
1

 Joint Comprehensive Plan of Action

Vienna, 14 July 2015

2

PREFACE

The E3/EU+3 (China, France, Germany, the Russian Federation, the United Kingdom and the

United States, with the High Representative of the European Union for Foreign Affairs and

Security Policy) and the Islamic Republic of Iran welcome this historic Joint Comprehensive

Plan of Action (JCPOA), which will ensure that Iran’s nuclear programme will be exclusively

peaceful, and mark a fundamental shift in their approach to this issue. They anticipate that

full implementation of this JCPOA will positively contribute to regional and international

peace and security. Iran reaffirms that under no circumstances will Iran ever seek, develop

or acquire any nuclear weapons.

Iran envisions that this JCPOA will allow it to move forward with an exclusively peaceful,

indigenous nuclear programme, in line with scientific and economic considerations, in

accordance with the JCPOA, and with a view to building confidence and encouraging

international cooperation. In this context, the initial mutually determined limitations

described in this JCPOA will be followed by a gradual evolution, at a reasonable pace, of

Iran’s peaceful nuclear programme, including its enrichment activities, to a commercial

programme for exclusively peaceful purposes, consistent with international non-

proliferation norms.

The E3/EU+3 envision that the implementation of this JCPOA will progressively allow them

to gain confidence in the exclusively peaceful nature of Iran’s programme. The JCPOA

reflects mutually determined parameters, consistent with practical needs, with agreed

limits on the scope of Iran’s nuclear programme, including enrichment activities and R&D.

The JCPOA addresses the E3/EU+3’s concerns, including through comprehensive measures

providing for transparency and verification.

The JCPOA will produce the comprehensive lifting of all UN Security Council sanctions as

well as multilateral and national sanctions related to Iran’s nuclear programme, including

steps on access in areas of trade, technology, finance, and energy.

3

PREAMBLE AND GENERAL PROVISIONS

i. The Islamic Republic of Iran and the E3/EU+3 (China, France, Germany, the

Russian Federation, the United Kingdom and the United States, with the High

Representative of the European Union for Foreign Affairs and Security Policy)

have decided upon this long-term Joint Comprehensive Plan of Action (JCPOA).

This JCPOA, reflecting a step-by-step approach, includes the reciprocal

commitments as laid down in this document and the annexes hereto and is to be

endorsed by the United Nations (UN) Security Council.

ii. The full implementation of this JCPOA will ensure the exclusively peaceful nature

of Iran's nuclear programme.

iii. Iran reaffirms that under no circumstances will Iran ever seek, develop or

acquire any nuclear weapons.

iv. Successful implementation of this JCPOA will enable Iran to fully enjoy its right to

nuclear energy for peaceful purposes under the relevant articles of the nuclear

Non-Proliferation Treaty (NPT) in line with its obligations therein, and the

Iranian nuclear programme will be treated in the same manner as that of any

other non-nuclear-weapon state party to the NPT.

v. This JCPOA will produce the comprehensive lifting of all UN Security Council

sanctions as well as multilateral and national sanctions related to Iran’s nuclear

programme, including steps on access in areas of trade, technology, finance and

energy.

vi. The E3/EU+3 and Iran reaffirm their commitment to the purposes and principles

of the United Nations as set out in the UN Charter.

vii. The E3/EU+3 and Iran acknowledge that the NPT remains the cornerstone of the

nuclear non-proliferation regime and the essential foundation for the pursuit of

nuclear disarmament and for the peaceful uses of nuclear energy.

viii. The E3/EU+3 and Iran commit to implement this JCPOA in good faith and in a

constructive atmosphere, based on mutual respect, and to refrain from any

action inconsistent with the letter, spirit and intent of this JCPOA that would

undermine its successful implementation. The E3/EU+3 will refrain from

imposing discriminatory regulatory and procedural requirements in lieu of

the sanctions and restrictive measures covered by this JCPOA. This JCPOA

4

builds on the implementation of the Joint Plan of Action (JPOA) agreed in Geneva

on 24 November 2013.

ix. A Joint Commission consisting of the E3/EU+3 and Iran will be established to

monitor the implementation of this JCPOA and will carry out the functions

provided for in this JCPOA. This Joint Commission will address issues arising

from the implementation of this JCPOA and will operate in accordance with the

provisions as detailed in the relevant annex.

