 21 00 10	G2
0302 66 00 90	G2	0304 10 00 11	G3	0304 90 00 29	G3	0306 21 00 90	G2
0302 69 00 10	G3	0304 10 00 12	G3	0304 90 00 31	G3	0306 22 00 10	G2
0302 69 00 91	G2	0304 10 00 13	G3	0304 90 00 32	G3	0306 22 00 91	G2
0302 69 00 93	G1	0304 10 00 14	G3	0304 90 00 33	G3	0306 22 00 99	G2
0302 69 00 94	G2	0304 10 00 15	G3	0304 90 00 34	G3	0306 23 00 11	G1
0302 69 00 99	G2	0304 10 00 16	G3	0304 90 00 90	G3	0306 23 00 12	G1
0302 70 00 10	G3	0304 10 00 19	G3	0305 10 00 00	G2	0306 23 00 19	G1
0302 70 00 90	G2	0304 10 00 21	G3	0305 20 00 00	G2	0306 23 00 90	G1
0303 11 00 00	G2	0304 10 00 22	G3	0305 30 00 10	G2	0306 24 00 00	G2
0303 19 00 00	G2	0304 10 00 23	G3	0305 30 00 20	G2	0306 29 00 10	G2
0303 21 00 00	G3	0304 10 00 24	G3	0305 30 00 30	G2	0306 29 00 91	G2
0303 22 00 00	G2	0304 10 00 29	G3	0305 30 00 40	G2	0306 29 00 99	G2
0303 29 00 10	G2	0304 10 00 31	G3	0305 30 00 90	G2	0307 10 10 00	G1
0303 29 00 90	G2	0304 10 00 32	G3	0305 41 00 00	G2	0307 10 20 00	G3
0303 31 00 00	G2	0304 10 00 33	G3	0305 42 00 00	G2	0307 10 30 00	G1
0303 32 00 00	G2	0304 10 00 34	G3	0305 49 00 10	G2	0307 10 40 00	G3
0303 33 00 00	G2	0304 10 00 35	G3	0305 49 00 20	G2	0307 10 90 00	G3
0303 39 00 00	G2	0304 10 00 36	G3	0305 49 00 30	G2	0307 21 00 00	G1
0307 29 00 00	G1	0402 10 91 20	G3	0403 90 01 20	G3	0406 30 00 00	G3
0307 31 00 00	G2	0402 10 91 90	G3	0403 90 01 91	G3	0406 40 00 00	G2
0307 39 00 00	G2	0402 10 99 10	G3	0403 90 01 99	G3	0406 90 12 00	G1
0307 41 00 10	G1	0402 10 99 20	G3	0403 90 11 00	G3	0406 90 19 11	G2
0307 41 00 90	G1	0402 10 99 30	G3	0403 90 19 00	G3	0406 90 19 19	G2
0307 49 00 10	G1	0402 10 99 91	G3	0403 90 21 00	G3	0406 90 19 91	G2
0307 49 00 90	G1	0402 10 99 92	G3	0403 90 29 00	G3	0406 90 19 93	G2

Moroccan code	Treatment (a)						
0307 51 00 00	G2	0402 10 99 99	G3	0403 90 30 00	G3	0406 90 19 99	G2
0307 59 00 00	G2	0402 29 10 10	G1	0403 90 40 00	G3	0406 90 90 10	G2
0307 60 00 00	G3	0402 29 10 20	G1	0403 90 51 00	G3	0406 90 90 91	G2
0307 91 11 00	G1	0402 29 10 90	G1	0403 90 59 00	G3	0406 90 90 99	G2
0307 91 19 00	G1	0402 29 21 10	G3	0403 90 60 00	G3	0407 00 10 00	G3
0307 91 90 10	G1	0402 29 21 20	G3	0403 90 70 00	G3	0407 00 21 00	G3
0307 91 90 90	G1	0402 29 21 30	G3	0403 90 81 00	G3	0407 00 29 00	G3
0307 99 00 11	G1	0402 29 21 91	G3	0403 90 89 00	G3	0407 00 91 00	G1
0307 99 00 19	G1	0402 29 21 92	G3	0403 90 91 00	G3	0407 00 92 00	G3
0307 99 00 21	G1	0402 29 21 99	G3	0403 90 99 00	G3	0407 00 99 00	G3
0307 99 00 29	G1	0402 29 29 10	G3	0404 10 10 00	G1	0408 11 00 10	G3
0307 99 00 90	G1	0402 29 29 20	G3	0404 10 21 00	G1	0408 11 00 90	G3
0401 10 00 11	G3	0402 29 29 90	G3	0404 10 29 10	G1	0408 19 00 11	G3
0401 10 00 19	G3	0402 29 91 10	G3	0404 10 29 20	G1	0408 19 00 12	G3
0401 10 00 20	G3	0402 29 91 20	G3	0404 10 29 90	G1	0408 19 00 19	G3
0401 10 00 99	G3	0402 29 91 90	G3	0404 10 30 00	G1	0408 19 00 90	G3
0401 20 00 11	G3	0402 29 99 11	G3	0404 10 41 00	G1	0408 91 00 10	G3
0401 20 00 19	G3	0402 29 99 12	G3	0404 10 49 00	G1	0408 91 00 90	G3
0401 20 00 20	G3	0402 29 99 19	G3	0404 10 91 00	G1	0408 99 00 10	G3
0401 20 00 99	G3	0402 29 99 91	G3	0404 10 99 00	G1	0408 99 00 90	G3
0401 30 00 11	G2	0402 29 99 92	G3	0404 90 10 00	G1	0409 00 00 10	G3
0401 30 00 19	G2	0402 29 99 99	G3	0404 90 21 00	G1	0409 00 00 90	G3
0401 30 00 20	G2	0402 91 00 10	G3	0404 90 29 00	G1	0410 00 00 00	G3
0401 30 00 30	G2	0402 91 00 91	G3	0404 90 31 00	G1	0501 00 00 00	G1
0401 30 00 40	G2	0402 91 00 99	G3	0404 90 39 00	G1	0502 10 00 10	G1
0401 30 00 99	G2	0402 99 00 11	G3	0404 90 40 00	G1	0502 10 00 90	G1
0402 10 11 10	G3	0402 99 00 12	G3	0404 90 50 00	G1	0502 90 00 00	G1
0402 10 11 90	G3	0402 99 00 19	G3	0404 90 61 00	G1	0503 00 00 10	G1
0402 10 12 00	G3	0402 99 00 21	G3	0404 90 69 00	G1	0503 00 00 90	G1
0402 10 18 00	G3	0402 99 00 22	G3	0404 90 91 00	G1	0504 00 10 00	G1
0402 10 20 10	G3	0402 99 00 29	G3	0404 90 99 00	G1	0504 00 21 11	G1
0402 10 20 91	G3	0402 99 00 91	G3	0405 10 00 10	G2	0504 00 21 19	G1
0402 10 20 99	G3	0402 99 00 92	G3	0405 10 00 90	G2	0504 00 21 20	G1
0402 10 30 10	G1	0402 99 00 99	G3	0405 20 00 00	G2	0504 00 21 90	G1
0402 10 30 20	G1	0403 10 10 00	G3	0405 90 00 00	G1	0504 00 29 00	G1
0402 10 30 90	G1	0403 10 20 00	G3	0406 10 10 10	G2	0504 00 91 00	G1

Moroccan code	Treatment (a)						
0402 10 41 10	G3	0403 10 31 10	G3	0406 10 10 90	G2	0504 00 99 00	G1
0402 10 41 20	G3	0403 10 31 90	G3	0406 10 90 10	G2	0505 10 00 10	G1
0402 10 41 30	G3	0403 10 39 00	G3	0406 10 90 90	G2	0505 10 00 90	G1
0402 10 41 91	G3	0403 10 40 00	G3	0406 20 00 10	G2	0505 90 00 10	G1
0402 10 41 92	G3	0403 10 50 00	G3	0406 20 00 21	G2	0505 90 00 91	G1
0402 10 41 99	G3	0403 10 61 00	G3	0406 20 00 29	G2	0505 90 00 99	G1
0402 10 49 10	G3	0403 10 69 00	G3	0406 20 00 30	G2	0506 10 00 00	G1
0402 10 49 20	G3	0403 10 91 00	G3	0406 20 00 40	G2	0506 90 10 00	G1
0402 10 49 90	G3	0403 10 99 00	G3	0406 20 00 50	G2	0506 90 91 00	G1
0402 10 91 10	G3	0403 90 01 10	G3	0406 20 00 90	G2	0506 90 99 00	G1
0507 10 00 00	G1	0602 20 31 00	G1	0705 11 00 10	G1	0710 10 00 00	G2
0507 90 11 00	G1	0602 20 39 00	G1	0705 11 00 90	G1	0710 21 00 00	G2
0507 90 19 00	G1	0602 20 91 11	G1	0705 19 00 00	G1	0710 22 00 00	G2
0507 90 90 10	G1	0602 20 91 19	G1	0705 21 00 00	G1	0710 29 00 10	G2
0507 90 90 21	G1	0602 20 91 21	G1	0705 29 00 00	G1	0710 29 00 90	G2
0507 90 90 29	G1	0602 20 91 29	G1	0706 10 00 10	G1	0710 30 00 00	G1
0507 90 90 30	G1	0602 20 91 91	G1	0706 10 00 90	G1	0710 40 00 00	G3
0507 90 90 40	G1	0602 20 91 99	G1	0706 90 00 11	G1	0710 80 10 00	G1
0507 90 90 50	G1	0602 20 99 10	G1	0706 90 00 19	G1	0710 80 20 00	G1
0507 90 90 60	G1	0602 20 99 20	G1	0706 90 00 91	G1	0710 80 30 00	G1
0507 90 90 91	G1	0602 20 99 90	G1	0706 90 00 92	G1	0710 80 40 00	G1
0507 90 90 99	G1	0602 30 10 10	G1	0706 90 00 99	G1	0710 80 50 00	G1
0508 00 10 10	G1	0602 30 10 90	G1	0707 00 00 10	G1	0710 80 60 00	G1
0508 00 10 90	G1	0602 30 90 00	G1	0707 00 00 90	G1	0710 80 70 00	G1
0508 00 91 00	G1	0602 40 10 00	G1	0708 10 00 11	G1	0710 80 90 00	G1
0508 00 99 00	G1	0602 40 90 00	G1	0708 10 00 19	G1	0710 90 10 00	G1
0509 00 00 10	G1	0602 90 10 00	G1	0708 10 00 91	G1	0710 90 90 00	G1
0509 00 00 90	G1	0602 90 20 00	G1	0708 10 00 99	G1	0711 20 10 00	G1
0510 00 10 00	G1	0602 90 91 11	G1	0708 20 11 00	G1	0711 20 90 10	G1
0510 00 91 00	G1	0602 90 91 19	G1	0708 20 13 00	G1	0711 20 90 90	G1
0510 00 99 00	G1	0602 90 91 90	G1	0708 20 19 00	G1	0711 30 10 00	G1
0511 10 00 10	G1	0602 90 99 00	G1	0708 20 91 00	G1	0711 30 90 00	G1
0511 10 00 90	G1	0603 10 00 10	G1	0708 20 93 00	G1	0711 40 00 10	G1
0511 91 11 00	G1	0603 10 00 20	G1	0708 20 99 00	G1	0711 40 00 90	G1
0511 91 19 00	G1	0603 10 00 90	G1	0708 90 00 10	G1	0711 51 00 10	G1
0511 91 20 00	G1	0603 90 00 00	G1	0708 90 00 90	G1	0711 51 00 90	G1

