

**United Nations
Conference
on Trade and
Development**

Distr.
GENERAL

TD/COCOA.9/10
2 July 2003

Original: ENGLISH

**Meeting convened pursuant to article 58, paragraph 3,
of the International Cocoa Agreement, 2001**

London, 4 June 2003

**DECISION OF THE MEETING CONVENED PURSUANT TO ARTICLE 58,
PARAGRAPH 3, OF THE INTERNATIONAL COCOA AGREEMENT, 2001**

The Governments of the States, and the European Community, listed in annex I to the present decision,

Acting pursuant to article 58, paragraph 3, of the International Cocoa Agreement, 2001,

Having met in London on 4 June 2003,

Having accepted that the European Community can approve the Agreement,

Noting that the Governments of six producing countries, accounting for 72.1% of votes as set out in Annex A to the Agreement, and the Governments of consuming countries comprising the European Community and three others accounting for 60.05% of votes, as set out in annex B to the Agreement, have deposited their instruments of ratification, acceptance, approval or accession, or have notified the depositary that they will apply the Agreement provisionally when it enters into force,

1. Decide to put the International Cocoa Agreement, 2001, into force provisionally among themselves in whole as of 1 October 2003;

2. Decide also that any State listed in annex II and any other State which, by 30 September 2003, deposits its instruments of ratification, acceptance, approval or accession, or notifies the depositary that it will apply the Agreement provisionally when it enters into force, shall be deemed to be listed in annex I to the present decision.

Annex I

INTERNATIONAL COCOA AGREEMENT, 2001

Exporting Members

Côte d'Ivoire
Gabon
Ghana
Malaysia
Nigeria
Togo

Importing Members

European Community

Austria
Belgium/Luxembourg
Denmark
Finland
France
Germany
Greece
Ireland
Italy
Netherlands
Portugal
Spain
Sweden
United Kingdom

Non-members of the European Community

Russian Federation
Slovak Republic
Switzerland

Annex II

INTERNATIONAL COCOA AGREEMENT, 2001

Brazil
Cameroon
Dominican Republic
