

GOVERNMENT PROCUREMENT SCHEDULES

SCHEDULE 1
GCC Member States

A. BAHRAIN

ANNEX 8A: GOVERNMENT PROCUREMENT SCHEDULES

Appendix 1: Central Government Entities which procure in accordance with the provisions of this Chapter

Thresholds:

All Goods	Threshold:	SDR 140,000
All Services specified in Appendix 4	Threshold:	SDR 140,000
All Construction Services specified in Appendix 5	Threshold:	SDR 6,000,000

Chapter 6 (Government Procurement) applies to procurement by or on behalf of any entity listed in this Schedule, without regard to the juridical status of the entity.

List of Central Government Entities

Central Bank of Bahrain
Central Informatics Organization
Equestrian & Horse Racing Club
General Organization for Youth and Sports
Ministry for the Shura Council & Representative Council Affairs
Ministry of Interior (Note 1 to Appendix 1)
Ministry of Cabinet Affairs
Ministry of Industry & Commerce
Ministry of Defense (Note 1 to Appendix 1)
Ministry of Education
Ministry of Finance
Ministry of Foreign Affairs (Note 2 to Appendix 1)
Ministry of Health
Ministry of Information
Ministry of Justice & Islamic Affairs
Ministry of Labor
Ministry of Municipalities and Agriculture Affairs
Ministry of Social Development
Ministry of Works

FREE TRADE AGREEMENT

GCC -SINGAPORE

Ministry of Housing
National Guard (Note 1 to Appendix 1)
Public Commission for the Protection of Marine Resources, Environment & Wildlife
Survey & Land Registration Bureau
Tenders Board
Wireless Licensing, Frequency and Monitoring Directorate
Telecommunications Directorate
Postal Directorate

Notes to Appendix 1

1. Ministry of Interior, Ministry of Defense, and the National Guard:

(a) Goods: This Chapter does not cover the procurement of the following goods:

FSC 11	Nuclear Ordnance
FSC 18	Space Vehicles
FSC 19	Ships, Small Craft, Pontoons, and Floating Docks
FSC 20	Ship and Marine Equipment
FSC 2350	Combat, Assault & Tactical Vehicles, Tracked
FSC 51	Hand Tools
FSC 52	Measuring Tools
FSC 60	Fiber Optics Materials, Components, Assemblies, and Accessories
FSC 8140	Ammunition & Nuclear Ordnance Boxes, Packages & Special Containers

NB: Whether a good is included within the scope of this Note shall be determined solely according to the descriptions provided in the right column above.

(b) Services: The Chapter does not cover services in the following categories, as elaborated in the Common Classification System and the WTO system of classification – MTN.GNS/W/120

Design, development, integration, testing, evaluation, maintenance, repair, modification, rebuilding and installation of military systems and equipment.

(c) This Chapter generally does not cover the procurement of the goods in the following categories:

FSC 10	Weapons
FSC 12	Fire Control Equipment

FREE TRADE AGREEMENT

GCC -SINGAPORE

FSC 13	Ammunitions and Explosives
FSC 14	Guided Missiles
FSC 15	Aircraft and Airframe Structural Components
FSC 16	Aircraft Components and Accessories
FSC 17	Aircraft Launching, Landing, and Ground Handling Equipment
FSC 19	Ships, Small Craft, Pontoons, and Floating Docks
FSC 20	Ship and Marine Equipment
FSC 28	Engines, Turbines, and Components
FSC 31	Bearings
FSC 58	Communications, Detection, and Coherent Radiation
FSC 59	Electrical and Electronic Equipment Components
FSC 70	Automatic Data Processing Equipment, Software, Supplies, and Support Equipment
FSC 83	Textiles, leather, furs, apparel, shoes, tents, flags
FSC 84	Clothing, individual equipment, and insignia
FSC 87	Agricultural supplies
FSC 88	Live animals
FSC 89	Subsistence (food)
FSC 95	Metal Bars, Sheets, and Shapes

2. Ministry of Foreign Affairs: This Chapter does not cover procurement of goods and services for the construction and operation of chanceries outside the territory of Bahrain.