x. The International Atomic Energy Agency (IAEA) will be requested to monitor

and verify the voluntary nuclear-related measures as detailed in this JCPOA. The

IAEA will be requested to provide regular updates to the Board of Governors, and

as provided for in this JCPOA, to the UN Security Council. All relevant rules and

regulations of the IAEA with regard to the protection of information will be fully

observed by all parties involved.

xi. All provisions and measures contained in this JCPOA are only for the purpose of

its implementation between E3/EU+3 and Iran and should not be considered as

setting precedents for any other state or for fundamental principles of

international law and the rights and obligations under the NPT and other

relevant instruments, as well as for internationally recognised principles and

practices.

xii. Technical details of the implementation of this JCPOA are dealt with in the

annexes to this document.

xiii. The EU and E3+3 countries and Iran, in the framework of the JCPOA, will

cooperate, as appropriate, in the field of peaceful uses of nuclear energy and

engage in mutually determined civil nuclear cooperation projects as detailed in

Annex III, including through IAEA involvement.

xiv. The E3+3 will submit a draft resolution to the UN Security Council endorsing this

JCPOA affirming that conclusion of this JCPOA marks a fundamental shift in its

consideration of this issue and expressing its desire to build a new relationship

with Iran. This UN Security Council resolution will also provide for the

termination on Implementation Day of provisions imposed under previous

resolutions; establishment of specific restrictions; and conclusion of

consideration of the Iran nuclear issue by the UN Security Council 10 years after

the Adoption Day.

5

xv. The provisions stipulated in this JCPOA will be implemented for their respective

durations as set forth below and detailed in the annexes.

xvi. The E3/EU+3 and Iran will meet at the ministerial level every 2 years, or earlier

if needed, in order to review and assess progress and to adopt appropriate

decisions by consensus.

6

Iran and E3/EU+3 will take the following voluntary measures within the timeframe as

detailed in this JCPOA and its Annexes

NUCLEAR

A. ENRICHMENT, ENRICHMENT R&D, STOCKPILES

1. Iran's long term plan includes certain agreed limitations on all uranium enrichment

and uranium enrichment-related activities including certain limitations on specific

research and development (R&D) activities for the first 8 years, to be followed by

gradual evolution, at a reasonable pace, to the next stage of its enrichment activities

for exclusively peaceful purposes, as described in Annex I. Iran will abide by its

voluntary commitments, as expressed in its own long-term enrichment and

enrichment R&D plan to be submitted as part of the initial declaration for the

Additional Protocol to Iran’s Safeguards Agreement.

2. Iran will begin phasing out its IR-1 centrifuges in 10 years. During this period, Iran

will keep its enrichment capacity at Natanz at up to a total installed uranium

enrichment capacity of 5060 IR-1 centrifuges. Excess centrifuges and enrichment-

related infrastructure at Natanz will be stored under IAEA continuous monitoring,

as specified in Annex I.

3. Iran will continue to conduct enrichment R&D in a manner that does not accumulate

enriched uranium. Iran's enrichment R&D with uranium for 10 years will only

include IR-4, IR-5, IR-6 and IR-8 centrifuges as laid out in Annex I, and Iran will not

engage in other isotope separation technologies for enrichment of uranium as

specified in Annex I. Iran will continue testing IR-6 and IR-8 centrifuges, and will

commence testing of up to 30 IR-6 and IR-8 centrifuges after eight and a half years,

as detailed in Annex I.

4. As Iran will be phasing out its IR-1 centrifuges, it will not manufacture or assemble

other centrifuges, except as provided for in Annex I, and will replace failed

centrifuges with centrifuges of the same type. Iran will manufacture advanced

centrifuge machines only for the purposes specified in this JCPOA. From the end of

the eighth year, and as described in Annex I, Iran will start to manufacture agreed

numbers of IR-6 and IR-8 centrifuge machines without rotors and will store all of

the manufactured machines at Natanz, under IAEA continuous monitoring until they

are needed under Iran's long-term enrichment and enrichment R&D plan.

7

5. Based on its own long-term plan, for 15 years, Iran will carry out its uranium

enrichment-related activities, including safeguarded R&D exclusively in the Natanz

Enrichment facility, keep its level of uranium enrichment at up to 3.67%, and, at

Fordow, refrain from any uranium enrichment and uranium enrichment R&D and

from keeping any nuclear material.

