
CHAPTER I

CONVENTION ON INTERNATIONAL CIVIL AVIATION

SIGNED AT CHICAGO ON 7 TH DECEMBER, 1944

(THE CHICAGO CONVENTION, 1944)

3

4

[Intentionally left blank]

5

PREAMBLE

WHEREAS the future development of
international civil aviation can greatly help to
create and preserve friendship and
understanding among the nations and peoples
of the world, yet its abuse can become a threat
to the general security; and

WHEREAS it is desirable to avoid friction
and to promote that cooperation between
nations and peoples upon which the peace of
the world depends;

THEREFORE, the undersigned governments
having agreed on certain principles and
arrangements in order that international civil
aviation may be developed in a safe and orderly
manner and that international air transport
services may be established on the basis of
equality of opportunity and operated soundly
and economically;

Have accordingly concluded this
Convention to that end.

PART I

AIR NAVIGATION

CHAPTER I

GENERAL PRINCIPLE AND
APPLICATION OF THE

CONVENTION

Article 1

Sovereignty

The contracting States recognize that every

State has complete and exclusive sovereignty
over the airspace above its territory.

Article 2

Territory

For the purposes of this Convention the
territory of a State shall be deemed to be the
land areas and territorial waters adjacent thereto
under the sovereignty, suzerainty, protection
or mandate of such State.

Article 3

Civil and state aircraft

(a) This Convention shall be applicable
only to civil aircraft, and shall not be applicable
to state aircraft.

(b) Aircraft used in military, customs and
police services shall be deemed to be state
aircraft.

(c) No state aircraft of a contracting State
shall fly over the territory of another State or
land thereon without authorization by special
agreement or otherwise, and in accordance
with the terms thereof.

(d) The contracting States undertake when
issuing regulations for their state aircraft, that
they will have due regard for the safety of
navigation of civil aircraft.

CHAPTER I

CONVENTION ON INTERNATIONAL CIVIL AVIATION

SIGNED AT CHICAGO ON 7 TH DECEMBER, 1944*

(THE CHICAGO CONVENTION, 1944)

* Came into force on 4th April, 1947, the thirtieth day after deposit with the Government of the United States of America
of the twenty sixth instrument of ratification thereof or notification of adherence thereto, in accordance with Article
91(b). As on 30 June, 2003 there were 188 contracting States party to it.

India ratified it on 1 March, 1947.

THE CHICAGO CONVENTION, 1944 CHAP. I

6

Article 3 bis*

(a) The contracting States recognize that
every State must refrain from resorting to the
use of weapons against civil aircraft in flight
and that, in case of interception, the lives of
persons on board and the safety of aircraft
must not be endangered. This provision shall
not be interpreted as modifying in any way the
rights and obligations of States set forth in the
Charter of the United Nations.

(b) The contracting States recognize that
every State, in the exercise of its sovereignty,
is entitled to require the landing at some
designated airport of a civil aircraft flying
above its territory without authority or if there
are reasonable grounds to conclude that it is
being used for any purpose inconsistent with
the aims of this Convention; it may also give
such violations. For this purpose, the
contracting States may resort to any appropriate
means consistent with relevant rules of
international law, including the relevant
provisions of this Convention, specifically
paragraph (a) of this Article. Each contracting
State agrees to publish its regulations in force
regarding the interception of civil aircraft.

(c) Every civil aircraft shall comply with an
order given in conformity with paragraph (b)
of this Article. To this end each contracting
State shall establish all necessary provisions in
its national laws or regulations to make such
compliance mandatory for any civil aircraft
registered in that State or operated by an
operator who has his principal place of business
or permanent residence in that State. Each
contracting State shall make any violation of
such applicable laws or regulations punishable
by severe penalties and shall submit the case to
its competent authorities in accordance with
its laws or regulations.

(d) Each contracting State shall take
appropriate measures to prohibit the deliberate

use of any civil aircraft registered in that State
or operated by an operator who has his principal
place of business or permanent residence in
that State for any purpose inconsistent with
the aims of this Convention. This provision
shall not affect paragraph (a) or derogate from
paragraphs (b) and (c) of this Article.

Article 4

Misuse of civil aviation

Each contracting state agrees not to use
civil aviation for any purpose inconsistent with
the aims of this Convention.