Moroccan code	Treatment (a)						
0511 91 31 00	G1	0604 10 00 10	G1	0709 10 00 00	G1	0711 59 00 11	G1
0511 91 39 00	G1	0604 10 00 91	G1	0709 20 00 00	G1	0711 59 00 19	G1
0511 91 90 10	G1	0604 10 00 93	G1	0709 30 00 00	G1	0711 59 00 90	G1
0511 91 90 90	G1	0604 10 00 99	G1	0709 40 00 00	G1	0711 90 12 00	G1
0511 99 10 10	G1	0604 91 00 00	G1	0709 51 00 00	G1	0711 90 13 00	G1
0511 99 10 90	G1	0604 99 00 10	G1	0709 52 00 10	G1	0711 90 19 00	G1
0511 99 20 10	G1	0604 99 00 90	G1	0709 52 00 90	G1	0711 90 93 00	G1
0511 99 20 90	G1	0701 10 00 00	G1	0709 59 00 10	G1	0711 90 94 00	G3
0511 99 30 00	G1	0701 90 00 11	G2	0709 59 00 20	G1	0711 90 95 00	G1
0511 99 90 10	G1	0701 90 00 19	G2	0709 59 00 90	G1	0711 90 96 00	G1
0511 99 90 20	G1	0701 90 00 91	G2	0709 60 00 10	G1	0711 90 99 10	G1
0511 99 90 30	G1	0701 90 00 99	G2	0709 60 00 91	G1	0711 90 99 20	G1
0511 99 90 90	G1	0702 00 00 10	G1	0709 60 00 92	G1	0711 90 99 30	G1
0601 10 00 00	G1	0702 00 00 90	G1	0709 60 00 99	G1	0711 90 99 40	G1
0601 20 10 00	G1	0703 10 00 11	G1	0709 70 00 00	G1	0711 90 99 50	G1
0601 20 91 00	G1	0703 10 00 19	G1	0709 90 10 00	G1	0711 90 99 90	G1
0601 20 99 00	G1	0703 10 00 90	G1	0709 90 20 00	G1	0712 20 00 00	G2
0602 10 10 00	G1	0703 20 00 00	G1	0709 90 30 10	G1	0712 31 00 00	G1
0602 10 21 00	G1	0703 90 00 00	G1	0709 90 30 90	G1	0712 32 00 00	G1
0602 10 29 00	G1	0704 10 00 10	G1	0709 90 40 00	G1	0712 33 00 00	G1
0602 10 90 10	G1	0704 10 00 90	G1	0709 90 50 00	G1	0712 39 00 10	G1
0602 10 90 20	G1	0704 20 00 00	G1	0709 90 90 10	G1	0712 39 00 90	G1
0602 10 90 30	G1	0704 90 00 10	G1	0709 90 90 20	G1	0712 90 10 10	G1
0602 10 90 90	G1	0704 90 00 20	G1	0709 90 90 30	G1	0712 90 10 90	G1
0602 20 10 00	G1	0704 90 00 90	G1	0709 90 90 90	G1	0712 90 91 00	G1
0712 90 93 00	G2	0801 32 00 00	G1	0809 20 00 10	G2	0814 00 00 00	G1
0712 90 99 00	G2	0802 11 00 11	G3	0809 20 00 90	G2	0901 11 00 00	G1
0713 10 11 00	G1	0802 11 00 19	G3	0809 30 00 00	G2	0901 12 00 00	G1
0713 10 19 00	G1	0802 12 00 11	G3	0809 40 00 10	G2	0901 21 00 00	G3
0713 10 91 00	G1	0802 12 00 19	G3	0809 40 00 90	G2	0901 22 00 00	G3
0713 10 99 10	G3	0802 21 00 10	G2	0810 10 00 10	G1	0901 90 11 00	G1
0713 10 99 20	G3	0802 21 00 90	G2	0810 10 00 90	G1	0901 90 19 00	G1
0713 10 99 30	G1	0802 22 00 10	G2	0810 20 00 10	G1	0901 90 90 00	G3
0713 10 99 90	G3	0802 22 00 90	G2	0810 20 00 90	G1	0902 10 00 00	G2
0713 20 11 00	G1	0802 31 00 10	G2	0810 30 00 11	G1	0902 20 00 00	G1
0713 20 19 00	G1	0802 31 00 90	G2	0810 30 00 19	G1	0902 30 00 00	G1

Moroccan code	Treatment (a)						
0713 20 90 10	G3	0802 32 00 10	G2	0810 30 00 90	G1	0902 40 00 00	G1
0713 20 90 90	G3	0802 32 00 90	G2	0810 40 00 10	G1	0903 00 00 00	G1
0713 31 10 00	G1	0802 40 00 00	G1	0810 40 00 90	G1	0904 11 00 10	G1
0713 31 90 10	G3	0802 50 00 00	G1	0810 50 00 00	G1	0904 11 00 90	G1
0713 31 90 90	G3	0802 90 00 10	G1	0810 60 00 00	G1	0904 12 00 00	G1
0713 32 10 00	G1	0802 90 00 90	G1	0810 90 00 10	G1	0904 20 10 00	G1
0713 32 90 10	G3	0803 00 00 10	G3	0810 90 00 20	G1	0904 20 90 11	G1
0713 32 90 90	G3	0803 00 00 90	G2	0810 90 00 80	G1	0904 20 90 12	G1
0713 33 10 00	G1	0804 10 00 00	G3	0811 10 00 11	G2	0904 20 90 19	G1
0713 33 90 10	G3	0804 20 10 00	G1	0811 10 00 19	G2	0904 20 90 91	G1
0713 33 90 90	G3	0804 20 91 00	G2	0811 10 00 90	G2	0904 20 90 99	G1
0713 39 10 00	G1	0804 20 99 00	G1	0811 20 00 11	G1	0905 00 00 10	G1
0713 39 90 10	G3	0804 30 00 00	G1	0811 20 00 19	G1	0905 00 00 90	G1
0713 39 90 90	G3	0804 40 00 00	G2	0811 20 00 91	G1	0906 10 00 00	G1
0713 40 11 10	G1	0804 50 00 00	G1	0811 20 00 99	G1	0906 20 00 00	G1
0713 40 11 90	G1	0805 10 00 11	G1	0811 90 00 11	G2	0907 00 00 10	G1
0713 40 19 10	G1	0805 10 00 19	G1	0811 90 00 19	G2	0907 00 00 90	G1
0713 40 19 90	G1	0805 10 00 91	G1	0811 90 00 91	G2	0908 10 00 11	G1
0713 40 90 10	G3	0805 10 00 99	G1	0811 90 00 99	G2	0908 10 00 19	G1
0713 40 90 90	G3	0805 20 00 10	G1	0812 10 00 00	G1	0908 10 00 90	G1
0713 50 11 00	G1	0805 20 00 20	G1	0812 90 00 11	G1	0908 20 00 11	G1
0713 50 19 00	G1	0805 20 00 30	G1	0812 90 00 19	G1	0908 20 00 19	G1
0713 90 10 00	G1	0805 20 00 90	G1	0812 90 00 91	G2	0908 20 00 90	G1
0713 90 90 10	G1	0805 40 00 00	G1	0812 90 00 92	G2	0908 30 00 11	G1
0713 90 90 90	G2	0805 50 00 00	G1	0812 90 00 93	G2	0908 30 00 19	G1
0714 10 00 00	G1	0805 90 00 00	G1	0812 90 00 99	G2	0908 30 00 90	G1
0714 20 00 00	G1	0806 10 00 11	G3	0813 10 00 00	G3	0909 10 00 11	G1
0714 90 10 00	G1	0806 10 00 19	G3	0813 20 00 00	G3	0909 10 00 19	G1
0714 90 21 00	G1	0806 10 00 91	G3	0813 30 00 00	G2	0909 10 00 91	G1
0714 90 29 00	G1	0806 10 00 99	G3	0813 40 00 10	G3	0909 10 00 99	G1
0714 90 80 00	G1	0806 20 00 10	G3	0813 40 00 20	G3	0909 20 00 11	G1
0714 90 92 00	G1	0806 20 00 90	G3	0813 40 00 30	G1	0909 20 00 19	G1
0714 90 98 00	G1	0807 11 00 00	G1	0813 40 00 90	G3	0909 20 00 90	G1
0801 11 00 10	G1	0807 19 00 00	G1	0813 50 10 00	G1	0909 30 00 11	G1
0801 11 00 90	G1	0807 20 00 00	G1	0813 50 20 00	G2	0909 30 00 19	G1
0801 19 00 10	G1	0808 20 11 00	G2	0813 50 90 10	G2	0909 30 00 90	G1

Moroccan code	Treatment (a)						
0801 19 00 90	G1	0808 20 19 10	G2	0813 50 90 20	G2	0909 40 00 11	G1
0801 21 00 00	G1	0808 20 19 90	G2	0813 50 90 30	G2	0909 40 00 19	G1
0801 22 00 00	G1	0808 20 90 00	G2	0813 50 90 40	G2	0909 40 00 90	G1
0801 31 00 00	G1	0809 10 00 00	G2	0813 50 90 90	G2	0909 50 10 00	G1
0909 50 90 11	G1	1008 10 10 00	G1	1103 20 10 90	G3	1104 29 42 00	G1
0909 50 90 19	G1	1008 10 90 00	G1	1103 20 90 10	G1	1104 29 43 00	G1
0909 50 90 90	G1	1008 20 10 00	G1	1103 20 90 20	G1	1104 29 44 00	G1
0910 10 00 11	G1	1008 20 90 00	G1	1103 20 90 30	G1	1104 29 45 00	G1
0910 10 00 19	G1	1008 30 10 00	G1	1103 20 90 40	G1	1104 29 46 00	G1
0910 10 00 90	G1	1008 30 90 00	G1	1103 20 90 50	G1	1104 29 49 00	G1
0910 20 00 10	G1	1008 90 11 00	G1	1103 20 90 90	G2	1104 29 50 10	G1
0910 20 00 90	G1	1008 90 19 00	G1	1104 12 00 10	G1	1104 29 50 20	G3
0910 30 00 10	G1	1008 90 20 00	G1	1104 12 00 90	G1	1104 29 50 30	G1
0910 30 00 19	G1	1008 90 81 00	G1	1104 19 11 00	G3	1104 29 50 90	G1
0910 40 00 11	G1	1008 90 89 00	G1	1104 19 12 00	G1	1104 29 91 00	G1
0910 40 00 19	G1	1008 90 91 00	G1	1104 19 13 00	G1	1104 29 92 00	G1
0910 40 00 90	G1	1008 90 99 00	G1	1104 19 14 00	G1	1104 29 93 00	G1
0910 50 00 10	G1	1102 10 00 00	G1	1104 19 15 00	G1	1104 29 94 00	G1
0910 50 00 90	G1	1102 20 00 11	G2	1104 19 16 00	G1	1104 29 95 00	G1
0910 91 00 10	G1	1102 20 00 19	G2	1104 19 17 00	G1	1104 29 96 00	G1
0910 91 00 90	G1	1102 20 00 91	G2	1104 19 18 00	G1	1104 29 98 00	G1
0910 99 11 00	G1	1102 20 00 99	G2	1104 19 19 10	G1	1104 30 00 10	G1
0910 99 19 10	G1	1102 30 00 10	G3	1104 19 19 90	G1	1104 30 00 90	G1
0910 99 19 90	G1	1102 30 00 90	G3	1104 19 20 10	G1	1105 10 00 10	G1
0910 99 90 10	G1	1102 90 11 00	G3	1104 19 20 20	G3	1105 10 00 90	G1
0910 99 90 90	G1	1102 90 19 00	G3	1104 19 20 90	G1	1105 20 00 10	G1
1001 10 11 00	G1	1102 90 20 00	G1	1104 19 91 00	G1	1105 20 00 90	G1
1001 10 19 00	G1	1102 90 40 00	G1	1104 19 92 00	G1	1106 10 00 10	G1
1001 90 11 10	G1	1102 90 51 00	G1	1104 19 93 00	G1	1106 10 00 90	G1
1001 90 11 90	G1	1102 90 59 00	G1	1104 19 94 00	G1	1106 20 00 10	G1
1001 90 19 10	G1	1102 90 60 00	G1	1104 19 95 00	G1	1106 20 00 91	G1
1001 90 19 90	G1	1102 90 71 00	G2	1104 19 96 00	G1	1106 20 00 99	G1
1002 00 10 00	G1	1102 90 79 00	G2	1104 19 97 00	G1	1106 30 00 10	G1
1002 00 90 00	G1	1102 90 90 00	G1	1104 19 98 00	G1	1106 30 00 20	G1
1003 00 11 00	G1	1103 13 00 01	G2	1104 22 00 11	G1	1106 30 00 90	G1
1003 00 19 00	G1	1103 13 00 09	G2	1104 22 00 19	G1	1107 10 00 11	G1