Appendix 2: Sub-central government entities which procure in accordance with the provisions of this Chapter

Appendix 3: Other Entities which procure in accordance with the provisions of this Chapter

Thresholds:

All Goods	Threshold:	SDR 200,000
All Services specified in Appendix 4	Threshold:	SDR 200,000
All Construction Services specified in Appendix 5	Threshold:	SDR 7,500,000

Chapter 6 (Government Procurement) applies to procurement by or on behalf of any entity listed in this Schedule, without regard to the juridical status of the entity. Unless otherwise specified, Chapter 6 (Government Procurement) covers all agencies subordinate to the entities listed in this Schedule.

FREE TRADE AGREEMENT

GCC -SINGAPORE

List of Other Entities

Bahrain Center for Studies and Research
Bahrain Convention & Exhibition Bureau
Bahrain International Exhibition Center
Bahrain Training Institute
Council of Representatives
Economic Development Board
General Organization for Social Insurance
Municipal Councils (including Manama Municipality, Muharraq Municipality, Central area Municipality, Northern area Municipality, and Southern area Municipality)
National Audit Court
Pension Fund Commission
Radio & TV Corporation
Shura Council
The High Council for Vocational Training (including Specific Councils for Vocational Training in the Banking Sector, the Hotels and Catering Sector, the Construction Sector, the Gold and Jewelry Sector, and the Industry Sector)
Telecommunication Regulatory Authority
The Constitutional Court
University of Bahrain
National Oil & Gas Authority
Bahrain Petroleum Co. (BAPCO)
Electricity & Water Authority

Appendix 4: Services

Of the universal list of services, as contained in document MTN.GNS/W/120, the following services are included (others being excluded):

<u>MTN/W/120</u>	<u>CPC</u>	<u>Description</u>
1.F.n	6112,6122,633,886	Maintenance and repair services
11.F	712	Land transport services
2.B	7512, 87304	Courier services
11.C.a,b	73	Air transport services
11.C.b, 11.E.b	71235, 7321	Transport of mail by land
7.A	812, 814	Insurance and Pension services
1.B	84	Computer and related services
1.A.b	862	Accounting, auditing and bookkeeping services
1.F.b	864	Market research and public opinion polling services
1.F.c	865, 866	Management consulting services*
1.F.d	866	Services related to management

FREE TRADE AGREEMENT

GCC -SINGAPORE

1.A	867	consulting Architectural, engineering and other technical services
1.F.a	871	Advertising Services
1.F.o	874	Building-cleaning services
1.D	82201 to 82206	Property management Services**
1.F.r	88442	Printing, Publishing***
6.A	94	Sewage services
2.C	7522	Business network services
2.C.b,c services	7523	Data and message transmission

*Except arbitration and conciliation services

**Except management of government-owned facilities

***Except printing of revenue stamps, bank notes, and religious material

Appendix 5: Construction Services

1. Chapter 6 (Government Procurement) applies to all construction services procured by the entities listed in Appendix 1 (Central Level of Government Entities) and Appendix 3 (Other Entities), subject to the Notes to the respective Appendices, the General Notes, and the Schedules and Note to this Appendix.
2. Chapter 6 (Government Procurement) does not cover the procurement of:
 - a. Construction services for buildings intended for religious purposes (CPC 54129);
 - b. General construction services of civil engineering works (CPC 542) by a covered entity on behalf of a non-covered entity.

General Notes

1. Chapter 6 (Government Procurement) does not apply to procurement by one Bahraini government entity of a good or service obtained or acquired from another Bahraini government entity.
2. The Agreement shall not apply to any procurement made by a covered entity on behalf of non-covered entities.