CHAPTER II

FLIGHTS OVER TERRITORY
OF CONTRACTING STATES

Article 5

Right of non-scheduled flight

Each contracting State agrees that all aircraft
of the other contracting States, being aircraft
not engaged in scheduled international air
services shall have the right, subject to the
observance of the terms of this Convention, to
make flights into or in transit non-stop across
its territory and to make stops for non-traffic
purposes without the necessity of obtaining
prior permission, and subject to the right of the
State flown over to require landing. Each
contracting State nevertheless reserves the
right, for reasons of safety of fight, to require
aircraft desiring to proceed over regions which
are inaccessible or without adequate air
navigation facilities to follow prescribed routes,
or to obtain special permission for such flights.

Such aircraft, if engaged in the carriage of
passengers, cargo, or mail for remuneration or
hire on other than scheduled international air
services, shall also, subject to the provisions
of Article 7, have the privilege of taking on or

CHAP. I THE CHICAGO CONVENTION, 1944

** On 10 May, 1984, the Assembly amended the Convention by adopting the Protocol introducing Article 3 bis. Under
Article 94(a) of the Convention, the amendment came into force on 1 October, 1998, in respect of States which ratified it.

 There were 125 States party to it as on 30 June, 2003.

India has not ratified it.

7

discharging passengers, cargo, or mail, subject
to the right of any State where such embarkation
or discharge takes place to impose such
regulations, conditions or limitations as it may
consider desirable.

Article 6

Scheduled air services

No scheduled international air service may
be operated over or into the territory of a
contracting State, except with the special
permission or other authorization of that State,
and in accordance with the terms of such
permission or authorization.

Article 7

Cabotage

Each contracting State shall have the right
to refuse permission to the aircraft of other
contracting States to take on in its territory
passengers, mail and cargo carried for
remuneration or hire and destined for another
point within its territory. Each contracting State
undertakes not to enter into any arrangements
which specifically grant any such privilege on
an exclusive basis to any other State or an
airline of any other State, and not to obtain any
such exclusive privilege from any other State.

Article 8

Pilotless aircraft

No aircraft capable of being flown without
a pilot shall be flown without a pilot over the
territory of a contracting State without special
authorization by that State and in accordance
with the terms of such authorization. Each
contracting State undertakes to insure that the
flight of such aircraft without a pilot in regions
open to civil aircraft shall be so controlled as
to obviate danger to civil aircraft.

Article 9

Prohibited areas

(a) Each contracting State may, for reasons
of military necessity or public safety, restrict
or prohibit uniformly the aircraft of other States

from flying over certain areas of its territory,
provided that no distinction in this respect is
made between the aircraft of the State whose
territory is involved, engaged in international
scheduled airline services, and the aircraft of
the other contracting States likewise engaged.
Such prohibited areas shall be of reasonable
extent and location so as not to interfere
unnecessarily with air navigation. Descriptions
of such prohibited areas in the territory of a
contracting State, as well as any subsequent
alterations therein, shall be communicated as
soon as possible to the other contracting States
and to the International Civil Aviation
Organization.

(b) Each contracting State reserves also
the right, in exceptional circumstances or
during a period of emergency, or in the interest
of public safety, and with immediate effect,
temporarily to restrict or prohibit flying over
the whole or any part of its territory, on
condition that such restriction or prohibition
shall be applicable without distinction of
nationality to aircraft of all other States.

(c) Each contracting State, under such
regulations as it may prescribe, may require
any aircraft entering the areas contemplated in
sub-paragraphs (a) or (b) above to effect a
landing as soon as practicable thereafter at
some designated airport within its territory.

Article 10

Landing at customs airport

Except in a case where, under the terms of
this Convention or a special authorization,
aircraft are permitted to cross the territory of a
contracting State without landing, every aircraft
which enters the territory of a contracting State
shall, if the regulations of that State so require,
land at an airport designated by that State for
the purpose of customs and other examination.
On departure from the territory of a contracting
State, such aircraft shall depart from a similarly
designated customs airport. Particulars of all
designated customs airports shall be published
by the State and transmitted to the International
Civil Aviation Organization established under

THE CHICAGO CONVENTION, 1944 CHAP. I

8

Part II of this Convention for communication
to all other contracting States.

Article 11

Applicability of air regulations

Subject to the provisions of this Convention,
the laws and regulations of a contracting State
relating to the admission to or departure from
its territory of aircraft engaged in international
air navigation, or to the operation and
navigation of such aircraft while within its
territory, shall be applied to the aircraft of all
contracting States without distinction as to
nationality, and shall be complied with by
such aircraft upon entering or departing from
or while within the territory of that State.