Moroccan code	Treatment (a)						
1003 00 90 10	G1	1103 13 00 20	G2	1104 22 00 20	G1	1107 10 00 19	G1
1003 00 90 90	G1	1103 13 00 31	G2	1104 22 00 90	G1	1107 10 00 91	G1
1004 00 11 00	G1	1103 13 00 39	G2	1104 23 00 10	G2	1107 10 00 99	G1
1004 00 19 00	G1	1103 13 00 80	G2	1104 23 00 20	G2	1107 20 00 00	G1
1004 00 90 00	G1	1103 19 10 10	G3	1104 23 00 90	G2	1108 11 00 00	G2
1005 10 10 00	G1	1103 19 10 90	G3	1104 29 10 10	G1	1108 12 00 00	G2
1005 10 90 00	G1	1103 19 20 00	G1	1104 29 10 20	G3	1108 13 00 00	G1
1005 90 00 00	G2	1103 19 30 00	G1	1104 29 10 90	G1	1108 14 00 00	G1
1006 10 10 00	G1	1103 19 40 10	G1	1104 29 21 00	G1	1108 19 00 10	G1
1006 10 90 10	G3	1103 19 40 90	G1	1104 29 22 00	G1	1108 19 00 90	G1
1006 10 90 90	G3	1103 19 50 10	G2	1104 29 23 00	G1	1108 20 00 00	G1
1006 20 10 00	G1	1103 19 50 90	G2	1104 29 24 00	G1	1109 00 00 10	G3
1006 20 90 10	G3	1103 19 60 00	G1	1104 29 25 00	G1	1109 00 00 90	G3
1006 20 90 90	G3	1103 19 70 00	G1	1104 29 26 00	G1	1201 00 10 00	G1
1006 30 10 00	G3	1103 19 90 11	G3	1104 29 29 00	G1	1201 00 81 00	G1
1006 30 90 00	G3	1103 19 90 19	G3	1104 29 30 10	G1	1201 00 89 00	G1
1006 40 00 00	G3	1103 19 90 90	G3	1104 29 30 20	G3	1202 10 10 00	G1
1007 00 10 00	G1	1103 20 10 10	G3	1104 29 30 90	G1	1202 10 90 10	G3
1007 00 90 00	G1	1103 20 10 20	G3	1104 29 41 00	G1	1202 10 90 90	G3
1202 20 10 00	G1	1207 99 90 90	G1	1212 10 00 91	G1	1401 90 10 00	G1
1202 20 90 10	G1	1208 10 00 00	G1	1212 10 00 92	G1	1401 90 90 10	G1
1202 20 90 90	G1	1208 90 10 00	G1	1212 10 00 99	G1	1401 90 90 21	G1
1203 00 00 00	G1	1208 90 90 10	G1	1212 20 11 00	G1	1401 90 90 29	G1
1204 00 10 00	G1	1208 90 90 20	G1	1212 20 19 00	G1	1401 90 90 31	G1
1204 00 90 00	G1	1208 90 90 30	G1	1212 20 90 10	G1	1401 90 90 39	G1
1205 10 10 10	G1	1208 90 90 40	G1	1212 20 90 91	G1	1401 90 90 41	G1
1205 10 10 90	G1	1208 90 90 90	G1	1212 20 90 99	G1	1401 90 90 49	G1
1205 10 90 11	G1	1209 10 00 00	G1	1212 30 00 00	G1	1401 90 90 51	G1
1205 10 90 19	G1	1209 21 00 00	G1	1212 91 00 10	G1	1401 90 90 59	G1
1205 10 90 91	G1	1209 22 00 00	G1	1212 91 00 90	G2	1401 90 90 91	G1
1205 10 90 99	G1	1209 23 00 00	G1	1212 99 00 11	G1	1401 90 90 99	G1
1205 90 10 10	G1	1209 24 00 00	G1	1212 99 00 19	G1	1402 00 10 10	G1
1205 90 10 90	G1	1209 25 00 00	G1	1212 99 00 20	G1	1402 00 10 91	G1
1205 90 90 11	G1	1209 26 00 00	G1	1212 99 00 30	G1	1402 00 10 99	G1
1205 90 90 19	G1	1209 29 10 00	G1	1212 99 00 90	G1	1402 00 90 11	G1
1205 90 90 91	G1	1209 29 90 00	G1	1213 00 10 11	G1	1402 00 90 19	G1

Moroccan code	Treatment (a)						
1205 90 90 99	G1	1209 30 00 00	G1	1213 00 10 19	G1	1402 00 90 81	G1
1206 00 10 00	G1	1209 91 00 01	G1	1213 00 10 91	G1	1402 00 90 89	G1
1206 00 81 00	G1	1209 91 00 05	G1	1213 00 10 99	G1	1403 00 10 10	G1
1206 00 89 00	G1	1209 91 00 11	G1	1213 00 90 00	G1	1403 00 10 90	G1
1207 10 10 00	G1	1209 91 00 15	G1	1214 10 00 00	G1	1403 00 90 11	G1
1207 10 90 10	G1	1209 91 00 21	G1	1214 90 00 00	G1	1403 00 90 19	G1
1207 10 90 90	G1	1209 91 00 25	G1	1301 10 00 10	G1	1403 00 90 21	G1
1207 20 10 00	G1	1209 91 00 31	G1	1301 10 00 90	G1	1403 00 90 29	G1
1207 20 90 00	G1	1209 91 00 35	G1	1301 20 00 00	G1	1403 00 90 31	G1
1207 30 10 00	G1	1209 91 00 41	G1	1301 90 00 10	G1	1403 00 90 39	G1
1207 30 90 00	G1	1209 91 00 45	G1	1301 90 00 90	G1	1403 00 90 90	G1
1207 40 10 00	G1	1209 91 00 51	G1	1302 11 00 10	G1	1404 10 00 11	G1
1207 40 90 00	G1	1209 91 00 55	G1	1302 11 00 90	G1	1404 10 00 12	G1
1207 50 10 00	G1	1209 91 00 60	G1	1302 12 00 00	G1	1404 10 00 13	G1
1207 50 90 00	G1	1209 91 00 90	G1	1302 13 00 00	G1	1404 10 00 14	G1
1207 60 10 00	G1	1209 99 00 10	G1	1302 14 00 00	G1	1404 10 00 15	G1
1207 60 90 10	G1	1209 99 00 90	G1	1302 19 10 00	G1	1404 10 00 16	G1
1207 60 90 90	G1	1210 10 00 00	G1	1302 19 90 10	G1	1404 10 00 19	G1
1207 91 10 00	G1	1210 20 00 10	G1	1302 19 90 20	G1	1404 10 00 21	G1
1207 91 90 00	G1	1210 20 00 90	G1	1302 19 90 30	G1	1404 10 00 22	G1
1207 99 11 00	G1	1211 10 00 00	G1	1302 19 90 91	G1	1404 10 00 23	G1
1207 99 12 00	G1	1211 20 00 00	G1	1302 19 90 99	G1	1404 10 00 29	G1
1207 99 13 00	G1	1211 30 00 00	G1	1302 20 00 10	G1	1404 10 00 30	G1
1207 99 19 00	G1	1211 40 00 00	G1	1302 20 00 90	G1	1404 10 00 41	G1
1207 99 90 01	G1	1211 90 10 00	G1	1302 31 10 00	G1	1404 10 00 42	G1
1207 99 90 02	G1	1211 90 20 00	G1	1302 31 90 00	G1	1404 10 00 49	G1
1207 99 90 10	G1	1211 90 30 00	G1	1302 32 10 00	G1	1404 10 00 51	G1
1207 99 90 20	G1	1211 90 40 00	G1	1302 32 90 00	G1	1404 10 00 59	G1
1207 99 90 30	G1	1211 90 50 00	G1	1302 39 10 00	G1	1404 10 00 60	G1
1207 99 90 40	G1	1211 90 60 00	G1	1302 39 90 00	G1	1404 10 00 91	G1
1207 99 90 50	G1	1211 90 80 00	G1	1401 10 00 10	G1	1404 10 00 92	G1
1207 99 90 60	G1	1211 90 90 00	G1	1401 10 00 90	G1	1404 10 00 93	G1
1207 99 90 70	G1	1212 10 00 11	G1	1401 20 00 10	G1	1404 10 00 99	G1
1207 99 90 80	G1	1212 10 00 19	G1	1401 20 00 90	G1	1404 20 00 10	G1
1404 20 00 91	G1	1512 11 00 00	G1	1517 90 99 19	G2	1604 13 00 90	G3
1404 20 00 99	G1	1512 19 00 00	G2	1517 90 99 21	G2	1604 14 00 11	G3