FREE TRADE AGREEMENT

GCC -SINGAPORE

B. KUWAIT

ANNEX 8A : GOVERNMENT PROCUREMENT SCHEDULES

Appendix 1: Central Government Entities which procure in accordance with the provisions of this Chapter

Thresholds:

All Goods	Threshold: SDR 400,000
All Services specified in Appendix 4	Threshold: SDR 400,000
All Construction Services specified in Appendix 5	Threshold: SDR 5,000,000

List of Central Government Entities

Ministry Of Education
Ministry Of Power (electricity & water)
Ministry Of Power (oil)
Ministry Of Public Health
Ministry Of Public Works
National Council for Culture, Arts & Literature
Ministry Of Awqaf & Islamic Affairs
Ministry Of Commerce & Industry
Ministry Of Higher Education
Ministry Of Social Affairs & Labor
Ministry Of Information
Ministry Of Communication
Amiri Diwan
Ministry Of Interior
Ministry Of Defense
The National Guards
Ministry Of Finance
Ministry Of Justice
Council Of Ministers
Ministry Of Foreign Affairs
State Audit Bureau
Directorate General for Customs
Directorate General for Civil Aviation
Legal Advice & Legislation Department
Kuwait Awqaf Public Foundation

FREE TRADE AGREEMENT

GCC -SINGAPORE

Notes to Appendix 1

This Chapter will generally apply to non military purchases made by the Kuwaiti Ministry of Defense and the Ministry of Interior, National Guard and the security forces of the following FSC categories (others being excluded) subject to the Government of Kuwait's determinations under subparagraphs 6(a) and 6(b) of Article 6.3 (Scope and Coverage).

<u>FSC</u>	<u>Description</u>
25	Vehicular Equipment Components
26	Tires and Tubes
30	Mechanical Power Transmission Equipment
31	Bearings
32	Woodworking Machinery and Equipment
34	Metalworking Machinery
35	Service and Trade Equipment
37	Agricultural Machinery and Equipment
38	Construction, Mining, Excavating and Highway Maintenance Equipment
39	Materials Handling Equipment
40	Rope, Cable, Chain and Fittings
41	Refrigeration, Air Conditioning and Air Circulating Equipment
42	Fire Fighting, Rescue and Safety Equipment
43	Pumps and Compressors
44	Furnace, Steam Plant and Drying Equipment
45	Plumbing, Heating and Sanitation Equipment
46	Water Purification and Sewage Treatment Equipment
47	Pipe, Tubing, Hose and Fittings
48	Valves
53	Hardware and Abrasives
54	Prefabricated Structures and Scaffolding
55	Lumber, Millwork, Plywood and Veneer
56	Construction and Building Materials
61	Electric Wire, and Power and Distribution Equipment
62	Lighting, Fixtures and Lamps
65	Medical, Dental and Veterinary Equipment and Supplies
69	Training Aids and Devices
72	Household and Commercial Furnishings and Appliances
74	Office Machines, Text Processing Systems and Visible Record Equipment
75	Office Supplies and Devices
76	Books, Maps and other Publications
77	Musical Instruments, Phonographs and Home-Type Radios
78	Recreational and Athletic Equipment

FREE TRADE AGREEMENT

GCC -SINGAPORE

79	Cleaning Equipment and Supplies
80	Brushes, Paints, Sealers and Adhesives
81	Containers, Packaging and Packing Supplies
83	Textiles, Leather, Furs, Apparel and Shoe Findings, Tents and Flags
84	Clothing, Individual Equipment, and Insignia
85	Toiletries
87	Agricultural Supplies
88	Live Animals
89	Subsistence
93	Non-metallic Fabricated Materials
94	Non-metallic Crude Materials
95	Metal Bars, Sheets and Shapes

Appendix 2: Sub-central government entities which procure in accordance with the provisions of this Chapter

-

Appendix 3: Other Entities which procure in accordance with the provisions of this Chapter

Thresholds:

All Goods	Threshold: SDR 400,000
All Services specified in Appendix 4	Threshold: SDR 800,000
All Construction Services specified in Appendix 5	Threshold: SDR 5,000,000

List of Other Entities

National Assembly
Kuwait University
Kuwait Municipality
Fire Service Directorate
Kuwait Investment Authority
Public Authority for Environment
Public Authority for Civil Information
Public Authority for Minors Affairs
Public Authority for Sports & Youths Affairs
Public Authority for Compensation
Public Authority for Applied Education & Training
Public Authority for Agriculture & Fish Resource
Kuwait Ports Authority
Kuwait News Agency (KUNA)
Public Authority for Industry
Zakat house

FREE TRADE AGREEMENT

GCC -SINGAPORE

Kuwait Institute for Scientific Research
Saving & Credit Bank
Kuwait Fund for Arab Economic Development
Public Institution for Social Security