Article 12

Rules of the air

Each contracting State undertakes to adopt
measures to insure that every aircraft flying
over or maneuvering within its territory and
that every aircraft carrying its nationality mark,
wherever such aircraft may be, shall comply
with the rules and regulations relating to the
flight and maneuver of aircraft there in force.
Each contracting State undertakes to keep its
own regulations in these respects uniform, to
the greatest possible extent, with those
established from time to time under this
Convention. Over the high seas, the rules in
force shall be those established under this
Convention. Each contracting State undertakes
to insure the prosecution of all persons violating
the regulations applicable.

Article 13

Entry and clearance regulations

The laws and regulations of a contracting
State as to the admission to or departure from
its territory of passengers, crew or cargo of
aircraft, such as regulations relating to entry,
clearance, immigration, passports, customs, and
quarantine shall be complied with by or on
behalf of such passengers, crew or cargo upon
entrance into or departure from, or while within
the territory of that State.

Article 14

`Prevention of spread of disease

Each contracting State agrees to take
effective measures to prevent the spread by
means of air navigation of cholera, typhus
(epidemic), smallpox, yellow fever, plague,
and such other communicable diseases as the
contracting States shall from time to time decide
to designate, and to that end contracting States
will keep in close consultation with the agencies
concerned with international regulations
relating to sanitary measures applicable to
aircraft. Such consultation shall be without
prejudice to the application of any existing
international convention on this subject to
which the contracting States may be parties.

Article 15

Airport and similar charges

Every airport in a contracting State which
is open to public use by its national aircraft
shall likewise, subject to the provisions of
Article 68, be open under uniform conditions
to the aircraft of all the other contracting States.
The like uniform conditions shall apply to the
use, by aircraft of every contracting State, of
all air navigation facilities, including radio
and meteorological services, which may be
provided for public use for the safety and
expedition of air navigation.

Any charges that may be imposed or
permitted to be imposed by a contracting State
for the use of such airports and air navigation
facilities by the aircraft of any other contracting
State shall not be higher.

(a) As to aircraft not engaged in scheduled
international air services, than those that
would be paid by its national aircraft of
the same class engaged in similar
operations, and

(b) As to aircraft engaged in scheduled
international air services, than those that
would be paid by its national aircraft
engaged in similar international air
services.

CHAP. I THE CHICAGO CONVENTION, 1944

9

Article 21

Report of registrations

Each contracting State undertakes to supply
to any other contracting State or to the
International Civil Aviation Organization, on
demand, information concerning the
registration and ownership of any particular
aircraft registered in that State. In addition,
each contracting State shall furnish reports to
the International Civil Aviation Organization,
under such regulations as the latter may
prescribe, giving such pertinent data as can be
made available concerning the ownership and
control of aircraft registered in that State and
habitually engaged in international air
navigation. The data thus obtained by the
International Civil Aviation Organization shall
be made available by it on request to the other
contracting States.

CHAPTER IV

MEASURES TO FACILITATE
AIR NAVIGATION

Article 22

Facilitation of formalities

Each contracting State agrees to adopt all
practicable measures, through the issuance of
special regulations or otherwise, to facilitate
and expedite navigation by aircraft between
the territories of contracting States, and to
prevent unnecessary delays to aircraft, crews,
passengers and cargo, especially in the
administration of the laws relating to
immigration, quarantine, customs and
clearance.

Article 23

Customs and immigration procedures

Each contracting State undertakes, so far
as it may find practicable, to establish customs
and immigration procedures affecting
international air navigation in accordance with
the practices which may be established or
recommended from time to time, pursuant to
this Convention. Nothing in this Convention
shall be construed as preventing the
establishment of customs-free airports.

All such charges shall be published and
communicated to the International Civil
Aviation Organization,: provided that, upon
representation by an interested contracting
State, the charges imposed for the use of airports
and other facilities shall be subject to review
by the Council, which shall report and make
recommendations thereon for the consideration
of the State or States concerned. No fees, dues
or other charges shall be imposed by any
contracting State in respect solely of the right
of transit over or entry into or exit from its
territory of any aircraft of a contracting State
or persons or property thereon.

Article 16

Search of aircraft

The appropriate authorities of each of the
contracting States shall have the right, without
unreasonable delay, to search aircraft of the
other contracting States on landing or departure,
and to inspect the certificates and other
documents prescribed by this Convention.

CHAPTER III

NATIONALITY OF AIRCRAFT

Article 17

Nationality of aircraft

Aircraft have the nationality of the State in
which they are registered.

Article 18

Dual registration

An aircraft cannot be validly registered in
more than one State, but its registration may be
changed from one State to another.