6. Iran will convert the Fordow facility into a nuclear, physics and technology centre.

International collaboration including in the form of scientific joint partnerships will

be established in agreed areas of research. 1044 IR-1 centrifuges in six cascades will

remain in one wing at Fordow. Two of these cascades will spin without uranium and

will be transitioned, including through appropriate infrastructure modification, for

stable isotope production. The other four cascades with all associated infrastructure

will remain idle. All other centrifuges and enrichment-related infrastructure will be

removed and stored under IAEA continuous monitoring as specified in Annex I.

7. During the 15 year period, and as Iran gradually moves to meet international

qualification standards for nuclear fuel produced in Iran, it will keep its uranium

stockpile under 300 kg of up to 3.67% enriched uranium hexafluoride (UF6) or the

equivalent in other chemical forms. The excess quantities are to be sold based on

international prices and delivered to the international buyer in return for natural

uranium delivered to Iran, or are to be down-blended to natural uranium level.

Enriched uranium in fabricated fuel assemblies from Russia or other sources for use

in Iran's nuclear reactors will not be counted against the above stated 300 kg UF6

stockpile, if the criteria set out in Annex I are met with regard to other sources. The

Joint Commission will support assistance to Iran, including through IAEA technical

cooperation as appropriate, in meeting international qualification standards for

nuclear fuel produced in Iran. All remaining uranium oxide enriched to between 5%

and 20% will be fabricated into fuel for the Tehran Research Reactor (TRR). Any

additional fuel needed for the TRR will be made available to Iran at international

market prices.

B. ARAK, HEAVY WATER, REPROCESSING

8. Iran will redesign and rebuild a modernised heavy water research reactor in Arak,

based on an agreed conceptual design, using fuel enriched up to 3.67 %, in a form of

an international partnership which will certify the final design. The reactor will

support peaceful nuclear research and radioisotope production for medical and

industrial purposes. The redesigned and rebuilt Arak reactor will not produce

8

weapons grade plutonium. Except for the first core load, all of the activities for

redesigning and manufacturing of the fuel assemblies for the redesigned reactor will

be carried out in Iran. All spent fuel from Arak will be shipped out of Iran for the

lifetime of the reactor. This international partnership will include participating

E3/EU+3 parties, Iran and such other countries as may be mutually determined.

Iran will take the leadership role as the owner and as the project manager and the

E3/EU+3 and Iran will, before Implementation Day, conclude an official document

which would define the responsibilities assumed by the E3/EU+3 participants.

9. Iran plans to keep pace with the trend of international technological advancement in

relying on light water for its future power and research reactors with enhanced

international cooperation, including assurance of supply of necessary fuel.

10. There will be no additional heavy water reactors or accumulation of heavy water in

Iran for 15 years. All excess heavy water will be made available for export to the

international market.

11. Iran intends to ship out all spent fuel for all future and present power and research

nuclear reactors, for further treatment or disposition as provided for in relevant

contracts to be duly concluded with the recipient party.

12. For 15 years Iran will not, and does not intend to thereafter, engage in any spent

fuel reprocessing or construction of a facility capable of spent fuel reprocessing, or

reprocessing R&D activities leading to a spent fuel reprocessing capability, with the

sole exception of separation activities aimed exclusively at the production of

medical and industrial radio-isotopes from irradiated enriched uranium targets.

C. TRANSPARENCY AND CONFIDENCE BUILDING MEASURES

13. Consistent with the respective roles of the President and Majlis (Parliament), Iran

will provisionally apply the Additional Protocol to its Comprehensive Safeguards

Agreement in accordance with Article 17(b) of the Additional Protocol, proceed with

its ratification within the timeframe as detailed in Annex V and fully implement the

modified Code 3.1 of the Subsidiary Arrangements to its Safeguards Agreement.