Moroccan code	Treatment (a)						
1404 90 00 10	G1	1512 21 00 00	G1	1517 90 99 29	G2	1604 14 00 19	G3
1404 90 00 20	G1	1512 29 00 00	G1	1517 90 99 31	G2	1604 14 00 90	G3
1404 90 00 91	G1	1513 11 00 00	G1	1517 90 99 39	G2	1604 15 00 10	G3
1404 90 00 99	G1	1513 19 00 00	G1	1517 90 99 90	G2	1604 15 00 90	G3
1501 00 10 00	G1	1513 21 00 00	G1	1518 00 10 00	G2	1604 16 00 10	G3
1501 00 90 00	G1	1513 29 00 00	G1	1518 00 20 00	G2	1604 16 00 90	G3
1502 00 00 10	G1	1514 11 00 00	G1	1518 00 90 00	G2	1604 19 00 11	G3
1502 00 00 21	G1	1514 19 00 00	G2	1520 00 00 00	G1	1604 19 00 15	G3
1502 00 00 29	G1	1514 91 00 00	G1	1521 10 00 10	G1	1604 19 00 19	G3
1502 00 00 31	G1	1514 99 00 00	G2	1521 10 00 90	G1	1604 19 00 90	G3
1502 00 00 39	G1	1515 11 00 00	G1	1521 90 10 00	G1	1604 20 00 10	G3
1502 00 00 91	G1	1515 19 00 00	G1	1521 90 90 11	G1	1604 20 00 20	G3
1502 00 00 99	G1	1515 21 00 00	G1	1521 90 90 19	G1	1604 20 00 30	G3
1503 00 00 11	G1	1515 29 00 00	G1	1521 90 90 91	G1	1604 20 00 40	G3
1503 00 00 19	G1	1515 30 00 00	G1	1521 90 90 99	G1	1604 20 00 50	G3
1503 00 00 20	G1	1515 40 10 00	G1	1522 00 10 00	G1	1604 20 00 61	G3
1503 00 00 91	G1	1515 40 90 00	G1	1522 00 90 11	G1	1604 20 00 63	G3
1503 00 00 92	G1	1515 50 10 00	G1	1522 00 90 12	G1	1604 20 00 69	G3
1503 00 00 99	G1	1515 50 90 00	G1	1522 00 90 19	G1	1604 20 00 71	G3
1504 10 10 10	G2	1515 90 11 00	G1	1522 00 90 91	G1	1604 20 00 79	G3
1504 10 10 90	G2	1515 90 19 00	G1	1522 00 90 99	G1	1604 20 00 90	G3
1504 10 91 00	G2	1515 90 91 00	G1	1601 00 91 10	G3	1604 30 00 10	G3
1504 10 99 10	G2	1515 90 99 00	G1	1601 00 91 90	G3	1604 30 00 90	G3
1504 10 99 90	G2	1516 10 10 10	G1	1602 10 00 00	G3	1605 10 00 10	G3
1504 20 10 00	G2	1516 10 10 90	G3	1602 20 00 10	G3	1605 10 00 90	G3
1504 20 91 00	G2	1516 10 21 00	G1	1602 39 00 96	G3	1605 20 00 10	G3
1504 20 99 10	G2	1516 10 29 00	G1	1602 39 00 98	G3	1605 20 00 91	G3
1504 20 99 90	G2	1516 10 90 10	G1	1602 41 00 10	G1	1605 20 00 99	G3
1504 30 10 10	G2	1516 10 90 20	G1	1602 41 00 90	G1	1605 30 00 10	G3
1504 30 10 90	G2	1516 10 90 30	G1	1602 42 00 10	G1	1605 30 00 91	G3
1504 30 91 00	G2	1516 10 90 90	G1	1602 42 00 90	G1	1605 30 00 99	G3
1504 30 99 10	G2	1516 20 10 10	G2	1602 49 00 11	G1	1605 40 00 10	G3
1504 30 99 90	G2	1516 20 10 90	G2	1602 49 00 12	G1	1605 40 00 91	G3
1505 00 10 00	G1	1516 20 20 00	G2	1602 49 00 19	G1	1605 40 00 99	G3
1505 00 90 10	G1	1516 20 31 10	G2	1602 49 00 90	G1	1605 90 00 10	G3

Moroccan code	Treatment (a)						
1505 00 90 20	G1	1516 20 31 20	G2	1602 50 00 10	G1	1605 90 00 91	G3
1505 00 90 90	G1	1516 20 31 90	G2	1602 90 00 10	G1	1605 90 00 93	G3
1506 00 10 10	G2	1516 20 39 00	G2	1602 90 00 20	G3	1605 90 00 99	G3
1506 00 10 20	G2	1516 20 91 00	G2	1603 00 00 10	G2	1701 99 10 11	G3
1506 00 10 90	G2	1516 20 92 00	G2	1603 00 00 21	G2	1701 99 10 19	G3
1506 00 91 00	G2	1516 20 93 00	G2	1603 00 00 29	G2	1701 99 20 00	G3
1506 00 99 10	G2	1516 20 94 00	G2	1603 00 00 30	G2	1701 99 99 00	G3
1506 00 99 90	G2	1516 20 99 00	G2	1603 00 00 90	G2	1702 11 11 00	G1
1507 10 00 00	G1	1517 10 00 10	G3	1604 11 00 10	G3	1702 11 19 00	G1
1507 90 00 00	G2	1517 10 00 90	G3	1604 11 00 90	G3	1702 11 90 00	G1
1508 10 00 00	G1	1517 90 10 00	G2	1604 12 00 10	G3	1702 19 11 00	G1
1508 90 00 00	G1	1517 90 91 00	G2	1604 12 00 90	G3	1702 19 19 00	G1
1511 10 00 00	G1	1517 90 92 00	G3	1604 13 00 11	G3	1702 19 90 00	G1
1511 90 00 00	G1	1517 90 99 11	G2	1604 13 00 19	G3	1702 20 11 00	G2
1702 20 19 00	G2	1702 90 98 50	G3	1806 20 90 19	G3	1901 90 39 19	G3
1702 20 90 10	G2	1702 90 98 91	G3	1806 20 90 91	G3	1901 90 39 90	G3
1702 20 90 90	G2	1702 90 98 92	G3	1806 20 90 99	G3	1901 90 91 00	G3
1702 30 11 00	G2	1702 90 98 99	G3	1806 31 00 11	G3	1901 90 92 00	G3
1702 30 19 11	G2	1703 10 00 10	G2	1806 31 00 19	G3	1901 90 99 11	G3
1702 30 19 19	G2	1703 10 00 20	G2	1806 31 00 91	G3	1901 90 99 19	G3
1702 30 19 91	G2	1703 10 00 91	G2	1806 31 00 99	G3	1901 90 99 21	G3
1702 30 19 99	G2	1703 10 00 92	G2	1806 32 00 11	G3	1901 90 99 29	G3
1702 30 91 00	G2	1703 10 00 99	G2	1806 32 00 19	G3	1901 90 99 91	G1
1702 30 99 10	G2	1703 90 00 10	G2	1806 32 00 20	G3	1901 90 99 93	G1
1702 30 99 90	G2	1703 90 00 20	G2	1806 32 00 90	G3	1901 90 99 95	G1
1702 40 11 10	G2	1703 90 00 91	G2	1806 90 00 10	G3	1901 90 99 99	G2
1702 40 11 90	G2	1703 90 00 92	G2	1806 90 00 20	G3	1903 00 00 10	G1
1702 40 19 10	G2	1703 90 00 99	G2	1806 90 00 30	G3	1903 00 00 90	G1
1702 40 19 90	G2	1704 10 00 00	G3	1806 90 00 50	G3	1904 10 12 10	G1
1702 40 90 10	G3	1704 90 10 10	G3	1806 90 00 61	G3	1904 10 12 90	G1
1702 40 90 90	G3	1704 90 10 20	G3	1806 90 00 69	G3	1904 10 90 10	G1
1702 50 00 00	G1	1704 90 10 90	G3	1806 90 00 71	G3	1904 10 90 20	G1
1702 60 11 00	G2	1704 90 20 10	G3	1806 90 00 79	G3	1904 10 90 90	G1
1702 60 19 00	G2	1704 90 20 20	G3	1806 90 00 91	G3	1904 20 00 10	G1
1702 60 90 10	G3	1704 90 20 90	G3	1806 90 00 99	G3	1904 20 00 90	G1

Moroccan code	Treatment (a)						
1702 60 90 90	G3	1704 90 91 00	G3	1901 10 10 00	G2	1904 30 10 10	G1
1702 90 10 10	G2	1704 90 92 00	G3	1901 10 21 10	G3	1904 30 10 90	G1
1702 90 10 91	G2	1704 90 99 11	G3	1901 10 21 20	G3	1904 30 90 00	G1
1702 90 10 99	G2	1704 90 99 12	G3	1901 10 21 90	G3	1904 90 00 12	G1
1702 90 21 00	G1	1704 90 99 13	G3	1901 10 28 00	G3	1904 90 00 18	G1
1702 90 22 10	G2	1704 90 99 14	G3	1901 10 90 11	G3	1904 90 00 91	G1
1702 90 22 91	G2	1704 90 99 19	G3	1901 10 90 19	G3	1904 90 00 99	G1
1702 90 22 99	G1	1704 90 99 91	G3	1901 10 90 90	G3	1905 10 00 00	G2
1702 90 27 00	G1	1704 90 99 99	G3	1901 20 10 00	G3	1905 20 00 10	G2
1702 90 28 11	G2	1801 00 00 00	G1	1901 20 20 00	G3	1905 20 00 20	G2
1702 90 28 19	G2	1802 00 00 00	G1	1901 20 91 00	G3	1905 20 00 31	G2
1702 90 28 20	G2	1803 10 00 00	G1	1901 20 99 11	G3	1905 20 00 39	G2
1702 90 28 30	G2	1803 20 00 00	G1	1901 20 99 19	G3	1905 20 00 90	G2
1702 90 28 90	G2	1804 00 00 00	G1	1901 20 99 21	G3	1905 31 00 21	G3
1702 90 91 00	G1	1805 00 00 00	G1	1901 20 99 29	G3	1905 31 00 22	G3
1702 90 92 00	G1	1806 10 10 10	G3	1901 20 99 90	G3	1905 31 00 29	G3
1702 90 98 03	G3	1806 10 10 90	G3	1901 90 10 10	G1	1905 31 00 91	G3
1702 90 98 05	G3	1806 10 20 10	G3	1901 90 10 90	G1	1905 31 00 92	G3
1702 90 98 07	G3	1806 10 20 90	G3	1901 90 21 11	G3	1905 31 00 93	G3
1702 90 98 13	G3	1806 10 30 10	G3	1901 90 21 21	G3	1905 31 00 99	G3
1702 90 98 15	G3	1806 10 30 90	G3	1901 90 21 29	G3	1905 32 00 00	G3
1702 90 98 17	G3	1806 10 40 11	G3	1901 90 21 91	G3	1905 40 10 00	G3
1702 90 98 21	G3	1806 10 40 19	G3	1901 90 21 92	G3	1905 40 90 10	G3
1702 90 98 22	G3	1806 10 40 91	G3	1901 90 21 99	G3	1905 40 90 90	G3
1702 90 98 29	G3	1806 10 40 99	G3	1901 90 28 10	G3	1905 90 10 00	G3
1702 90 98 31	G3	1806 20 10 00	G3	1901 90 28 20	G3	1905 90 21 00	G3
1702 90 98 39	G3	1806 20 20 00	G3	1901 90 28 90	G3	1905 90 22 00	G3
1702 90 98 41	G3	1806 20 30 00	G3	1901 90 31 00	G3	1905 90 29 10	G3
1702 90 98 42	G3	1806 20 40 00	G3	1901 90 32 00	G3	1905 90 29 90	G3
1702 90 98 49	G3	1806 20 90 11	G3	1901 90 39 11	G3	1905 90 91 00	G3
1905 90 99 10	G3	2004 90 37 00	G3	2005 70 00 13	G3	2008 19 21 10	G3
1905 90 99 20	G3	2004 90 39 10	G3	2005 70 00 19	G3	2008 19 21 90	G3
1905 90 99 30	G3	2004 90 39 30	G3	2005 70 00 91	G3	2008 19 29 10	G3
1905 90 99 91	G3	2004 90 39 90	G3	2005 70 00 92	G3	2008 19 29 90	G3
1905 90 99 99	G3	2004 90 40 00	G3	2005 70 00 93	G3	2008 19 90 10	G3