Article 19

National laws governing registration

The registration or transfer of registration of
aircraft in any contracting State shall be made in
accordance with its laws and regulations.

Article 20

Display of marks

Every aircraft engaged in international air
navigation shall bear its appropriate nationality
and registration marks.

THE CHICAGO CONVENTION, 1944 CHAP. I

10

Article 24

Customs duty

(a) Aircraft on a flight to, from, or across
the territory of another contracting State shall
be admitted temporarily free of duty, subject to
the customs regulations of the State, Fuel,
lubricating oils, spare parts, regular equipment
and aircraft stores on board an aircraft of a
contracting State, on arrival in the territory of
another contracting State and retained on board
on leaving the territory of that State shall be
exempt from customs duty, inspection fees or
similar national or local duties and charges.
This exemption shall not apply to any quantities
or articles unloaded, except in accordance with
the customs regulations of the State, which
may require that they shall be kept under
customs supervision.

(b) Spare parts and equipment imported
into the territory of a contracting State for
incorporation in or use on an aircraft of another
contracting State engaged in international air
navigation shall be admitted free of customs
duty, subject to compliance with the regulations
of the State concerned, which may provide
that the articles shall be kept under customs
supervision and control.

Article 25

Aircraft in distress

Each contracting State undertakes to
provide such measures of assistance to aircraft
in distress in its territory as it may find
practicable, and to permit, subject to control
by its own authorities, the owners of the aircraft
or authorities of the State in which the aircraft
is registered to provide such measures of
assistance as may be necessitated by the
circumstances. Each contracting State, when
undertaking search for missing aircraft, will
collaborate in coordinated measures which may
be recommended from time to time pursuant to
this Convention.

Article 26

Investigation of accidents

In the event of an accident to an aircraft of
a contracting State occurring in the territory of
another contracting State, and involving death
or serious injury, or indicating serious technical
defect in the aircraft or air navigation facilities,
the State in which the accident occurs will
institute an inquiry into the circumstances of
the accident, in accordance, so far as its laws
permit, with the procedure which may be
recommended by the International Civil
Aviation Organization. The State in which the
aircraft is registered shall be given the
opportunity to appoint observers to be present
at the inquiry and the State holding the inquiry
shall communicate the report and findings in
the matter to that State.

Article 27

Exemption from seizure on patent claims

(a) While engaged in international air
navigation, any authorized entry of aircraft of
a contracting State into the territory of another
contracting State or authorized transit across
the territory of such State with or without
landings shall not entail any seizure or detention
of the aircraft or any claim against the owner
or operator thereof or any other interference
therewith by or on behalf of such State or any
person therein, on the ground that the
construction, mechanism, parts, accessories
or operation of the aircraft is an infringement
of any patent, design, or model duly granted or
registered in the State whose territory is entered
by the aircraft, it being agreed that no deposit
of security in connection with the foregoing
exemption from seizure or detention of the
aircraft shall in any case be required in the
State entered by such aircraft.

(b) The provisions of paragraph (a) of this
Article shall also be applicable to the storage
of spare parts and spare equipment for the
aircraft and the right to use and install the same

 CHAP. I THE CHICAGO CONVENTION, 1944

11

in the repair of an aircraft of a contracting
State in the territory of any other contracting
State, provided that any patented part or
equipment so stored shall not be sold or
distributed internally in or exported
commercially from the contracting State entered
by the aircraft.

(c) The benefits of this Article shall apply
only to such States, parties to this Convention,
as either (1) are parties to the International
Convention for the Protection of Industrial
Property and to any amendments thereof; or
(2) have enacted patent laws which recognize
and give adequate protection to inventions
made by the nationals of the other States parties
to this Convention.

Article 28

Air navigation facilities and standard systems

Each contracting State undertakes, so far
as it may find practicable, to:

(a) Provide, in its territory, airports, radio
services, meteorological services and
other air navigation facilities to facilitate
international air navigation, in
accordance with the standards and
practices recommended or established
from time to time, pursuant to this
Convention;

(b) Adopt and put into operation the
appropriate standard systems of
communications procedure, codes,
markings, signals, lighting and other
operational practices and rules which
may be recommended or established
from time to time, pursuant to this
Convention;

(c) Collaborate in international measures
to secure the publication of aeronautical
maps and charts in accordance with
standards which may be recommended
or established from time to time,
pursuant to this Convention.