Notes to Appendix 3

1. General notes apply.

Appendix 4: Services

The following services as contained in document MTN.GNS/W/120 are offered (others being excluded):

<u>CPC</u>	<u>Description</u>
841	Consultancy services related to the installation of computer hardware
842	Software implementation services
843	Data processing services
844	Data base services
849	Other computer services
862	Accounting, Auditing and Book-keeping Services
871	Advertising services
812,814	Insurance and pension services
874	Building-Cleaning Services
443	General purpose machinery
641-643	Hotels and Restaurants (incl. catering)
74710	Travel Agencies and Tour Operators
7472	Tourist Guide Services
932	Veterinary Services
87905	Translation and Interpretation Services
7522	Business network services
7523	Electronic Mail
7523	Voice Mail
7523	On-Line Information and Database Retrieval
7523	Electronic Data Interchange
7523	Data and Message Transmission Services
6112,6122,633,886	Maintenance and repair services
96112	Motion Picture or Video Tape Production Services
96113	Motion Picture or Video Tape Distribution Services
96121	Motion Picture Projection Services
96122	Video Tape Projection Services
96311	Library Services

FREE TRADE AGREEMENT

GCC -SINGAPORE

7512	Courier Services
94	Sewage services
-	Exhibition Services

Notes to Appendix 4

1. General notes apply.
2. The following services shall not be covered by the procurement chapter :
 - a. management of all kinds of government owned facilities.
 - b. The printing of revenue stamps, bank notes, educational purposes and religious material.
 - c. Research and development.
 - d. Public utilities (water and electricity)
 - e. Telecommunications and telecommunications network management services.
 - f. The design of civil and military engineering projects and Consultancy services.
 - g. Infrastructure, roads, public buildings, studies.

Appendix 5: Construction Services

Kuwait offers the following construction services in the sense of Division 51 of the Central Product Classification as contained in document MTN.GNS/W/120 (others being excluded):

<u>CPC</u>	<u>Description</u>
512	General construction work for buildings
513	General construction work for civil engineering except: 5134, 5136
514, 516	Installation and assembly work except: 5163, 5164
517	Building completion and finishing work

Notes to Appendix 5

1. General notes apply

General Notes

The following (hereunder) exceptions shall apply to any procurement made by entities stated in Annex 8A (Appendix 1 to Appendix 2):

FREE TRADE AGREEMENT

GCC -SINGAPORE

1. National products shall have preference than foreign counterparts concerning prices by ten percent (10%). Such prices shall be calculated upon the delivery to the purchaser's warehouses. Customs fees or any other fees (based on exemption) shall be added when calculating prices for the purpose of comparison.
2. Any foreign contractor may not establish a production unit for insuring his constructive requirements of projects.
3. A Foreign company may enter into local tenders on the condition that it has a local trading agent with whom the company is committed by a certified official contract.
4. Procurement of goods or services or constructions shall not be applicable when obtained or acquired by a covered entity on behalf of a non-covered entity.
5. Procurement of goods, materials, services or constructions for the purpose of the production or reproduction in the petroleum, gas, mineral sectors shall not be covered.
6. Procurement of goods, services or construction intended for religious or educational purposes carried out by Ministry of Awqaf and Islamic Affairs or by Zakat house or by Ministry of Education or by Public Authority for Applied Education & Training shall not be covered.
7. Procurement does not apply to acquisition, development, or production of programmed materials or the procurement of broadcasting time of the Ministry of Information.
8. Procurement of goods, materials, services or constructions for embassies chanceries and attaches abroad Kuwait and headquarters buildings made by the Ministry of Foreign Affairs shall not be covered.