Moroccan code	Treatment (a)						
2001 10 00 11	G1	2004 90 51 10	G2	2005 70 00 99	G3	2008 19 90 90	G3
2001 10 00 19	G1	2004 90 51 90	G2	2005 80 00 00	G3	2008 20 00 10	G2
2001 10 00 21	G1	2004 90 52 10	G2	2005 90 10 00	G3	2008 20 00 21	G2
2001 10 00 29	G1	2004 90 52 90	G2	2005 90 20 00	G3	2008 20 00 29	G2
2001 10 00 90	G1	2004 90 53 11	G3	2005 90 31 00	G2	2008 20 00 91	G2
2001 90 10 00	G1	2004 90 53 19	G3	2005 90 33 00	G2	2008 20 00 99	G2
2001 90 20 00	G1	2004 90 53 91	G2	2005 90 35 00	G3	2008 30 00 10	G2
2001 90 30 00	G3	2004 90 53 92	G2	2005 90 37 10	G3	2008 30 00 21	G2
2001 90 50 00	G1	2004 90 53 93	G2	2005 90 37 90	G3	2008 30 00 29	G2
2001 90 90 11	G1	2004 90 53 94	G2	2005 90 41 00	G3	2008 30 00 31	G2
2001 90 90 12	G1	2004 90 53 95	G2	2005 90 43 00	G3	2008 30 00 32	G2
2001 90 90 13	G1	2004 90 53 96	G2	2005 90 49 00	G3	2008 30 00 33	G2
2001 90 90 19	G1	2004 90 53 97	G2	2005 90 51 00	G2	2008 30 00 34	G2
2001 90 90 21	G1	2004 90 53 98	G2	2005 90 53 00	G3	2008 30 00 39	G2
2001 90 90 22	G1	2004 90 55 11	G3	2005 90 59 00	G3	2008 30 00 90	G2
2001 90 90 23	G1	2004 90 55 19	G3	2005 90 90 00	G3	2008 40 00 10	G2
2001 90 90 29	G1	2004 90 55 91	G3	2006 00 00 10	G2	2008 40 00 21	G2
2001 90 90 91	G1	2004 90 55 99	G3	2006 00 00 91	G2	2008 40 00 29	G2
2001 90 90 99	G1	2004 90 61 00	G3	2006 00 00 99	G2	2008 40 00 91	G2
2002 10 10 00	G3	2004 90 62 00	G3	2007 10 00 11	G3	2008 40 00 99	G2
2002 10 90 10	G3	2004 90 69 00	G3	2007 10 00 19	G3	2008 50 00 11	G2
2002 10 90 90	G3	2004 90 71 00	G3	2007 10 00 90	G3	2008 50 00 19	G2
2003 10 10 00	G2	2004 90 72 00	G3	2007 91 00 11	G3	2008 50 00 21	G2
2003 10 90 10	G2	2004 90 79 00	G3	2007 91 00 13	G3	2008 50 00 29	G2
2003 10 90 90	G2	2004 90 90 00	G3	2007 91 00 19	G3	2008 50 00 91	G2
2003 20 10 00	G2	2005 10 00 00	G3	2007 91 00 21	G3	2008 50 00 92	G2
2003 20 90 11	G2	2005 20 10 00	G3	2007 91 00 23	G3	2008 50 00 99	G2
2003 20 90 19	G2	2005 20 20 00	G1	2007 91 00 29	G3	2008 60 00 10	G2
2003 20 90 91	G2	2005 20 90 10	G3	2007 91 00 91	G3	2008 60 00 21	G2
2003 20 90 99	G2	2005 20 90 90	G3	2007 91 00 93	G3	2008 60 00 29	G2
2003 90 10 00	G2	2005 40 10 00	G3	2007 91 00 99	G3	2008 60 00 91	G2
2003 90 90 10	G2	2005 40 20 00	G3	2007 99 10 11	G3	2008 60 00 99	G2
2003 90 90 90	G2	2005 40 90 11	G3	2007 99 10 19	G3	2008 70 00 10	G2
2004 10 10 00	G3	2005 40 90 19	G3	2007 99 10 90	G3	2008 70 00 21	G2
2004 10 20 00	G2	2005 40 90 91	G3	2007 99 20 00	G1	2008 70 00 29	G2

Moroccan code	Treatment (a)						
2004 10 91 00	G1	2005 40 90 99	G3	2007 99 90 11	G3	2008 70 00 30	G2
2004 10 99 10	G3	2005 51 00 10	G3	2007 99 90 13	G3	2008 70 00 91	G2
2004 10 99 90	G3	2005 51 00 90	G3	2007 99 90 19	G3	2008 70 00 99	G2
2004 90 10 00	G3	2005 59 10 00	G3	2007 99 90 91	G3	2008 80 00 10	G2
2004 90 20 00	G3	2005 59 20 00	G3	2007 99 90 93	G3	2008 80 00 21	G2
2004 90 31 00	G3	2005 59 90 10	G3	2007 99 90 98	G3	2008 80 00 29	G2
2004 90 32 00	G3	2005 59 90 90	G3	2008 11 11 00	G3	2008 80 00 91	G2
2004 90 33 00	G2	2005 60 00 10	G2	2008 11 19 00	G3	2008 80 00 99	G2
2004 90 34 00	G3	2005 60 00 90	G2	2008 11 90 00	G3	2008 91 00 00	G2
2004 90 35 00	G3	2005 70 00 11	G3	2008 19 10 10	G3	2008 92 00 10	G2
2004 90 36 00	G3	2005 70 00 12	G3	2008 19 10 90	G3	2008 92 00 20	G2
2008 92 00 31	G2	2009 71 00 91	G3	2103 30 00 11	G2*	2202 10 00 11	G2*
2008 92 00 39	G2	2009 71 00 99	G3	2103 30 00 19	G2*	2202 10 00 19	G2*
2008 92 00 91	G2	2009 79 00 10	G1	2103 30 00 91	G2*	2202 10 00 90	G2*
2008 92 00 99	G2	2009 79 00 91	G2	2103 30 00 99	G2*	2202 90 00 11	G2*
2008 99 00 10	G2	2009 79 00 99	G2	2103 90 10 00	G2*	2202 90 00 19	G2*
2008 99 00 21	G2	2009 80 00 11	G3	2103 90 91 00	G2*	2202 90 00 90	G2*
2008 99 00 29	G2	2009 80 00 19	G3	2103 90 99 10	G2*	2203 00 10 00	G3
2008 99 00 31	G2	2009 80 00 22	G1	2103 90 99 91	G2*	2203 00 90 10	G3
2008 99 00 32	G2	2009 80 00 26	G3	2103 90 99 99	G2*	2203 00 90 90	G3
2008 99 00 39	G2	2009 80 00 28	G3	2104 10 10 00	G2*	2204 10 00 00	G3
2008 99 00 41	G2	2009 80 00 92	G1	2104 10 90 10	G2*	2204 21 00 10	G3
2008 99 00 42	G2	2009 80 00 96	G3	2104 10 90 91	G2*	2204 21 00 20	G3
2008 99 00 49	G2	2009 80 00 98	G3	2104 10 90 99	G2*	2204 21 00 31	G3
2008 99 00 51	G2	2009 90 00 11	G3	2104 20 00 10	G2*	2204 21 00 39	G3
2008 99 00 52	G2	2009 90 00 19	G3	2104 20 00 90	G2*	2204 21 00 41	G3
2008 99 00 59	G2	2009 90 00 21	G3	2105 00 00 10	G3	2204 21 00 49	G3
2008 99 00 61	G2	2009 90 00 29	G3	2105 00 00 90	G3	2204 21 00 51	G3
2008 99 00 69	G2	2009 90 00 91	G3	2106 10 00 00	G1	2204 21 00 59	G3
2008 99 00 91	G2	2009 90 00 99	G3	2106 90 10 00	G1	2204 21 00 70	G3
2008 99 00 99	G2	2101 11 00 11	G2*	2106 90 21 00	G2*	2204 21 00 91	G3
2009 11 10 00	G3	2101 11 00 19	G2*	2106 90 29 00	G2*	2204 21 00 99	G3
2009 11 90 00	G3	2101 11 00 90	G2*	2106 90 31 00	G2*	2204 29 00 10	G3
2009 12 10 00	G3	2101 12 10 00	G2*	2106 90 39 00	G2*	2204 29 00 20	G3
2009 12 90 00	G3	2101 12 20 00	G2*	2106 90 40 10	G3	2204 29 00 31	G3

Moroccan code	Treatment (a)						
2009 19 10 00	G3	2101 12 30 00	G2*	2106 90 40 20	G3	2204 29 00 39	G3
2009 19 90 00	G3	2101 12 90 10	G2*	2106 90 40 91	G3	2204 29 00 41	G3
2009 21 10 00	G3	2101 12 90 90	G2*	2106 90 40 92	G3	2204 29 00 49	G3
2009 21 90 00	G3	2101 20 10 00	G1	2106 90 40 93	G3	2204 29 00 51	G3
2009 29 10 00	G3	2101 20 20 00	G1	2106 90 40 99	G3	2204 29 00 59	G3
2009 29 90 00	G3	2101 20 30 00	G1	2106 90 50 00	G2*	2204 29 00 70	G3
2009 31 10 10	G3	2101 20 90 11	G1	2106 90 60 00	G2*	2204 29 00 91	G3
2009 31 10 90	G3	2101 20 90 19	G1	2106 90 71 11	G2*	2204 29 00 99	G3
2009 31 90 10	G3	2101 20 90 90	G1	2106 90 71 12	G2*	2204 30 00 00	G3
2009 31 90 90	G3	2101 30 10 10	G2*	2106 90 71 19	G2*	2205 10 00 10	G2*
2009 39 10 10	G3	2101 30 10 90	G2*	2106 90 72 00	G2*	2205 10 00 20	G2*
2009 39 10 90	G3	2101 30 90 10	G2*	2106 90 79 11	G2*	2205 10 00 90	G2*
2009 39 90 10	G3	2101 30 90 90	G2*	2106 90 79 12	G2*	2205 90 00 10	G2*
2009 39 90 90	G3	2102 10 00 10	G2*	2106 90 79 19	G2*	2205 90 00 20	G2*
2009 41 00 20	G1	2102 10 00 21	G2*	2106 90 79 90	G2*	2205 90 00 90	G2*
2009 41 00 91	G1	2102 10 00 29	G2*	2106 90 80 00	G2*	2206 00 00 10	G3
2009 41 00 99	G1	2102 10 00 30	G2*	2106 90 90 10	G2*	2206 00 00 21	G3
2009 49 00 20	G1	2102 10 00 90	G2*	2106 90 90 20	G2*	2206 00 00 29	G3
2009 49 00 91	G1	2102 20 00 11	G2*	2106 90 90 91	G2*	2206 00 00 30	G3
2009 49 00 99	G1	2102 20 00 19	G2*	2106 90 90 92	G2*	2206 00 00 91	G3
2009 50 00 10	G3	2102 20 00 30	G2*	2106 90 90 93	G2*	2206 00 00 99	G3
2009 50 00 90	G3	2102 20 00 40	G2*	2106 90 90 99	G2*	2207 10 00 00	G2*
2009 61 00 10	G3	2102 20 00 91	G2*	2201 10 00 11	G2*	2207 20 00 00	G2*
2009 61 00 90	G3	2102 20 00 99	G2*	2201 10 00 19	G2*	2208 20 00 10	G1
2009 69 00 10	G3	2102 30 00 00	G2*	2201 10 00 90	G2*	2208 20 00 90	G1
2009 69 00 90	G3	2103 10 00 00	G1	2201 90 10 00	G2*	2208 30 00 10	G1
2009 71 00 10	G1	2103 20 00 00	G2*	2201 90 90 00	G2*	2208 30 00 90	G1
2208 40 00 10	G1	2304 00 00 90	G3	2403 99 90 10	G2*	3301 90 90 00	G2*
2208 40 00 90	G1	2305 00 00 10	G2	2403 99 90 20	G2*	3302 10 10 00	G2*
2208 50 00 11	G1	2305 00 00 90	G2	2403 99 90 30	G2*	3302 10 20 00	G2*
2208 50 00 19	G1	2306 10 00 10	G1	2403 99 90 90	G2*	3302 10 30 00	G2*
2208 50 00 21	G1	2306 10 00 90	G2	2905 43 00 00	G1	3302 10 81 00	G2*
2208 50 00 29	G1	2306 20 00 00	G2	2905 44 00 10	G1	3302 10 89 00	G2*
2208 50 00 91	G1	2306 30 00 10	G2	2905 44 00 90	G1	3501 10 00 10	G2*
2208 50 00 99	G1	2306 30 00 90	G3	3301 11 00 10	G2*	3501 10 00 20	G2*