CHAPTER V

CONDITIONS TO BE
FULFILLED WITH RESPECT

TO AIRCRAFT

Article 29

Documents carried in aircraft

Every aircraft of a contracting State,
engaged in international navigation, shall carry
the following documents in conformity with
the conditions prescribed in this Convention:

(a) Its certificate of registration;

(b) Its certificate of airworthiness;

(c) The appropriate licences for each
member of the crew;

(d) Its journey log book;

(e) If it is equipped with radio apparatus,
the aircraft radio station licence;

(f) If it carries passengers, a list of their
names and places of embarkation and
destination;

(g) If it carries cargo, a manifest and detailed
declarations of the cargo.

Article 30

Aircraft radio equipment

(a) Aircraft of each contracting State may,
in or over the territory of other contracting
States, carry radio transmitting apparatus only
if a licence to install and operate such apparatus
has been issued by the appropriate authorities
of the State in which the aircraft is registered.
The use of radio transmitting apparatus in the
territory of the contracting State whose territory
is flown over shall be in accordance with the
regulations prescribed by that State.

(b) Radio transmitting apparatus may be
used only by members of the flight crew who
are provided with a special licence for the
purpose, issued by the appropriate authorities
of the State in which the aircraft is registered.

THE CHICAGO CONVENTION, 1944 CHAP. I

12

Article 31

Certificates of airworthiness

Every aircraft engaged in international
navigation shall be provided with a certificate
of airworthiness issued or rendered valid by
the State in which it is registered.

Article 32

Licences of personnel

(a) The pilot of every aircraft and the other
members of the operating crew of every aircraft
engaged in international navigation shall be
provided with certificates of competency and
licences issued or rendered valid by the State
in which the aircraft is registered.

(b) Each contracting State reserves the right
to refuse to recognize, for the purpose of flight
above its own territory, certificates of
competency and licences granted to any of its
nationals by another contracting State.

Article 33

Recognition of certificates and licences

Certificates of airworthiness and certificate
of competency and licences issued or rendered
valid by the contracting State in which the
aircraft is registered, shall be recognized as
valid by the other contracting States, provided
that the requirements under which such
certificates or licences were issued or rendered
valid are equal to or above the minimum
standards which may be established from time
to time pursuant to this Convention.

Article 34

Journey log books

There shall be maintained in respect of
every aircraft engaged in international
navigation a journey log book in which shall
be entered particulars of the aircraft, its crew
and of each journey, in such form as may be
prescribed from time to time pursuant to this
Convention.

Article 35

Cargo restrictions

(a) No munitions of war or implements of
war may be carried in or above the territory of
a State in aircraft engaged in international
navigation, except by permission of such State.
Each State shall determine by regulations what
constitutes munitions of war or implements of
war for the purposes of this Article, giving due
consideration, for the purposes of uniformity,
to such recommendations as the International
Civil Aviation Organization may from time to
time make.

(b) Each contracting State reserves the right,
for reasons of public order and safety, to
regulate or prohibit the carriage in or above its
territory of articles other than those enumerated
in paragraph (a): provided that no distinction
is made in this respect between its national
aircraft engaged in international navigation
and the aircraft of the other States so engaged;
and provided further that no restriction shall
be imposed which may interfere with the
carriage and use on aircraft of apparatus
necessary for the operation or navigation of
the aircraft or the safety of the personnel or
passengers.

Article 36

Photographic apparatus

Each contracting State may prohibit or
regulate the use of photographic apparatus in
aircraft over its territory.

CHAPTER VI

INTERNATIONAL STANDARDS

AND RECOMMENDED PRACTICES

Article 37

Adoption of international standards and
procedures

Each contracting State undertakes to
collaborate in securing the highest practicable

 CHAP. I THE CHICAGO CONVENTION, 1944

13

degree of uniformity in regulations, standards,
procedures, and organization in relation to
aircraft, personnel, airways and auxiliary
services in all matters in which such uniformity
will facilitate and improve air navigation.

To this end the International Civil Aviation
Organization shall adopt and amend from time
to time, as may be necessary, international
standards and recommended practices and
procedures dealing with:

(a) Communications systems and air
navigation aids, including ground
marking;

(b) Characteristics of airport and landing
areas;

(c) Rules of the air and air traffic control
practices;

(d) Licensing of operating and mechanical
personnel;

(e) Airworthiness of aircraft;

(f) Registration and identification of
aircraft;

(g) Collection and exchange of
meteorological information;

(h) Log books;

(i) Aeronautical maps and charts;

(j) Customs and immigration procedures;

(k) Aircraft in distress and investigation of
accidents;

and such other matters concerned with the
safety, regularity, and efficiency of air
navigation as may from time to time appear
appropriate.