14. Iran will fully implement the "Roadmap for Clarification of Past and Present

Outstanding Issues" agreed with the IAEA, containing arrangements to address past

and present issues of concern relating to its nuclear programme as raised in the

annex to the IAEA report of 8 November 2011 (GOV/2011/65). Full implementation

9

of activities undertaken under the Roadmap by Iran will be completed by 15 October

2015, and subsequently the Director General will provide by 15 December 2015 the

final assessment on the resolution of all past and present outstanding issues to the

Board of Governors, and the E3+3, in their capacity as members of the Board of

Governors, will submit a resolution to the Board of Governors for taking necessary

action, with a view to closing the issue, without prejudice to the competence of the

Board of Governors.

15. Iran will allow the IAEA to monitor the implementation of the voluntary measures

for their respective durations, as well as to implement transparency measures, as set

out in this JCPOA and its Annexes. These measures include: a long-term IAEA

presence in Iran; IAEA monitoring of uranium ore concentrate produced by Iran

from all uranium ore concentrate plants for 25 years; containment and surveillance

of centrifuge rotors and bellows for 20 years; use of IAEA approved and certified

modern technologies including on-line enrichment measurement and electronic

seals; and a reliable mechanism to ensure speedy resolution of IAEA access concerns

for 15 years, as defined in Annex I.

16. Iran will not engage in activities, including at the R&D level, that could contribute to

the development of a nuclear explosive device, including uranium or plutonium

metallurgy activities, as specified in Annex I.

17. Iran will cooperate and act in accordance with the procurement channel in this

JCPOA, as detailed in Annex IV, endorsed by the UN Security Council resolution.

10

SANCTIONS

18. The UN Security Council resolution endorsing this JCPOA will terminate all

provisions of previous UN Security Council resolutions on the Iranian

nuclear issue - 1696 (2006), 1737 (2006), 1747 (2007), 1803 (2008), 1835

(2008), 1929 (2010) and 2224 (2015) – simultaneously with the IAEA-verified

implementation of agreed nuclear-related measures by Iran and will establish

specific restrictions, as specified in Annex V.1

19. The EU will terminate all provisions of the EU Regulation, as subsequently

amended, implementing all nuclear-related economic and financial sanctions,

including related designations, simultaneously with the IAEA-verified

implementation of agreed nuclear-related measures by Iran as specified in

Annex V, which cover all sanctions and restrictive measures in the following

areas, as described in Annex II:

i. Transfers of funds between EU persons and entities, including financial

institutions, and Iranian persons and entities, including financial institutions;

ii. Banking activities, including the establishment of new correspondent

banking relationships and the opening of new branches and subsidiaries

of Iranian banks in the territories of EU Member States;

iii . Provision of insurance and reinsurance;

iv. Supply of specialised financial messaging services, including SWIFT, for

persons and entities set out in Attachment 1 to Annex II, including the

Central Bank of Iran and Iranian financial institutions;

v. Financial support for trade with Iran (export credit, guarantees or

insurance);

vi. Commitments for grants, financial assistance and concessional loans to

the Government of Iran;

vii. Transactions in public or public-guaranteed bonds;

viii. Import and transport of Iranian oil, petroleum products, gas and

petrochemical products;

ix. Export of key equipment or technology for the oil, gas and petrochemical

sectors;

x. Investment in the oil, gas and petrochemical sectors;

xi. Export of key naval equipment and technology;

1 The provisions of this Resolution do not constitute provisions of this JCPOA.

11

xii . Design and construction of cargo vessels and oil tankers;

xiii . Provision of flagging and classification services;

xiv. Access to EU airports of Iranian cargo flights;

xv. Export of gold, precious metals and diamonds;

xvi. Delivery of Iranian banknotes and coinage;

xvii. Export of graphite, raw or semi-finished metals such as aluminum

and steel, and export or software for integrating industrial

processes;

xviii. Designation of persons, entities and bodies (asset freeze and visa

ban) set out in Attachment 1 to Annex II; and

xix. Associated services for each of the categories above.

20. The EU will terminate all provisions of the EU Regulation implementing all EU

proliferation-related sanctions, including related designations, 8 years after

Adoption Day or when the IAEA has reached the Broader Conclusion that all nuclear

material in Iran remains in peaceful activities, whichever is earlier.