Moroccan code	Treatment (a)						
2208 60 00 21	G1	2306 41 00 11	G3	3301 11 00 90	G2*	3501 10 00 90	G2*
2208 60 00 29	G1	2306 41 00 19	G1	3301 12 00 10	G2*	3501 90 10 00	G2*
2208 60 00 91	G1	2306 41 00 91	G3	3301 12 00 90	G2*	3501 90 90 00	G2*
2208 60 00 99	G1	2306 41 00 92	G1	3301 13 00 10	G2*	3502 11 00 10	G2*
2208 70 00 21	G1	2306 41 00 99	G1	3301 13 00 90	G2*	3502 11 00 90	G2*
2208 70 00 29	G1	2306 49 00 11	G3	3301 14 00 10	G2*	3502 19 00 10	G2*
2208 70 00 91	G1	2306 49 00 19	G1	3301 14 00 90	G2*	3502 19 00 90	G2*
2208 70 00 99	G1	2306 49 00 91	G3	3301 19 00 11	G2*	3502 20 00 10	G2*
2208 90 00 12	G1	2306 49 00 92	G1	3301 19 00 13	G2*	3502 20 00 91	G2*
2208 90 00 18	G1	2306 49 00 99	G1	3301 19 00 19	G2*	3502 20 00 93	G2*
2208 90 00 22	G1	2306 50 00 00	G2	3301 19 00 90	G2*	3502 20 00 99	G2*
2208 90 00 28	G1	2306 60 00 00	G2	3301 21 00 11	G2*	3502 90 00 10	G2*
2208 90 00 32	G1	2306 70 00 00	G2	3301 21 00 19	G2*	3502 90 00 20	G2*
2208 90 00 38	G1	2306 90 10 00	G1	3301 21 00 90	G2*	3502 90 00 90	G2*
2208 90 00 41	G1	2306 90 20 00	G2	3301 22 00 10	G2*	3503 00 00 10	G2*
2208 90 00 49	G1	2306 90 31 00	G2	3301 22 00 90	G2*	3503 00 00 21	G2*
2208 90 00 61	G1	2306 90 38 00	G1	3301 23 00 10	G2*	3503 00 00 29	G2*
2208 90 00 68	G1	2306 90 80 00	G1	3301 23 00 90	G2*	3503 00 00 30	G2*
2208 90 00 71	G1	2307 00 00 10	G1	3301 24 00 10	G2*	3503 00 00 90	G2*
2208 90 00 79	G1	2307 00 00 90	G1	3301 24 00 90	G2*	3504 00 00 00	G2*
2208 90 00 91	G1	2308 00 10 00	G1	3301 25 11 00	G2*	3505 10 10 00	G2*
2208 90 00 98	G1	2308 00 20 00	G1	3301 25 19 00	G2*	3505 10 20 00	G2*
2209 00 00 10	G2*	2308 00 90 00	G1	3301 25 90 00	G2*	3505 10 30 00	G2*
2209 00 00 90	G2*	2309 10 00 00	G1	3301 26 00 10	G2*	3505 10 90 00	G2*
2301 10 00 00	G1	2309 90 10 00	G1	3301 26 00 90	G2*	3505 20 10 00	G2*
2301 20 00 00	G3	2309 90 90 10	G1	3301 29 11 00	G2*	3505 20 20 00	G2*
2302 10 00 10	G1	2309 90 90 20	G1	3301 29 13 00	G2*	3505 20 90 00	G2*
2302 10 00 91	G1	2309 90 90 30	G1	3301 29 18 11	G2*	3809 10 10 10	G2*
2302 10 00 99	G1	2309 90 90 40	G1	3301 29 18 12	G2*	3809 10 10 90	G2*
2302 20 00 10	G1	2309 90 90 50	G1	3301 29 18 21	G2*	3809 10 91 00	G2*
2302 20 00 91	G1	2309 90 90 60	G1	3301 29 18 29	G2*	3809 10 99 00	G2*
2302 20 00 99	G1	2309 90 90 70	G1	3301 29 18 30	G2*	3823 11 00 00	G1
2302 30 00 10	G1	2309 90 90 81	G1	3301 29 18 50	G2*	3823 12 00 00	G1
2302 30 00 90	G1	2401 10 00 00	G2	3301 29 18 70	G2*	3823 13 00 00	G1
2302 40 00 10	G1	2401 20 00 00	G2	3301 29 90 00	G2*	3823 19 00 10	G1

Moroccan code	Treatment (a)						
2302 40 00 90	G1	2401 30 00 00	G2	3301 30 00 00	G2*	3823 19 00 90	G1
2302 50 00 10	G1	2402 10 00 00	G2*	3301 90 10 00	G2*	3823 70 10 00	G1
2302 50 00 90	G1	2402 20 00 00	G2*	3301 90 20 00	G2*	3823 70 90 90	G1
2303 10 00 00	G3	2402 90 00 10	G2*	3301 90 30 10	G2*	3824 60 00 10	G1
2303 20 00 10	G1	2402 90 00 90	G2*	3301 90 30 20	G2*	3824 60 00 90	G1
2303 20 00 90	G1	2403 10 00 00	G2*	3301 90 30 30	G2*	4101 20 11 00	G2*
2303 30 00 00	G1	2403 91 00 00	G2*	3301 90 30 40	G2*	4101 20 19 10	G1
2304 00 00 10	G2	2403 99 10 00	G2*	3301 90 30 90	G2*	4101 20 19 21	G1
4101 20 19 29	G1	4101 90 90 99	G1	5102 11 00 00	G1		
4101 20 19 31	G1	4102 10 00 11	G1	5102 19 00 10	G1		
4101 20 19 39	G1	4102 10 00 12	G1	5102 19 00 20	G1		
4101 20 19 41	G1	4102 10 00 19	G1	5102 19 00 90	G1		
4101 20 19 49	G1	4102 10 00 91	G1	5102 20 00 00	G1		
4101 20 19 51	G1	4102 10 00 92	G1	5103 10 00 00	G1		
4101 20 19 59	G1	4102 10 00 99	G1	5103 20 00 10	G1		
4101 20 19 91	G1	4102 21 10 00	G2*	5103 20 00 91	G1		
4101 20 19 92	G1	4102 21 90 10	G1	5103 20 00 99	G1		
4101 20 19 99	G1	4102 21 90 90	G1	5103 30 00 10	G1		
4101 20 80 00	G1	4102 29 10 00	G2*	5103 30 00 91	G1		
4101 20 91 00	G1	4102 29 90 10	G1	5103 30 00 99	G1		
4101 20 93 00	G1	4102 29 90 90	G1	5201 00 00 10	G1		
4101 20 94 00	G1	4103 10 10 00	G2*	5201 00 00 91	G1		
4101 20 99 00	G1	4103 10 90 10	G1	5201 00 00 99	G1		
4101 50 10 00	G2*	4103 10 90 20	G1	5202 10 00 10	G1		
4101 50 90 11	G1	4103 10 90 30	G1	5202 10 00 90	G1		
4101 50 90 18	G1	4103 10 90 90	G1	5202 91 00 00	G1		
4101 50 90 19	G1	4103 20 10 00	G2*	5202 99 00 00	G1		
4101 50 90 21	G1	4103 20 90 10	G1	5203 00 10 10	G1		
4101 50 90 29	G1	4103 20 90 90	G1	5203 00 10 20	G1		
4101 50 90 31	G1	4103 30 10 00	G2*	5203 00 10 90	G1		
4101 50 90 39	G1	4103 30 90 10	G1	5203 00 90 00	G1		
4101 50 90 41	G1	4103 30 90 90	G1	5301 10 00 00	G1		
4101 50 90 49	G1	4103 90 10 00	G2*	5301 21 00 00	G1		
4101 50 90 51	G1	4103 90 90 11	G1	5301 29 00 10	G1		
4101 50 90 52	G1	4103 90 90 12	G1	5301 29 00 90	G1		

Moroccan code	Treatment (a)						
4101 50 90 59	G1	4103 90 90 19	G1	5301 30 00 10	G1		
4101 50 90 91	G1	4103 90 90 92	G1	5301 30 00 90	G1		
4101 50 90 92	G1	4103 90 90 99	G1	5302 10 00 00	G1		
4101 50 90 93	G1	4301 10 00 00	G1	5302 90 10 00	G1		
4101 50 90 99	G1	4301 30 00 00	G1	5302 90 20 00	G1		
4101 90 10 00	G2*	4301 60 00 00	G1	5302 90 30 00	G1		
4101 90 90 11	G1	4301 70 00 00	G1	5302 90 80 00	G1		
4101 90 90 12	G1	4301 80 10 00	G1				
4101 90 90 19	G1	4301 80 20 00	G1				
4101 90 90 21	G1	4301 80 30 00	G1				
4101 90 90 22	G1	4301 80 90 00	G1				
4101 90 90 29	G1	4301 90 00 00	G1				
4101 90 90 31	G1	5001 00 00 00	G1				
4101 90 90 39	G1	5002 00 00 00	G1				
4101 90 90 41	G1	5003 10 00 00	G1				
4101 90 90 49	G1	5003 90 00 10	G1				
4101 90 90 51	G1	5003 90 00 90	G1				
4101 90 90 59	G1	5101 11 00 10	G1				
4101 90 90 61	G1	5101 11 00 90	G1				
4101 90 90 62	G1	5101 19 00 10	G1				
4101 90 90 69	G1	5101 19 00 90	G1				
4101 90 90 91	G1	5101 21 00 00	G1				
4101 90 90 92	G1	5101 29 00 00	G1				
4101 90 90 93	G1	5101 30 00 00	G1				

List (2): Projects subject to liberalisation with quotas

HS or Moroccan code	Description (¹)	Reduction in MFN customs duties (%)	Tariff quota - annual or for the period indicated - (tonnes net weight)	Customs duties on non-quota imports
		a	b	c
0105 11 90 00	Fowl of the species <i>Gallus domesticus</i> weighing not more than 185 g	100 %	600	Article 2(3)
0401 30 00 11 0401 30 00 19 0401 30 00 20 0401 30 00 30 0401 30 00 40 0401 30 00 99	Cream, of a fat content by weight exceeding 6 %	88,50 %	1 000	Article 2(3)