Article 38

Departures from international standards and
procedures

Any State which finds it impracticable to
comply in all respects with any such international
standard or procedure, or to bring its own
regulations or practices into full accord with any
international standard or procedure after
amendment of the latter, or which deems it
necessary to adopt regulations or practices

differing in any particular respect from those
established by an international standard, shall
give immediate notification to the International
Civil Aviation Organization of the differences
between its own practice and that established by
the International standard. In the case of
amendments to international standards, any State
which does not make the appropriate amendments
to its own regulations or practices shall give
notice to the Council within sixty days of the
adoption of the amendment to the international
standard, or indicate the action which it proposes
to take. In any such case, the Council shall make
immediate notification to all other states of the
difference which exists between one or more
features of an international standard and the
corresponding national practice of that State.

Article 39

Endorsement of certificates and licences

(a) Any aircraft or part thereof with respect
to which there exists an international standard
of airworthiness or performance, and which
failed in any respect to satisfy that standard at
the time of its certification, shall have endorsed
on or attached to its airworthiness certificate a
complete enumeration of the details in respect
of which it so failed.

(b) Any person holding a licence who does
not satisfy in full the conditions laid down in
the international standard relating to the class
of licence or certificate which he holds shall
have endorsed on or attached to his licence a
complete enumeration of the particulars in
which he does not satisfy such conditions.

Article 40

Validity of endorsed certificates and licences

No aircraft or personnel having certificates
or licences so endorsed shall participate in
international navigation, except with the
permission of the State or States whose territory
is entered. The registration or use of any such
aircraft, or of any certificated aircraft part, in
any State other than that in which it was
originally certificated shall be at the discretion
of the State into which the aircraft or part is
imported.

THE CHICAGO CONVENTION, 1944 CHAP. I

14

Article 41

Recognition of existing standards of
airworthiness

The provisions of this Chapter shall not
apply to aircraft and aircraft equipment of types
of which the prototype is submitted to the
appropriate national authorities for certification
prior to a date three years after the date of
adoption of an international standard of
airworthiness for such equipment.

Article 42

Recognition of existing standards of
competency of personnel

The provisions of this Chapter shall not
apply to personnel whose licences are originally
issued prior to a date one year after initial
adoption of an international standard of
qualification for such personnel; but they shall
in any case apply to all personnel whose licences
remain valid five years after the date of adoption
of such standard.

PART II

THE INTERNATIONAL CIVIL
AVIATION ORGANIZATION

CHAPTER VII

THE ORGANIZATION

Article 43

Name and composition

An organization to be named the
International Civil Aviation Organization is
formed by the Convention. It is made up of an
Assembly, a Council, and such other bodies as
may be necessary.

Article 44

Objectives

The aims and objectives of the Organization
are to develop the principles and techniques of
international air navigation and to foster the
planning and development of international air
transport so as to :

(a) Insure the safe and orderly growth of
international civil aviation throughout
the world;

(b) Encourage the arts of aircraft design
and operation for peaceful purposes;

(c) Encourage the development of airways,
airports, and air navigation facilities
for international civil aviation;

(d) Meet the needs of the peoples of the
world for safe, regular, efficient and
economical air transport;

(e) Prevent economic waste caused by
unreasonable competition;

(f) Insure that the right of contracting States
are fully respected and that every
contracting State has a fair opportunity
to operate international airlines;

(g) Avoid discrimination between
contracting States;

(h) Promote safety of flight in international
air navigation;

(i) Promote generally the development of
all aspects of international civil
aeronautics.

Article 45 *

Permanent seat

The permanent seat of the Organization
shall be at such place as shall be determined at
the final meeting of the Interim Assembly of
the Provisional International Civil Aviation

 CHAP. I THE CHICAGO CONVENTION, 1944

* Signed on 14 June, 1954. Entered into force on 16 May, 1958.

As on 30 June, 2003 there were 133 contracting States party to it. India ratified it on 19 January, 1955.

The original unamended text of the Convention reads as follows:

“ The permanent seat of the organization shall be at such place as shall be determined at the final meeting of the Interim
Assembly of the Provisional International Civil Aviation Organization set up by the Interim Agreement on International
Civil Aviation signed at Chicago on December 7, 1944. The seat may be temporarily transferred elsewhere by decision
of the Council.”