21. The United States will cease the application, and will continue to do so, in

accordance with this JCPOA of the sanctions specified in Annex II to take effect

simultaneously with the IAEA-verified implementation of the agreed nuclear-

related measures by Iran as specified in Annex V. Such sanctions cover the

following areas as described in Annex II:

i. Financial and banking transactions with Iranian banks and financial

institutions as specified in Annex II, including the Central Bank of Iran and

specified individuals and entities identified as Government of Iran by the

Office of Foreign Assets Control on the Specially Designated Nationals and

Blocked Persons List (SDN List), as set out in Attachment 3 to Annex II

(including the opening and maintenance of correspondent and payable

through-accounts at non-U.S. financial institutions, investments, foreign

exchange transactions and letters of credit);

ii. Transactions in Iranian Rial;

iii. Provision of U.S. banknotes to the Government of Iran;

iv. Bilateral trade limitations on Iranian revenues abroad, including limitations

on their transfer;

v. Purchase, subscription to, or facilitation of the issuance of Iranian

12

sovereign debt, including governmental bonds;

vi. Financial messaging services to the Central Bank of Iran and Iranian

financial institutions set out in Attachment 3 to Annex II;

vii. Underwriting services, insurance, or reinsurance;

viii. Efforts to reduce Iran’s crude oil sales;

ix. Investment, including participation in joint ventures, goods, services,

information, technology and technical expertise and support for Iran's oil,

gas and petrochemical sectors;

x. Purchase, acquisition, sale, transportation or marketing of petroleum,

petrochemical products and natural gas from Iran;

xi. Export, sale or provision of refined petroleum products and petrochemical

products to Iran;

xii. Transactions with Iran's energy sector;

xiii. Transactions with Iran’s shipping and shipbuilding sectors and port

operators;

xiv. Trade in gold and other precious metals;

xv. Trade with Iran in graphite, raw or semi-finished metals such as aluminum and

steel, coal, and software for integrating industrial processes;

xvi. Sale, supply or transfer of goods and services used in connection with Iran’s

automotive sector;

xvii. Sanctions on associated services for each of the categories above;

xviii. Remove individuals and entities set out in Attachment 3 to Annex II from the

SDN List, the Foreign Sanctions Evaders List, and/or the Non-SDN Iran

Sanctions Act List; and

xix. Terminate Executive Orders 13574, 13590, 13622, and 13645, and Sections

5 – 7 and 15 of Executive Order 13628.

22. The United States will, as specified in Annex II and in accordance with Annex V,

allow for the sale of commercial passenger aircraft and related parts and services

to Iran; license non-U.S. persons that are owned or controlled by a U.S. person to

engage in activities with Iran consistent with this JCPOA; and license the

importation into the United States of Iranian-origin carpets and foodstuffs.

23. Eight years after Adoption Day or when the IAEA has reached the Broader

Conclusion that all nuclear material in Iran remains in peaceful activities,

13

whichever is earlier, the United States will seek such legislative action as may be

appropriate to terminate, or modify to effectuate the termination of, the sanctions

specified in Annex II on the acquisition of nuclear-related commodities and

services for nuclear activities contemplated in this JCPOA, to be consistent with

the U.S. approach to other non-nuclear-weapon states under the NPT.

24. The E3/EU and the United States specify in Annex II a full and complete list of

all nuclear-related sanctions or restrictive measures and will lift them in

accordance with Annex V. Annex II also specifies the effects of the lifting of

sanctions beginning on "Implementation Day". If at any time following the

Implementation Day, Iran believes that any other nuclear-related sanction or

restrictive measure of the E3/EU+3 is preventing the full implementation of the

sanctions lifting as specified in this JCPOA, the JCPOA participant in question

will consult with Iran with a view to resolving the issue and, if they concur that

lifting of this sanction or restrictive measure is appropriate, the JCPOA

participant in question will take appropriate action. If they are not able to

resolve the issue, Iran or any member of the E3/EU+3 may refer the issue to the

Joint Commission.

25. If a law at the state or local level in the United States is preventing the

implementation of the sanctions lifting as specified in this JCPOA, the United

States will take appropriate steps, taking into account all available authorities,

with a view to achieving such implementation. The United States will actively

encourage officials at the state or local level to take into account the changes in

the U.S. policy reflected in the lifting of sanctions under this JCPOA and to

refrain from actions inconsistent with this change in policy.

