

Board of Governors

GOV/2004/79 Date: 18 September 2004

Original: English

For official use only

Item 8(d) of the agenda (GOV/2004/71)

Implementation of the NPT Safeguards Agreement in the Islamic Republic of Iran Resolution adopted by the Board on 18 September 2004

The Board of Governors

- (a) <u>Recalling</u> the resolutions adopted by the Board on 18 June 2004 (GOV/2004/49), 13 March 2004 (GOV/2004/21), 26 November 2003 (GOV/2003/81), and on 12 September 2003 (GOV/2003/69) and the statement by the Board of 19 June 2003 (GOV/OR.1072),
- (b) <u>Noting with appreciation</u> the Director General's report of 1 September 2004 (GOV/2004/60), on the implementation of safeguards in Iran,
- (c) <u>Noting</u> the Director General's assessment that the Agency is making steady progress towards understanding Iran's nuclear programmes, but that further work is still required on a number of questions and issues, notably contamination and the scope of the P2 centrifuge programme, and that there are other issues that will also require further follow-up, for example the timeframe of Iran's plutonium separation experiments,
- (d) <u>Noting with serious concern</u> that, as detailed in the Director General's report, Iran has not heeded repeated calls from the Board to suspend, as a confidence building measure, <u>all</u> enrichment-related and reprocessing activities,
- (e) <u>Also concerned</u> that, at its Uranium Conversion Facility, Iran is planning to introduce 37 tonnes of yellowcake, as this would run counter to the request made of Iran by the Board in resolution GOV/2004/49,
- (f) <u>Recognising</u> the right of states to the development and practical application of atomic energy for peaceful purposes, including the production of electric power, consistent with their Treaty obligations, with due consideration for the needs of the developing countries, and
- (g) <u>Stressing</u> the need for effective safeguards to prevent nuclear material being used for prohibited purposes, in contravention of agreements, and <u>underlining</u> the vital importance of effective safeguards for facilitating cooperation in the field of nuclear energy,

1. <u>Strongly urges</u> that Iran respond positively to the Director General's findings on the provision of access and information by taking such steps as are required by the Agency and/or requested by the Board in relation to the implementation of Iran's Safeguards Agreement, including the provision of prompt access to locations and personnel, and by providing further information and explanations when required by the Agency and proactively, to assist the Agency to understand the full extent and nature of Iran's enrichment programme and to take all steps within its power to clarify the outstanding issues before the Board's 25 November meeting, specifically including the sources and reasons for enriched uranium contamination, and the import, manufacture, and use of centrifuges;

2. <u>Emphasises</u> the continuing importance of Iran acting in accordance with all provisions of the Additional Protocol including by providing all access required in a timely manner; and <u>urges</u> Iran once again to ratify its Protocol without delay;

3. <u>Deeply regrets</u> that the implementation of Iranian voluntary decisions to suspend enrichmentrelated and reprocessing activities, notified to the Agency on 29 December 2003 and 24 February 2004, fell significantly short of the Agency's understanding of the scope of those commitments and also that Iran has since reversed some of those decisions; <u>stresses</u> that such suspension would provide the Board with additional confidence in Iran's future activities; <u>and considers</u> it necessary, to promote confidence, that Iran immediately suspend <u>all</u> enrichment-related activities, including the manufacture or import of centrifuge components, the assembly and testing of centrifuges, and the production of feed material, including through tests or production at the UCF, under Agency verification so that this could be confirmed in the reports requested in paragraphs 7 and 8 below;

4. <u>Calls again</u> on Iran, as a further confidence-building measure, voluntarily to reconsider its decision to start construction of a research reactor moderated by heavy water;

5. <u>Underlines</u> the need for the full and prompt cooperation with the Agency of third countries in relation to the clarification of outstanding issues, and <u>expresses</u> appreciation for the cooperation received by the Agency to date;

6. <u>Appreciates</u> the professional and impartial efforts of the Director General and the Secretariat to implement Iran's NPT Safeguards Agreement, and, pending its entry into force, Iran's Additional Protocol, as well as to verify Iran's suspension of enrichment-related and reprocessing activities, and to investigate supply routes and sources;

7. <u>Requests</u> the Director General to submit in advance of the November Board:

- a report on the implementation of this resolution;
- a recapitulation of the Agency's findings on the Iranian nuclear programme since September 2002, as well as a full account of past and present Iranian cooperation with the Agency, including the timing of declarations, and a record of the development of all aspects of the programme, as well as a detailed analysis of the implications of those findings in relation to Iran's implementation of its Safeguards Agreement;

8. <u>Also requests</u> the Director General to submit in advance of the November Board a report on Iran's response to the requests made of it by the Board in previous resolutions, especially requests relating to full suspension of all enrichment-related and reprocessing activities;

9. <u>Decides</u> that at its November session it will decide whether or not further steps are appropriate in relation to:

- Iran's obligations under its NPT Safeguards Agreement;
- the requests made of Iran, as confidence building measures, by the Board in this and previous resolutions;

and to remain seized of the matter.