	HS or Moroccan code	Description (¹)	Reduction in MFN customs duties (%)	Tariff quota - annual or for the period indicated - (tonnes net weight)	Customs duties on non-quota imports
			a	b	c
Ex	0402 10 11 10				
Ex	0402 10 11 90	Milk and cream in powder, granules or other solid form, of a fat content by weight not exceeding 1,5 %, not containing added sugar or other sweeteners, in immediate packings of a net content not exceeding 5 kg			
Ex	0402 10 18 00				
Ex	0402 10 20 10				
Ex	0402 10 20 91				
Ex	0402 10 20 99				
Ex	0402 10 12 00	Milk and cream in powder, granules or other solid form, of a fat content by weight not exceeding 1,5 %, not containing added sugar or other sweeteners, in immediate packings of a net content exceeding 5 kg	50 %	7 000	Article 2(3)
Ex	0402 91 00 10				
Ex	0402 91 00 91				
Ex	0402 91 00 99	Milk and cream, concentrated, not containing added sugar or other sweeteners, of a fat content by weight exceeding 8 (excluding milk and cream in powder, granules or other solid form, of a fat content by weight exceeding 1,5 %)	38,60 %	2 600	Article 2(3)
	0402 99 00 11				
	0402 99 00 12				
	0402 99 00 19				
	0402 99 00 21				
	0402 99 00 22				
	0402 99 00 29				
	0402 99 00 91				
	0402 99 00 92				
	0402 99 00 99	Milk and cream, concentrated, containing added sugar or other sweeteners	90,90 %	1 000	Article 2(3)
Ex	0403 90 40 00				
Ex	0403 90 51 00				
Ex	0403 90 59 00				
Ex	0403 90 60 00	Buttermilk, curdled milk and cream, kefir and other fermented or acidified milk and cream, not flavoured nor containing added fruit, nuts or cocoa			
Ex	0403 90 70 00				
Ex	0403 90 81 00				
Ex	0403 90 89 00				
Ex	0403 90 91 00				
Ex	0403 90 99 00				
	0405 10 00 10				
	0405 10 00 90	Butter	100 %	16 000	Article 2(3)
	0405 20 00 00	Dairy spreads	80 %		

HS or Moroccan code	Description (¹)	Reduction in MFN customs duties (%)	Tariff quota - annual or for the period indicated - (tonnes net weight)	Customs duties on non-quota imports
		a	b	c
0406 20 00 10 0406 20 00 21 0406 20 00 29 0406 20 00 30 0406 20 00 40 0406 20 00 90 0406 20 00 50	Grated or powdered cheese of all kinds	65,30 %	100	Article 2(3)
0406 30 00 00	Processed cheese, not grated or powdered	65,30 %	350	Article 2(3)
0406 40 00 00	Blue-veined cheese	65,30 %	100	Article 2(3)
0406 90 19 19 0406 90 19 99 0406 90 90 10 0406 90 90 91 0406 90 90 99	Other cheese, excluding cheese for processing falling within CN code 0406 90 01	100 %	1 000	Article 2(3)
0406 90 19 11 0406 90 19 91 0406 90 19 93	Other cheese for processing	100 %	300	Article 2(3)
Ex 0407 00 10 00	Poultry eggs, for hatching (excluding turkey or goose eggs)	100 %	200	Article 2(3)
0408 99 00 10	Birds' eggs, not in shell, fresh, cooked by steaming or by boiling in water, moulded, frozen or otherwise preserved, whether or not containing added sugar or other sweetening matter, suitable for human consumption (excluding dried and egg yolks)	50 %	90	Article 2(3)
0409 00 00 10 0409 00 00 90	Natural honey	30 %	500	Article 2(3)
Ex 0712 90 99 00	Carrots and other vegetables and mixtures of vegetables, dried, whole, cut, sliced, broken or in powder, but not further prepared	50 %	150	Article 2(3)
0713 10 99 10 0713 10 99 20 0713 10 99 90	Peas (<i>Pisum sativum</i>), dried, shelled, whether or not skinned or split (excluding peas for sowing)	24 %	350	Article 2(3)

HS or Moroccan code	Description (¹)	Reduction in MFN customs duties (%)	Tariff quota - annual or for the period indicated - (tonnes net weight)	Customs duties on non-quota imports
		a	b	c
0713 33 90 10 0713 33 90 90	Kidney beans (<i>Phaseolus vulgaris</i>), dried, shelled, whether or not skinned or split (excluding beans for sowing)	50 %	150	Article 2(3)
0713 90 90 90	Other dried leguminous vegetables, shelled, whether or not skinned or split, other than for sowing	42 %	3 600	Article 2(3)
0802 22 00 10 0802 22 00 90	Hazelnuts or filberts (<i>Corylus spp.</i>), fresh or dried, shelled, whether or not peeled	100 %	100	Article 2(3)
0804 40 00 00	Avocados, fresh or dried	44,2 %	1 000	Article 2(3)
0806 20 00 10 0806 20 00 90	Grapes, dried	44,2 %	100	Article 2(3)
0808 20 19 10	Pears, fresh, from 1 February to 30 April	100 %	300	Article 2(3)
0813 20 00 00	Prunes, dried	100 %	200	Article 2(3)
1005 90 00 00	Maize other than seed	100 %	9 000	Article 2(3)
1006 30 10 00 1006 30 90 00	Semi-milled or wholly milled rice, whether or not polished or glazed	100 %	200	Article 2(3)
1108 12 00 00	Maize (corn) starch	23,1 %	1 000	Article 2(3)
Ex 1507 90 00 00	Soya oil and its fractions, whether or not refined, packaged	100 %	100	Article 2(3)
Ex 1514 19 00 00	Low erucic acid rape or colza oils (fixed oils with an erucic acid content of less than 2 %) and their fractions, whether or not refined, but not chemically modified, (excluding crude oil and oil for technical or industrial uses other than the manufacture of foodstuffs for human consumption), packaged	100 %	600	Article 2(3)
2003 10 10 00 2003 10 90 10 2003 10 90 90 2003 90 10 00 2003 90 90 10 2003 90 90 90	Mushrooms, prepared or preserved otherwise than by vinegar or acetic acid	100 %	200	Article 2(3)
2004 10 20 00	Potatoes, cooked, frozen	100 %	2 000	Article 2(3)

HS or Moroccan code	Description (¹)	Reduction in MFN customs duties (%)	Tariff quota - annual or for the period indicated - (tonnes net weight)	Customs duties on non-quota imports	
		a	b	c	
2005 40 10 00 2005 40 20 00 2005 40 90 11 2005 40 90 19 2005 40 90 91 2005 40 90 99 2005 51 00 10 2005 51 00 90	Peas (<i>Pisum sativum</i>) and beans (<i>Vigna</i> spp., <i>Phaseolus</i> spp.), prepared or preserved otherwise than by vinegar or acetic acid, not frozen	50 %	300	Article 2(3)	
2005 70 00 11 2005 70 00 12 2005 70 00 13 2005 70 00 19 2005 70 00 91 2005 70 00 92 2005 70 00 93 2005 70 00 99	Olives, prepared or preserved otherwise than by vinegar or acetic acid, not frozen	30 %	100	Article 2(3)	
Ex 2007 10 00 11 Ex 2007 10 00 19 Ex 2007 10 00 90 Ex 2007 99 10 11 Ex 2007 99 10 19 Ex 2007 99 10 90 Ex 2007 99 90 91 Ex 2007 99 90 93	Jams, jellies, marmalades, purées and pastes of fruit other than citrus fruit, strawberries and apricots	50 %	600	Article 2(3)	
Ex 2008 19 21 10 Ex 2008 19 21 90 Ex 2008 19 90 10 Ex 2008 19 90 90	Almonds and pistachios, roasted, and nuts and other seeds, including mixtures, prepared or preserved, in immediate packings of a content of less than 1 kg	50 %	200	Article 2(3)	
	2008 70 00 30	Peaches including nectarines, prepared or preserved, not containing added spirit but containing added sugar	50 %	300	Article 2(3)
Ex 2009 80 00 11 Ex 2009 80 00 19 Ex 2009 80 00 96 Ex 2009 80 00 98	Fruit or vegetable juices, unfermented, concentrated	100 %	1 000	Article 2(3)	

HS or Moroccan code		Description ⁽¹⁾	Reduction in MFN customs duties (%)	Tariff quota - annual or for the period indicated - (tonnes net weight)	Customs duties on non-quota imports
			a	b	c
Ex	2009 90 00 99	Mixtures of fruit juices, including grape must, and juices of vegetables (other than apples, pears, citrus fruit, pineapples and tropical fruit), without added sugar	100 %	300	Article 2(3)
	2204 10 00 00	Sparkling wine	53,80 %	3 000 hl	Article 2(3)
	2204 21 00 10 2204 21 00 20 2204 21 00 31 2204 21 00 39 2204 21 00 41 2204 21 00 49 2204 21 00 51 2204 21 00 59 2204 21 00 70 2204 21 00 91 2204 21 00 99	Other wine of fresh grapes, in containers holding 2 litres or less	53,80 %	6 000 hl	Article 2(3)
	2204 29 00 10 2204 29 00 20 2204 29 00 31 2204 29 00 39 2204 29 00 41 2204 29 00 49 2204 29 00 51 2204 29 00 59 2204 29 00 70 2204 29 00 91 2204 29 00 99	Other wine of fresh grapes, in containers holding more than 2 litres	53,80 %	12 000 hl	Article 2(3)
Ex	2401 10 00 00	Sun-cured, oriental-type tobacco, not stemmed/stripped	100 %	600	Article 2(3)
Ex	2401 20 00 00	Dark air-cured tobacco, not stemmed/stripped			
		Tobacco partly or wholly stemmed/stripped but not further worked			

(¹) Without prejudice to the rules for the interpretation of the combined nomenclature, the description of the products is deemed to be indicative only, the preferential scheme being determined, for the purposes of this Annex, by the coverage of the CN or Moroccan code. Where ex CN or Moroccan codes are indicated, the preferential scheme is to be determined by application of the code and corresponding description taken together.

List (3): Non-liberalised products

HS or Moroccan code		Description (¹)	Reduction in MFN customs duties (%)	Tariff quota - annual or for the period indicated - (tonnes net weight)	Customs duties on non-quota imports
			a	b	c
Ex	0102 90 10 00	Calves, with the exception of veal calves, weighing less than 150kg (*)	Rate 2,5 %	40 000 heads	Article 2(4)
	0102 90 39 00 0102 90 41 00 0102 90 49 00	Domestic bulls, excluding young bulls and fighting bulls (*)	40 %	100	Article 2(4)
	0104 10 90 10	Domestic sheep, other than pure-bred breeding animals (*)	40 %	50	Article 2(4)
	0104 20 90 10	Domestic goats, other than pure-bred breeding animals (*)	40 %	50	Article 2(4)
	0201 20 11 10 0201 20 19 10 0201 30 11 10 0201 30 19 10 0202 20 10 10 0202 30 19 10	High-quality bovine meat destined for classified hotels and restaurants	100 % in 5 years by 20 % tranches	4 000	Article 2(4)
	0201 10 00 11 0201 10 00 19 0201 20 11 90 0201 20 19 90 0201 30 11 90 0202 10 00 10 0202 20 10 90 0202 30 19 90	Standard beef	100 % in 10 years by 10 % tranches	1 000 + 100 tonnes/year during 5 years (^A)	Article 2(4)
	0204 10 00 10 0204 30 00 10	Sheep and goat meat, excluding meat from ewes and nanny-goats	30 %	unlimited	
	0207 11 00 00 0207 12 00 00 0207 24 00 00 0207 25 00 00	Chicken, roosters and turkeys, whole, chilled or frozen (*)	50 % + 5 % every year for 10 years (^B)	400	Article 2(4)
	0207 13 00 29 0207 14 92 91	Thighs and wings of chicken and roosters, in cuts with bone in, chilled or frozen (*)	50 % + 5 % every year for 10 years (^B)	400	Article 2(4)
	0207 14 92 12	Thigh meat from whole skinless chickens, deboned but not mechanically deboned, frozen (*)	50 % + 5 % every year for 10 years (^B)	500	Article 2(4)