26. The EU will refrain from re-introducing or re-imposing the sanctions that it has

terminated implementing under this JCPOA, without prejudice to the dispute

resolution process provided for under this JCPOA. There will be no new nuclear-

related UN Security Council sanctions and no new EU nuclear-related sanctions

or restrictive measures. The United States will make best efforts in good faith to

sustain this JCPOA and to prevent interference with the realisation of the full

benefit by Iran of the sanctions lifting specified in Annex II. The U.S.

Administration, acting consistent with the respective roles of the President and

the Congress, will refrain from re-introducing or re-imposing the sanctions

specified in Annex II that it has ceased applying under this JCPOA, without

prejudice to the dispute resolution process provided for under this JCPOA. The

U.S. Administration, acting consistent with the respective roles of the President

and the Congress, will refrain from imposing new nuclear-related sanctions. Iran

has stated that it will treat such a re-introduction or re-imposition of the sanctions

14

specified in Annex II, or such an imposition of new nuclear-related sanctions, as

grounds to cease performing its commitments under this JCPOA in whole or in

part.

27. The E3/EU+3 will take adequate administrative and regulatory measures to

ensure clarity and effectiveness with respect to the lifting of sanctions under this

JCPOA. The EU and its Member States as well as the United States will issue

relevant guidelines and make publicly accessible statements on the details of

sanctions or restrictive measures which have been lifted under this JCPOA. The

EU and its Member States and the United States commit to consult with Iran

regarding the content of such guidelines and statements, on a regular basis and

whenever appropriate.

28. The E3/EU+3 and Iran commit to implement this JCPOA in good faith and in a

constructive atmosphere, based on mutual respect, and to refrain from any action

inconsistent with the letter, spirit and intent of this JCPOA that would undermine

its successful implementation. Senior Government officials of the E3/EU+3 and

Iran will make every effort to support the successful implementation of this JCPOA

including in their public statements2. The E3/EU+3 will take all measures

required to lift sanctions and will refrain from imposing exceptional or

discriminatory regulatory and procedural requirements in lieu of the sanctions

and restrictive measures covered by the JCPOA.

29. The EU and its Member States and the United States, consistent with their

respective laws, will refrain from any policy specifically intended to directly and

adversely affect the normalisation of trade and economic relations with Iran

inconsistent with their commitments not to undermine the successful

implementation of this JCPOA.

30. The E3/EU+3 will not apply sanctions or restrictive measures to persons or

entities for engaging in activities covered by the lifting of sanctions provided for in

this JCPOA, provided that such activities are otherwise consistent with E3/EU+3

laws and regulations in effect. Following the lifting of sanctions under this JCPOA

as specified in Annex II, ongoing investigations on possible infringements of such

sanctions may be reviewed in accordance with applicable national laws.

31. Consistent with the timing specified in Annex V, the EU and its Member States will

terminate the implementation of the measures applicable to designated entities

and individuals, including the Central Bank of Iran and other Iranian banks and

financial institutions, as detailed in Annex II and the attachments thereto.

2 'Government officials' for the U.S. means senior officials of the U.S. Administration.

15

Consistent with the timing specified in Annex V, the United States will remove

designation of certain entities and individuals on the Specially Designated

Nationals and Blocked Persons List, and entities and individuals listed on the

Foreign Sanctions Evaders List, as detailed in Annex II and the attachments

thereto.

32. EU and E3+3 countries and international participants will engage in joint projects

with Iran, including through IAEA technical cooperation projects, in the field of

peaceful nuclear technology, including nuclear power plants, research reactors, fuel

fabrication, agreed joint advanced R&D such as fusion, establishment of a state-of-

the-art regional nuclear medical centre, personnel training, nuclear safety and

security, and environmental protection, as detailed in Annex III. They will take

necessary measures, as appropriate, for the implementation of these projects.

33. The E3/EU+3 and Iran will agree on steps to ensure Iran’s access in areas of

trade, technology, finance and energy. The EU will further explore possible areas

for cooperation between the EU, its Member States and Iran, and in this context

consider the use of available instruments such as export credits to facilitate

trade, project financing and investment in Iran.