C. OMAN

ANNEX 8A : GOVERNMENT PROCUREMENT SCHEDULES

Appendix 1: Central Government Entities which procure in accordance with the provisions of this Chapter

Thresholds:

Goods	Threshold: Euro 200,000
All Services other than those specified in Appendix 4	Threshold: Euro 200,000
All Construction Services specified in Appendix 5	Threshold: Euro 7,000,000

Oman is not offering all goods and the goods offered is as follows:

Chapter 18	Cocoa and cocoa preparations
Chapter 25	Salt, sulphur: earths and stone; plastering materials, lime and cement
Chapter 26	Ores, slag and ash
Chapter 28	Inorganic chemicals; organic or inorganic compounds of precious metals or rare-earth metals; of radioactive elements or of isotopes
Chapter 31	Fertilizers
Chapter 35	Albuminoidal substances, glues, enzymes
Chapter 36	Propellen powders; Prepared explosives, other than propellent powders; Fireworks, signaling flares, rain rockers, fog signals and other pyrotechnic articles; Matches; Ferro-cerium and other pyrophoric alloys in all forms; articles of combustible
Chapter 37	Photographic or cinematographic goods
Chapter 39	Artificial resins and plastic materials, cellulose esters and ethers, article thereof.
Chapter 40	Rubber, synthetic rubber, factice, and articles thereof Except...ex. 40.11 bullet-proof tyres.
Chapter 41	Raw hides and skins (other than furskins) and leather
Chapter 42	Articles of leather, saddlery and harness, travel goods, handbags and similar containers, articles of animal gut (other than silk-worm gut)
Chapter 43	Furskins and artificial fur, manufactures thereof.
Chapter 44	Woods and articles of wood charcoal
Chapter 45	Cork and articles of cork
Chapter 46	Manufactures of straw of esparto and of other plaiting materials, basket ware and wickerwork
Chapter 49	Printed books, newspapers, pictures and other products of the printing industry, manuscripts and plans
Chapter 65	Headgear and parts thereof
Chapter 70	Glass and glassware

FREE TRADE AGREEMENT

GCC -SINGAPORE

Chapter 71	Pearls, precious and semi-stones, precious metals, rolled precious metals and articles thereof; imitation jewellery
Chapter 73	Articles of iron or steel
Chapter 74	Copper and articles thereof
Chapter 75	Nickel and articles thereof
Chapter 76	Aluminum and articles thereof
Chapter 78	Lead and articles thereof
Chapter 79	Zinc and articles thereof
Chapter 80	Tin and articles thereof
Chapter 81	Other base metals: ceramics, articles thereof
Chapter 82	Tools, implements, cutlery, spoon and forks, of base metal: parts thereof of base metal
Chapter 83	Miscellaneous articles of base metal
Chapter 86	Railway or tramway locomotives, rolling stock and parts thereof
Chapter 88	Aircraft, spacecraft, and parts thereof
Chapter 93	Arms and ammunition, parts and accessories thereof
Chapter 95	Toys, games and sports requisites; parts and accessories thereof

List of Central Government Entities

Ministry of Agriculture (Note 1)
Ministry of Fisheries Affairs
Ministry of Commerce and Industry
Ministry of Civil Service
Ministry of Education (Note 2)
Ministry of Higher Education
Ministry of Housing
Ministry of Information (Note 3)
Ministry of Heritage and Culture
Ministry of Finance
Ministry of Health
Ministry of Oil and Gas
Ministry of National Economy
Ministry of Justice
Ministry of Legal Affairs
Ministry of Manpower
Ministry of Regional Municipalities and Water Resources
Ministry of Environment and Atmosphere Affairs
Ministry of Social Development
Ministry of Sports Affairs
Ministry of Tourism
Ministry of Transport and Communications (Note 4)
Muscat Governorate
Public Authority for Social Insurance
Public Authority for Handcraft

FREE TRADE AGREEMENT

GCC -SINGAPORE

Notes to Appendix 1

1. Ministry of Agriculture: This chapter doesn't cover the procurement of agricultural goods made in furtherance of agricultural support programs or human feeding programs.
2. Ministry of Education: This chapter doesn't cover the procurement of printed materials for educational purposes (CPC 32230).
3. Ministry of Information: This Chapter does not cover the acquisition, development, or production of program distribution services (CPC 84170).
4. Ministry of Transport and Communications: This Chapter does not cover procurement by the Civil Aviation Administration.

