

United Nations
Conference
on Trade and
Development

Distr.
LIMITED

TD/TIMBER.3/L.7/Add.2
24 January 2006

Original: ENGLISH

United Nations Conference for the
Negotiation of a Successor Agreement to the
International Tropical Timber Agreement, 1994
Fourth part
Geneva, 16- 27 January 2006

**PREPARATION OF A SUCCESSOR AGREEMENT
TO THE INTERNATIONAL TROPICAL TIMBER AGREEMENT, 1994**

**ARTICLES APPROVED INFORMALLY
Articles 25, 26, 32, 39, 40, 42, 44 and 46**

CHAPTER VI. FINANCE

ARTICLE 25

PROJECT ACTIVITIES OF THE ORGANIZATION

1. Members and the Executive Director may submit pre-project and project proposals which contribute to the achievement of the objectives of this Agreement and one or more of the priority areas for work or thematic programmes identified in the action plan approved by the Council pursuant to article 24.
2. The Council shall establish criteria for approving projects and pre-projects, taking into account *inter alia* their relevance to the objectives of this Agreement and to priority areas for work or thematic programmes, their environmental and social effects, their relationship to national forest programmes and strategies, their cost effectiveness, technical and regional needs, the need to avoid duplication of efforts, and the need to incorporate lessons learned.
3. The Council shall establish a schedule and procedure for submitting, appraising, approving and prioritizing pre-projects and projects seeking funding from the Organization, as well as for their implementation, monitoring and evaluation.
4. The Executive Director may suspend disbursement of the Organization's funds to a pre-project or project if they are being used contrary to the project document or in cases of fraud, waste, neglect or mismanagement. The Executive Director will provide to the Council at its next session a report for its consideration. The Council shall take appropriate action.
5. The Council may establish, according to agreed criteria, limits on the number of projects and pre-projects that a member or the Executive Director may submit in a given project cycle. The Council may also take appropriate measures, including suspension or termination of its sponsorship of any pre-project or project following the report of the Executive Director.

ARTICLE 26

COMMITTEES AND SUBSIDIARY BODIES

1. The following are hereby established as Committees of the Organization, which shall be open to all members:
 - (a) Committee on Forest Industry;
 - (b) Committee on Economics, Statistics and Markets;
 - (c) Committee on Reforestation and Forest Management; and
 - (d) Committee on Finance and Administration.
2. The Council may by special vote in accordance with article 12 establish or dissolve committees and subsidiary bodies as appropriate.

3. The Council shall determine the functioning and scope of work of the committees and other subsidiary bodies. The Committees and other subsidiary bodies shall be responsible to and work under the authority of the Council.

CHAPTER X. MISCELLANEOUS

ARTICLE 32

RELIEF FROM OBLIGATIONS

1. Where it is necessary on account of exceptional circumstances or emergency or force majeure not expressly provided for in this Agreement, the Council may, by special vote in accordance with article 12, relieve a member of an obligation under this Agreement if it is satisfied by an explanation from that member regarding the reasons why the obligation cannot be met.

2. The Council, in granting relief to a member under paragraph 1 of this article, shall state explicitly the terms and conditions on which, and the period for which, the member is relieved of such obligation, and the reasons for which the relief is granted.

CHAPTER XI. FINAL PROVISIONS

ARTICLE 39

ACCESSION

1. This Agreement shall be open for accession by Governments upon conditions established by the Council, which shall include a time-limit for the deposit of instruments of accession. These conditions shall be transmitted by the Council to the Depositary. The Council may, however, grant extensions of time to Governments which are unable to accede by the time-limit set in the conditions of accession.

2. Accession shall be effected by the deposit of an instrument of accession with the depositary.

ARTICLE 40

NOTIFICATION OF PROVISIONAL APPLICATION

A signatory Government which intends to ratify, accept or approve this Agreement, or a Government for which the Council has established conditions for accession but which has not yet been able to deposit its instrument, may, at any time, notify the depositary that it will apply this Agreement provisionally in accordance with its laws and regulations either when it enters into force in accordance with article 41 or, if it is already in force, at a specified date.

ARTICLE 42

AMENDMENTS

1. The Council may, by special vote in accordance with article 12, recommend an amendment of this Agreement to members.

2. The Council shall fix a date by which members shall notify the depositary of their acceptance of the amendment.

3. An amendment shall enter into force 90 days after the depositary has received notifications of acceptance from members constituting at least two thirds of the producer members and accounting for at least 75 per cent of the votes of the producer members, and from members constituting at least two thirds of the consumer members and accounting for at least 75 per cent of the votes of the consumer members.

4. After the depositary informs the Council that the requirements for entry into force of the amendment have been met, and notwithstanding the provisions of paragraph 2 of this article relating to the date fixed by the Council, a member may still notify the depositary of its acceptance of the amendment, provided that such notification is made before the entry into force of the amendment.

5. Any member which has not notified its acceptance of an amendment by the date on which such amendment enters into force shall cease to be a party to this Agreement as from that date, unless such member has satisfied the Council that its acceptance could not be obtained in time owing to difficulties in completing its constitutional or institutional procedures and the Council decides to extend for that member the period for acceptance of the amendment. Such member shall not be bound by the amendment before it has notified its acceptance thereof.

6. If the requirements for the entry into force of the amendment have not been met by the date fixed by the Council in accordance with paragraph 2 of this article, the amendment shall be considered withdrawn.

ARTICLE 44 EXCLUSION

If the Council decides that any member is in breach of its obligations under this Agreement and decides further that such breach significantly impairs the operation of this Agreement, it may, by special vote in accordance with article 12, exclude that member from this Agreement. The Council shall immediately so notify the depositary. Six months after the date of the Council's decision, that member shall cease to be a party to this Agreement.

ARTICLE 46 DURATION, EXTENSION AND TERMINATION

1. This Agreement shall remain in force for a period of ten years after its entry into force unless the Council, by special vote in accordance with article 12, decides to extend, renegotiate or terminate it in accordance with the provisions of this article.

2. The Council may, by special vote in accordance with article 12, decide to extend this Agreement for two periods, an initial period of five years and an additional one of three years.

3. If, before the expiry of the ten-year period referred to in paragraph 1 of this article, or before the expiry of an extension period referred to in paragraph 2 of this article, as the case may be, the new Agreement to replace this Agreement has been negotiated but has not yet

entered into force either definitively or provisionally, the Council may, by special vote in accordance with article 12, extend this Agreement until the provisional or definitive entry into force of the new Agreement.

4. If the new Agreement is negotiated and enters into force during any period of extension of this Agreement under paragraph 2 or paragraph 3 of this article, this Agreement, as extended, shall terminate upon the entry into force of the new Agreement.

5. The Council may at any time, by special vote in accordance with article 12, decide to terminate this Agreement with effect from such date as it may determine.

6. Notwithstanding the termination of this Agreement, the Council shall continue in being for a period not exceeding 18 months to carry out the liquidation of the Organization, including the settlement of accounts, and, subject to relevant decisions to be taken by special vote in accordance with article 12 shall have during that period such powers and functions as may be necessary for these purposes.

7. The Council shall notify the depositary of any decision taken under this article.