HS or Moroccan code	Description ⁽¹⁾	Reduction in MFN customs duties (%)	Tariff quota - annual or for the period indicated - (tonnes net weight)	Customs duties on non-quota imports
		a	b	c
0207 14 92 19	Other meat from deboned but not mechanically deboned chickens and roosters, not crushed, frozen (*)	50 % + 5 % every year for 10 years ⁽²⁾	700	Article 2(4)
0207 14 10 00	Meat from deboned chickens and turkeys, whole, crushed and frozen (*)	70 %	100	Article 2(4)
0207 27 10 00	Meat from turkeys, deboned, crushed and frozen (*)	50 %	1 400	Article 2(4)
0401 10 00 91 0401 20 00 91 0401 30 00 91	Ultra high temperature treated milk (UHT)	100 %	1 500	Article 2(4)
0402 21 11 00 0402 21 19 00 0402 21 90 10 0402 21 90 91 0402 21 90 99	Whole-milk powder	20,20 %	3 200	Article 2(4)
0402 21 19 00 0402 21 90 99	Whole milk powder in packages of more than 5 kg, not put up for retail sale	70 %	200	Article 2(4)
0713 50 90 10 0713 50 90 90	Dried field beans in grain form, excluding seed	50 %	2 000	Article 2(4)
0802 11 00 91 0802 11 00 99 0802 12 00 91 0802 12 00 99	Fresh or dried almonds, shelled	100 %	200	Article 2(4)
Ex 0808 10 10 00 Ex 0808 10 90 10 Ex 0808 10 90 20 Ex 0808 10 90 90	Apples, fresh, from 1 February to 31 April (extra class)	100 %	4 000	Article 2(4)
1001 10 90 10 1001 10 90 90	Durum wheat (August to May)	25 %	50 000	Article 2(4)
1001 90 90 10 1001 90 90 90	Spelt, common wheat and meslin other than for sowing	38 % Article 3(3)	Article 3(1) and Article 3(2) ⁽²⁾	Article 2(4)

HS or Moroccan code	Description (¹⁾	Reduction in MFN customs duties (%)	Tariff quota - annual or for the period indicated - (tonnes net weight)	Customs duties on non-quota imports
		a	b	c
1101 00 90 00 1103 11 00 20 1103 11 00 50	Products derived from common wheat: flour, semolina	38 %	100	Article 2(4)
1101 00 10 00 1103 11 00 30 1103 11 00 80 1103 11 00 01 1103 11 00 09 1103 11 00 41 1103 11 00 49	Products derived from durum wheat: flour, semolina, etc.	100 % in 10 tranches of 10 %	100	Article 2(4)
Ex 1509 10 00 10/ 90	Extra virgin olive oil	100 %	1 500	Article 2(4)
Ex 1509 10 00 10/ 90	Virgin olive oil	100 %	500	Article 2(4)
1601 00 10 00 1601 00 99 10 1601 00 99 90 1602 20 00 21 1602 20 00 23 1602 20 00 29 1602 20 00 91 1602 20 00 99 1602 31 00 10 1602 31 00 91 1602 31 00 99 1602 32 10 00 1602 32 90 00 1602 39 00 10 1602 50 00 90 1602 90 00 91 1602 90 00 92 1602 90 00 99	Prepared meat products (*)	Rate: 10 %	1 000	Article 2(4)
1902 11 00 10 1902 11 00 90 1902 19 00 19 1902 19 00 99 1902 20 00 10 1902 20 00 20 1902 20 00 30	Pasta	28,6 % (100 % on a linear basis at the end of 6 years)	1 500	Article 2(4)

HS or Moroccan code	Description (¹)	Reduction in MFN customs duties (%)	Tariff quota - annual or for the period indicated - (tonnes net weight)	Customs duties on non-quota imports
		a	b	c
1902 20 00 91 1902 20 00 99 1902 30 00 00 1902 40 11 10 1902 40 11 91 1902 40 11 99 1902 40 19 00 1902 40 91 10 1902 40 91 91 1902 40 91 99 1902 40 99 00				
1902 11 00 10 1902 11 00 90 1902 19 00 19 1902 19 00 99 1902 20 00 10 1902 20 00 20 1902 20 00 30 1902 20 00 91 1902 20 00 99 1902 30 00 00 1902 40 11 10 1902 40 11 91 1902 40 11 99 1902 40 19 00 1902 40 91 10 1902 40 91 91 1902 40 91 99 1902 40 99 00	Pasta	28,60 %	3 050	Article 2(4)
1902 11 00 20	Rice noodles	100 %	100	Article 2(4)
1902 11 00 30 1902 19 00 11 1902 19 00 91	Diet pasta with gluten	100 %	200	Article 2(4)
Ex 2002 90 10 00 Ex 2002 90 90 11 Ex 2002 90 90 19 Ex 2002 90 90 91 Ex 2002 90 90 99	Tomatoes, prepared or preserved otherwise than by vinegar or acetic acid (other than tomatoes whole or in pieces) in packings of more than 25 kg	100 %	1 000	Article 2(4)

HS or Moroccan code	Description (¹)	Reduction in MFN customs duties (%)	Tariff quota - annual or for the period indicated - (tonnes net weight)	Customs duties on non-quota imports
		a	b	c
2309 90 90 89	Compound feedingstuffs for animals	50 % (100 % after 10 years) (²)	30 000	Article 2(4)

(¹) Without prejudice to the rules for the interpretation of the combined nomenclature, the description of the products is deemed to be indicative only, the preferential scheme being determined, for the purposes of this Annex, by the coverage of the CN or Moroccan code. Where ex CN or Moroccan codes are indicated, the preferential scheme is to be determined by application of the code and corresponding description taken together.

(²) If Moroccan production of common wheat (P) exceeds 2,1 million tonnes, this quota (Q) will be reduced in accordance with the formula: Q (millions of tonnes) = 2,59–0,73*P (millions of tonnes), with a minimum of 400 000 for Moroccan production of 3 000 000 tonnes or more.

(³) The quota will be increased from the second year from the entry into force of this Protocol.

(⁴) The customs duties for the products will be reduced by 50 % once the Agreement enters into force. The remaining customs duties will be dismantled on a linear basis in nine equal tranches. (10th year 0 %).

(*) In accordance with the particular specifications concerning the categories of meat and the zootechnical provisions for imports agreed by the Parties at the time of signing the Agreement.

ANNEX

Joint declaration

The Parties agree that the entry price mechanism is maintained in the terms provided by this Agreement. If, after the entry into force of this Agreement, the European Union grants more favourable concessions on entry prices to one of the Mediterranean partner countries, the European Union undertakes to open immediate consultations with a view to granting the same conditions to Morocco.

The two Parties shall open consultations with a view to improving access conditions for the products covered by CN codes 0703 20 00 and 0805 20 10 when the quota levels fixed under column "b" of the Annex to Protocol No 1 are reached.'

B. Letter from the Kingdom of Morocco

Dear Sir/Madam,

I have the honour to acknowledge receipt of your letter of today's date which reads as follows:

'I have the honour to refer to the negotiations which took place in accordance with the Euro-Mediterranean Roadmap for agriculture (Rabat Roadmap) adopted on 28 November 2005, by the Ministers for Foreign Affairs at the Euro-Mediterranean conference, for the acceleration of liberalisation of trade in agricultural products, processed agricultural products, fish and fishery products under Articles 16 and 18 of the Euro-Mediterranean Agreement establishing an association between the European Communities and their Member States, of the one part, and the Kingdom of Morocco, of the other part (hereinafter the "Association Agreement"), in force since 1 March 2000, which provides for the gradual implementation of greater liberalisation of reciprocal trade in agricultural products, processed agricultural products, fish and fishery products.

At the end of the negotiations the European Union and the Kingdom of Morocco agreed upon the following amendments to the Association Agreement:

(1) the text of Article 7 shall be replaced by the following text:

"The provisions of this Chapter shall apply to products originating in the European Union or in Morocco other than those listed in Chapters 1 to 24 of the Combined Nomenclature (CN) and those listed in Annex 1, paragraph 1, (ii) of the WTO Agreement on Agriculture.";

(2) Article 10 is deleted;

(3) the title of Chapter II shall be replaced by the following:

"AGRICULTURAL PRODUCTS, PROCESSED AGRICULTURAL PRODUCTS, FISH AND FISHERY PRODUCTS";

(4) the text of Article 15 shall be replaced by the following text:

"The expressions 'agricultural products', 'processed agricultural products' and 'fish and fishery products' refer to the products listed in Chapters 1 to 24 of the Combined Nomenclature (CN) and those listed in Annex 1, paragraph 1, (ii) of the WTO Agreement on Agriculture.";

(5) the text of Article 17 shall be replaced by the following text:

1. Agricultural products, processed agricultural products, fish and fishery products originating in Morocco listed in Protocol No 1 shall be subject to the arrangements set out in that Protocol on importation into the European Union.

The provisions of this chapter shall not preclude the retention by the European Union of an agricultural component on imports of fructose (CN code 1702 50 00) originating in Morocco.

This agricultural component reflects the gaps between the prices on the market of the European Union of agricultural products considered as used in the production of fructose and the price of imports of such products from third countries.

2. Agricultural products, processed agricultural products, fish and fishery products originating in the European Union listed in Protocol No 2 shall be subject to the arrangements set out in that Protocol on importation into Morocco.

The provisions of this chapter shall not preclude the separate specification by Morocco of an agricultural component in the import duties in force on the products listed in subchapter HS 1902 (pasta) and included in List 3 attached to Protocol No 2.";

(6) the text of Article 18(1) shall be replaced by the following text:

1. The parties shall meet no later than three years from the date of entry into force of this agreement to consider the possibility of granting each other further preferential concessions, taking into account the agricultural policy, sensitivity and specific characteristics of each product concerned.";

(7) Protocols 1, 2 and 3 and their Annexes shall be replaced by those set out in Annexes I and II attached to this exchange of letters.

This Agreement in the form of an exchange of letters shall enter into force on the first day of the third month following the date of deposit of the last instrument of approval.

I would be grateful if you could confirm the agreement of your Government to the above.'

I have the honour to confirm the agreement of my Government with the contents of this letter.

Please accept, Sir/Madam, the assurance of my highest consideration.

Съставено в Брюксел на
 Hecho en Bruselas, el
 V Bruselu dne
 Udfærdiget i Bruxelles, den
 Geschehen zu Brüssel am
 Brüssel,
 Έγινε στις Βρυξέλλες, στις
 Done at Brussels,
 Fait à Bruxelles, le
 Fatto a Bruxelles, addì
 Briselē,
 Priimta Briuselyje,
 Kelt Brüsszelben,
 Magħmul fi Brussell,
 Gedaan te Brussel,
 Sporządzone w Brukseli, dnia
 Feito em Bruxelas,
 Ħintocmit la Bruxelles,
 V Bruseli
 V Bruslju,
 Tehty Brysselissä
 Utfärdat i Bryssel den

سيدي، سيدتي،

13 DEC. 2010

За Кралство Мароко
 Por el Reino de Marruecos
 Za Marocké království
 For Kongeriget Marokko
 Für das Königreich Marokko
 Maroko Kuningriigi nimel
 Για το Βασίλειο του Μαρόκου
 For the Kingdom of Morocco
 Pour le Royaume du Maroc
 Per il Regno del Marocco
 Marokas Karalistes vārdā –
 Maroko Karalystēs vardu,
 A Marokkói Királyság részéről
 Ghar-Renju tal-Marokk
 Voor het Koninkrijk Marokko
 W imieniu Królestwa Maroka
 Pelo Reino de Marrocos
 Pentru Regatul Maroc
 Za Marocké královstvo
 Za Kraljevino Maroko
 Marokon kuningaskunnan puolesta
 För Konungariket Marcko

باسم المملكة المغربية.