Appendix 2: Sub-central government entities which procure in accordance with the provisions of this Chapter

Appendix 3: Other Entities which procure in accordance with the provisions of this Chapter

Appendix 4: Services (Negative Listing)

This Appendix shall not apply to any of the following services procured by the entities listed in Appendix 1;

<u>CPC</u>	<u>Description</u>
8671	Architectural services
843	Data processing services
84210	Systems and Software consulting services
7512	Courier Services
81	Research and Development: All classes

Printing of revenue stamps, bank notes and religious material

Telecommunications Services, Information Processing, and Telecommunications Network Management Services (CPC 8110, CPC 84121, CPC 8414, and CPC 8415)

Utilities: All classes (CPC 69)

FREE TRADE AGREEMENT

GCC -SINGAPORE

Transportation, Travel, and Relocation Services: All Classes (CPC 661 for transport of people and CPC6662 for transport of freight)

Arbitration and Conciliation Services (CPC 82191)

Financial Intermediation Services, except Investment Banking, Insurance Services, and Pension Services, and Investment Banking Services (CPC 71100)

Appendix 5: Construction Services

Chapter 6 (Government Procurement) applies to following construction services procured by the entities listed in Annex 8A Appendix 1, subject to the notes to the respective Appendixes, the General Notes, and the Note to this Appendix.

<u>CPC</u>	<u>Description</u>
512	General construction work for buildings
513	General construction work for civil engineering
514 - 516	Installation and assembly work
517	Building completion and finishing work

General Notes

1. This Chapter shall not apply to any procurement made by a covered entity on behalf of uncovered entity.
2. This Chapter does not apply to procurements made by a government entity of good or service obtained or acquired from another government entity.
3. This Chapter does not apply to procurements undertaken by a covered entity on behalf of a non-covered entity.
4. This Chapter does not apply to the procurement of transportation services that form a part of, or are incidental to, a procurement contract.

FREE TRADE AGREEMENT

GCC -SINGAPORE

D. QATAR

ANNEX 8A : GOVERNMENT PROCUREMENT SCHEDULES

Appendix 1: Central Government Entities which procure in accordance with the provisions of this Chapter

Thresholds:

All Goods	Threshold: SDR 400,000
All Services	Threshold: SDR 400,000
All Construction Services	Threshold: SDR 20,000,000

List of Central Government Entities

Ministry of Education
Ministry of Municipal Affairs and Agriculture
Ministry of Finance
Ministry of Economy and Commerce
Ministry of Justice
Ministry of Labour and Social Affairs
Ministry of Council
Advisory Council
Supreme Council for Judiciary
National Council for Culture, Arts and Heritage
Public Prosecution (Exclude Procurements of Security /Secrecy Nature)
Qatar News agency
Central Tenders Committee
Municipal Council
Industry Development Department (under Ministry of Energy and Industry)
Industry Areas Department (under Ministry of Energy and Industry)
Ministry of Foreign Affairs
Qatar General Organization for Standards and Meteorology
Youth General Authority
General Post Corporation
Breeding Farm Project Steering Committee
Cultural Village Corporation
Ministry of Endowment and Islamic Affairs (Exclude Procurement of Islamic Affairs)

Notes to Appendix 1 of Schedule of Qatar

1. This shall not apply to any procurement in respect of Construction contracts for chanceries abroad and headquarters buildings made by the Ministry of Foreign Affairs.

FREE TRADE AGREEMENT

GCC -SINGAPORE

2. This shall not apply to any procurement made by a covered entity on behalf of a non-covered entity.

Appendix 2: Sub-central government entities which procure in accordance with the provisions of this Chapter

Thresholds:

All Goods	Threshold: SDR 400,000
All Services	Threshold: SDR 400,000
All Construction Services	Threshold: SDR 20,000,000

List of Central Government Entities

Ministry of Energy and Industry
Ministry of Defense (Exclude procurements of Security/Secrecy Nature)
Ministry of Interior (Exclude procurements of Security/Secrecy Nature)
Supreme Council for Environment and Natural Reserves

Appendix 3: Other Entities which procure in accordance with the provisions of this Chapter

Thresholds:

Goods (All goods)	Threshold: SDR 800,000
Services (All services)	Threshold: SDR 800,000
Construction (All construction services)	Threshold: SDR 20,000,000

List of Other Entities

Civil Aviation Authority.
Customs and Ports General Authority.
Qatar Radio and Television Corporation.
Public Health Authority.
Qatar University

Notes to Appendix 3

This shall not apply to any procurement made by a covered entity on behalf of a non-covered entity.