15

Organization set up by the Interim Agreement
on International Civil Aviation signed at
Chicago on December 7, 1944. The seat may
be temporarily transferred elsewhere by
decision of the Council, and otherwise than
temporarily by decisions of the Assembly, such
decision to be taken by the number of votes
specified by the Assembly. The number of
votes so specified will not be less than three-
fifths of the total number of contracting States.

Article 46

First meeting of Assembly

The first meeting of the Assembly shall be
summoned by the interim Council of the above
mentioned Provisional Organization as soon
as the Convention has come into force, to meet
at a time and place to be decided by the Interim
Council.

Article 47

Legal Capacity

The Organization shall enjoy in the territory
of each contracting State such legal capacity
as may be necessary for the performance of its
functions. Full juridical personality shall be
granted wherever compatible with the
constitution and laws of the State concerned.

CHAPTER VIII

THE ASSEMBLY

Article 48

Meetings of Assembly and voting

(a) The Assembly shall meet not less than
once in three years and shall be convened by

the Council at a suitable time and place. An
extraordinary meeting of the Assembly may be
held at any time upon the call of the Council or
at the request of not less than one-fifth of the
total number of contracting States addressed
to the Secretary General.*

(b) All Contracting States shall have an
equal right to be represented at the meetings of
the Assembly and each contracting State shall
be entitled to one vote. Delegates representing
contracting States may be assisted by technical
advisers who may participate in the meetings
but shall have no vote.

(c) A majority of the contracting States is
required to constitute a quorum for the meetings
of the Assembly. Unless otherwise provided in
this Convention, decisions of the Assembly
shall be taken by a majority of the votes cast.

Article 49

Powers and duties of Assembly

The powers and duties of the Assembly
shall be to:

(a) Elect at each meeting its President and
other officers;

(b) Elect the contracting States to be
represented on the Council, in
accordance with the provisions of
Chapter IX;

(c) Examine and take appropriate action
on the reports of the Council and decide
on any matter referred to it by the
Council;

THE CHICAGO CONVENTION, 1944 CHAP. I

* This is the text of the Article as amended by the 14th Session of the Assembly on 14 September, 1962. It entered into
force on 11 September, 1975. Under Article 94(a) of the Convention, the amended text is in force in respect of those
States which have ratified the amendment. As on 30 June, 2003 there were 111 contracting States party to this. India
ratified it on 6 October, 1970. The previous text of this Article as amended by the 8th Session of the Assembly on
14 June, 1954 and which entered into force on 12 December, 1956 reads as follows:

“(a) The Assembly shall meet not less than once in three years and shall be convened by the Council at a suitable time
and place. Extraordinary meetings of the Assembly may be held at any time upon the call of the council or at the request
of any ten contracting States addressed to the Secretary General.”

As on 30 June, 2003 it has been ratified by 136 States.

 India ratified it on 19 January, 1955.

The original unamended text of the Convention reads as follows:

“(a) The Assembly shall meet annually and shall be convened by the Council at a suitable time and place. Extraordinary
meetings of the Assembly may be held at any time upon the call of the Council or at the request of any ten contracting
States addressed to the Secretary General.

16

(d) Determine its own rules of procedure
and establish such subsidiary
commissions as it may consider to be
necessary or desirable;

(e) Vote annual budgets and determine the
financial arrangements of the
Organization, in accordance with the
provisions of Chapter XII; *

(f) Review expenditures and approve the
accounts of the Organization;

(g) Refer, at its discretion, to the Council,
to subsidiary commissions, or to any
other body any matter within its sphere
of action;

(h) Delegate to the Council the powers and
authority necessary or desirable for the
discharge of the duties of the
Organization and revoke or modify the
delegations of authority at any time;

(i) Carry out the appropriate provisions of
Chapter XIII;

(j) Consider proposals for the modification
or amendment of the provisions of this
Convention and, if it approves of the
proposals, recommend them to the
contracting States in accordance with
the provisions of Chapter XXI;

(k) Deal with any matter within the sphere
of action of the Organization not
specifically assigned to the Council.