16

 IMPLEMENTATION PLAN

34. Iran and the E3/EU+3 will implement their JCPOA commitments according to the

sequence specified in Annex V. The milestones for implementation are as follows:

i. Finalisation Day is the date on which negotiations of this JCPOA are concluded

among the E3/EU+3 and Iran, to be followed promptly by submission of the

resolution endorsing this JCPOA to the UN Security Council for adoption without

delay.

ii. Adoption Day is the date 90 days after the endorsement of this JCPOA by the UN

Security Council, or such earlier date as may be determined by mutual consent

of the JCPOA participants, at which time this JCPOA and the commitments in this

JCPOA come into effect. Beginning on that date, JCPOA participants will make

necessary arrangements and preparations for the implementation of their

JCPOA commitments.

iii. Implementation Day is the date on which, simultaneously with the IAEA report

verifying implementation by Iran of the nuclear-related measures described in

Sections 15.1. to 15.11 of Annex V, the EU and the United States take the actions

described in Sections 16 and 17 of Annex V respectively and in accordance with

the UN Security Council resolution, the actions described in Section 18 of Annex

V occur at the UN level.

iv. Transition Day is the date 8 years after Adoption Day or the date on which the

Director General of the IAEA submits a report stating that the IAEA has reached

the Broader Conclusion that all nuclear material in Iran remains in peaceful

activities, whichever is earlier. On that date, the EU and the United States will

take the actions described in Sections 20 and 21 of Annex V respectively and

Iran will seek, consistent with the Constitutional roles of the President and

Parliament, ratification of the Additional Protocol.

v. UN Security Council resolution Termination Day is the date on which the UN

Security Council resolution endorsing this JCPOA terminates according to its

terms, which is to be 10 years from Adoption Day, provided that the provisions

of previous resolutions have not been reinstated. On that date, the EU will take

the actions described in Section 25 of Annex V.

35. The sequence and milestones set forth above and in Annex V are without prejudice

to the duration of JCPOA commitments stated in this JCPOA.

17

DISPUTE RESOLUTION MECHANISM

36. If Iran believed that any or all of the E3/EU+3 were not meeting their

commitments under this JCPOA, Iran could refer the issue to the Joint Commission

for resolution; similarly, if any of the E3/EU+3 believed that Iran was not meeting

its commitments under this JCPOA, any of the E3/EU+3 could do the same. The

Joint Commission would have 15 days to resolve the issue, unless the time period

was extended by consensus. After Joint Commission consideration, any

participant could refer the issue to Ministers of Foreign Affairs, if it believed the

compliance issue had not been resolved. Ministers would have 15 days to resolve

the issue, unless the time period was extended by consensus. After Joint

Commission consideration – in parallel with (or in lieu of) review at the

Ministerial level - either the complaining participant or the participant whose

performance is in question could request that the issue be considered by an

Advisory Board, which would consist of three members (one each appointed by

the participants in the dispute and a third independent member). The Advisory

Board should provide a non-binding opinion on the compliance issue within 15

days. If, after this 30-day process the issue is not resolved, the Joint Commission

would consider the opinion of the Advisory Board for no more than 5 days in

order to resolve the issue. If the issue still has not been resolved to the satisfaction

of the complaining participant, and if the complaining participant deems the issue

to constitute significant non-performance, then that participant could treat the

unresolved issue as grounds to cease performing its commitments under this

JCPOA in whole or in part and/or notify the UN Security Council that it believes

the issue constitutes significant non-performance.

37. Upon receipt of the notification from the complaining participant, as described

above, including a description of the good-faith efforts the participant made to

exhaust the dispute resolution process specified in this JCPOA, the UN Security

Council, in accordance with its procedures, shall vote on a resolution to continue the

sanctions lifting. If the resolution described above has not been adopted within 30

days of the notification, then the provisions of the old UN Security Council

resolutions would be re-imposed, unless the UN Security Council decides otherwise.

In such event, these provisions would not apply with retroactive effect to contracts

signed between any party and Iran or Iranian individuals and entities prior to the

date of application, provided that the activities contemplated under and execution of

such contracts are consistent with this JCPOA and the previous and current UN

Security Council resolutions. The UN Security Council, expressing its intention to

18

prevent the reapplication of the provisions if the issue giving rise to the notification

is resolved within this period, intends to take into account the views of the States

involved in the issue and any opinion on the issue of the Advisory Board. Iran has

stated that if sanctions are reinstated in whole or in part, Iran will treat that as

grounds to cease performing its commitments under this JCPOA in whole or in part.