Appendix 4: Services

All services

FREE TRADE AGREEMENT

GCC -SINGAPORE

Notes to Appendix 4

This shall not apply to any Procurement made by a covered entity on behalf of a non-covered entity.

Appendix 5: Construction Services

All construction services

E. SAUDI ARABIA

ANNEX 8A: GOVERNMENT PROCUREMENT SCHEDULES

Appendix 1: Central Government Entities which procure in accordance with the provisions of this Chapter

Thresholds:

All Goods	Threshold: SDR 3,000,000
All Services specified in Appendix 4	Threshold: SDR 5,000,000
All Construction Services specified in Appendix 5	Threshold: SDR 20,000,000

List of Central Government Entities

Ministry of Agriculture (note 1)
Ministry of Commerce & Industry
Ministry of Education (note 2)
Ministry of Finance (note 3)
Ministry of Health
Ministry of Higher Education
Ministry of Municipalities and Rural Affairs
Ministry of Petroleum and Mineral Resources
Ministry of Transport
Ministry of Communication & Information Technology
Ministry of Water and Electricity
Ministry of Civil Service
Ministry of Economy and Planning
Ministry of Social Affairs
Ministry of Justice

Notes to Appendix 1

1. Ministry of Agriculture: This Chapter does not apply to procurement of agricultural goods made to support the agricultural sector or for human feeding programs.
2. Ministry of Education: This Chapter does not apply to procurement of printed materials for educational purpose.
3. Ministry of Finance: This Chapter does not apply to procurement by specialized financial institutions.

Appendix 2: Sub-central government entities which procure in accordance with the provisions of this Chapter

FREE TRADE AGREEMENT

GCC -SINGAPORE

Thresholds:

All Goods	Threshold: SDR 3,000,000
All Services specified in Appendix 4	Threshold: SDR 5,000,000
All Construction Services specified in Appendix 5	Threshold: SDR 20,000,000

List of sub-central Government Entities

General Organization for Technical Education and Vocational Training
The Supreme Commission for Tourism
Saudi Arabian Standards Organization
King Saud University
King Abdulaziz University
King Fahad University of Petroleum and Minerals
King Faisal University
King Khalid University
Imam Mohammed Bin Saud Islamic University
Taif University
Qassim University
Aljouf University
Jazan University

Appendix 3: Other Entities which procure in accordance with the provisions of this Chapter

Thresholds:

All Goods	Threshold: SDR 3,000,000
All Services specified in Appendix 4	Threshold: SDR 5,000,000
All Construction Services specified in Appendix 5	Threshold: SDR 20,000,000

List of other entities

Saudi Postal Corporation
General Ports Authority
Communication and Information Technology Commission

Appendix 4: Services

This Appendix applies to the following services procured by the entities in Appendix 1, 2 & 3.

CPC

Description

FREE TRADE AGREEMENT

GCC -SINGAPORE

8671	Architectural services
843	Data processing services
84210	System and Software consulting services
8711	Advertising services
86401	Market research services
8650	Services related to management consulting
8676	Technical testing and analysis services
883+5115	Services incidental to mining
884 (except 88442)+885	Services incidental to manufacturing
8675	Services related to scientific and technical consulting
7512	Courier services

Appendix 5: Construction Services

This Appendix applies to the following construction services procured by the entities listed in Appendices 1, 2 & 3.

<u>CPC</u>	<u>Description</u>
512	General construction work for buildings
513	General construction work for civil engineering
514 + 516	Installation and assembly work
517	Building completion and finishing work
511, 515, 518	Others

General Notes

1. This Chapter shall not cover procurement by an entity not listed in the KSA schedule.
2. Nothing in this chapter shall be constructed to prevent a covered entity from applying restrictions that promote the general environmental quality, or protect the public interest as long as such restrictions are not disguised barriers to international trade.
3. This Chapter shall not apply to contracts awarded for purpose of resale or hire to third parties, provided that the contracting entity enjoys no special or exclusive rights to sell or hire the subject of such contracts and that other entities are free to sell or hire it under the same conditions as the contracting entity.
4. When specific procurement may impair important national policy or national security objectives, or the public interest, the KSA government reserves the right to deviate from the principles of national treatment in the chapter.

FREE TRADE AGREEMENT

GCC -SINGAPORE

5. In order to apply for tendering, each supplier* should obtain the necessary classification from the Deputy ministry of Municipal and Rural Affairs for Contractors Classification in sufficient time

* It includes service providers and contractors

F. UNITED ARAB EMIRATES

ANNEX 8A: GOVERNMENT PROCUREMENT SCHEDULES

Appendix 1: Central Government Entities which procure in accordance with the provisions of this Chapter

Thresholds:

All Goods	Threshold: SDR 134,000
All Services	Threshold: SDR 134,000
All Construction Services	Threshold: SDR 5,844,000

List of Central Government Entities

Presidential Affairs Department
Prime Minister's Office
The two Offices of the two Deputy Prime Ministers
Ministry of State for Cabinet Affairs
Ministry of Interior (note 1(a))
Ministry of Finance & Industry
Ministry of Economy
Ministry of Foreign Affairs (note 1(b))
Ministry of Education
Ministry of Health
Ministry of Labor
Ministry of Public Works
Ministry of Justice
Ministry of Government Sector Development
Ministry of Social Affairs
Ministry of Higher Education
Ministry of Federal National Council Affairs
Ministry of Environment and Water
Ministry of Culture, Youth and Social Development
Ministry of Energy
State Audit Institution
UAE University
Higher College of Technology
Zayed University
Institute of Administrative Development
Federal Customs Authority
Emirates Authority for Standardization & Metrology
General Endowments Authority (note 1(c))
Human Resource Development & Employment Authority
Securities & Commodities Exchange Market Authority

FREE TRADE AGREEMENT

GCC -SINGAPORE

Federation Chambers of Commerce and Industry
General Secretariat of Municipalities
Institute of Training, Judicial Studies
Emirates Identity Authority
Supreme Committee for the Supervision of Telecommunications Sector
Telecommunications Regulatory Authority
General Pension & Social Security Authority
Emirates Central Bank
Emirates Communications Corporation
Emirates Transportation & Services Corporation
Emirates Industrial Bank
Emirates Petroleum Corporation
Emirates Post
General Assembly for Civil Aviation
Emirates Real Estate Corporation
Emirates Management Services Corporation
Real Estate Bank
Emirates Media

Appendix 2: Sub-central government entities which procure in accordance with the provisions of this Chapter

-

Appendix 3: Other Entities which procure in accordance with the provisions of this Chapter

Appendix 4: Services

This Chapter applies to all services listed in the UAE's schedule of specific commitments provided for under Chapter 5 (Trade in Services)

Appendix 5: Construction Services

This Chapter applies to all construction services listed in the UAE's schedule of specific commitments provided for under Chapter 5 (Trade in Services)

Notes to Appendix 4 & 5

The procurement for services, including construction services, is subject to the limitations and conditions specified in the UAE's schedule of specific commitments provided for under Chapter 5 (Trade in Services).

FREE TRADE AGREEMENT

GCC -SINGAPORE

General Notes

1. This Chapter shall not cover the following procurement:
 - (a) Ministry of Interior: this Title shall not cover the procurement of the following goods:
 - Weapons
 - Fire control equipment
 - Guided missiles
 - Aircraft
 - Ships
 - Engines, turbines
 - Communications, detection, and coherent radiation

FREE TRADE AGREEMENT

GCC -SINGAPORE

The following construction services in the sense of Division 51 of the Central Product Classification as contained in document MTN.GNS/W/120 are offered (others being excluded):

List of construction services offered

<u>CPC</u>	<u>Description</u>
512	General construction work for buildings
513	General construction work for civil engineering
514, 516	Installation and assembly work
517	Building completion and finishing work
511, 515, 518	Others

Notes to Appendix 5

1. The offer regarding construction services is subject to the limitations and conditions specified in the Government of Singapore's offer under the GATS negotiations.
2. This Chapter shall not apply to any procurement made by a covered entity on behalf of a non-covered entity.