CHAPTER IX

THE COUNCIL

Article 50

Composition and election of Council

(a) The Council shall be a permanent body
responsible to the Assembly. It shall be
composed of thirty-six contracting States
elected by the Assembly. An election shall be
held at the first meeting of the Assembly and
thereafter every three years, and the members
of the Council so elected shall hold office until
the next following election. **

(b) In electing the members of the Council,
the Assembly shall give adequate representation
to (1) the States of chief importance in air
transport; (2) the States not otherwise included
which make the largest contribution to the
provision of facilities for international civil air
navigation,; and (3) the States not otherwise
included whose designation will insure that all
the major geographic areas of the world are
represented on the Council. Any vacancy on
the Council shall be filled by the Assembly as
soon as possible; any contracting State so
elected to the Council shall hold office for the

 CHAP. I THE CHICAGO CONVENTION, 1944

* This is the text of the Article as amended by the Eighth Session of the Assembly on 14 June, 1954. It entered into force
on 12 December, 1956. Under Article 94(a) of the Convention, the amended text is in force in respect of those States
which have ratified the amendment.

As on 30 June, 2003 there were 136 contracting States party to this.

India ratified it on 19 January, 1955.

In respect of the States which have not ratified the amendment, the original text is still in force and, therefore, that text
is reproduced below :

“(e) Vote an annual budget and determine the financial arrangements of the Organization, in accordance with the
provisions of Chapter XII;”.

** This is the text of the Article as amended by the 21st Session of the Assembly on 16 October 1974, It entered into force
on 15 February, 1980. The original text of the Convention provided for twenty-one Members of the Council. The text
was subsequently amended at the 13th (Extraordinary) Session of the Assembly on 19 June, 1961; that amendment
entered into force on 17 July, 1962 and provided for twenty-seven Members of the Council: a further amendment was
approved by the 17th (A) (Extraordinary) Session of the Assembly on 12 March, 1971 providing for thirty Members of
the Council; this amendment entered into force on 16 January, 1973. This had 125 parties as on 30 June, 2003.

India ratified it on 15 June, 1971.

Next amendment signed on 26 October, 1990 at Montreal which entered into force on 28 November, 2002.

As on June, 2003 there were 117 contracting States party to this.

India ratified it on 9 July, 1992.

17

unexpired portion of its predecessor’s term of
office.

(c) No representative of a contracting State
on the Council shall be actively associated
with the operation of an international air service
or financially interested in such a service.

Article 51

President of Council

The Council shall elect its President for a
term of three years. He may be reelected. He
shall have no vote. The Council shall elect
from among its members one or more Vice
Presidents who shall retain their right to vote
when serving as acting President. The President
need not be selected from among the
representatives of the members of the Council
but, if a representative is elected, his seat shall
be deemed vacant and it shall be filled by the
State which he represented. The duties of the
President shall be to:

(a) Convene meetings of the Council, the
Air Transport Committee, and the Air
Navigation Commission;

(b) Serve as representative of the Council;
and

(c) Carry out on behalf of the Council the
functions which the Council assigns to
him.

Article 52

Voting in Council

Decisions by the Council shall require
approval by a majority of its members. The
Council may delegate authority with respect to
any particular matter to a committee of its
members. Decisions of any committee of the
Council may be appealed to the Council by any
interested contracting State.

Article 53

Participation without a vote

Any contracting State may participate,
without a vote, in the consideration by the

Council and by its committees and commissions
of any question which especially affects its
interests. No member of the Council shall vote
in the consideration by the Council of a dispute
to which it is a party.

Article 54

Mandatory functions of Council

The Council shall :

(a) Submit annual reports to the Assembly;

(b) Carry out the directions of the Assembly
and discharge the duties and obligations
which are laid on it by this Convention;

(c) Determine its organization and rules of
procedure;

(d) Appoint and define the duties of an Air
Transport Committee, which shall be
chosen from among the representatives
of the members of the Council, and
which shall be responsible to it;

(e) Establish an Air Navigation
Commission, in accordance with the
provisions of Chapter X;

(f) Administer the Finances of the
Organization in accordance with the
provisions of Chapters XII and XV;

(g) Determine the emoluments of the
President of the Council;

(h) Appoint a chief executive officer who
shall be called the Secretary General,
and make provision for the appointment
of such other personnel as may be
necessary, in accordance with the
provisions of Chapter XI;

(i) Request, collect, examine and publish
information relating to the advancement
of air navigation and the operation of
international air services, including
information about the costs of operation
and particulars of subsidies paid to
airlines from public funds;

(j) Report to contracting States any
infraction of this Convention, as well as

THE CHICAGO CONVENTION, 1944 CHAP. I

18

any failure to carry out recommendations
or determinations of the Council;

(k) Report to the Assembly any infraction
of this Convention where a contracting
State has failed to take appropriate action
within a reasonable time after notice of
the infraction;

(l) Adopt, in accordance with the provisions
of Chapter VI of this Convention,
international standards and
recommended practices; for
convenience, designate them as Annexes
to this Convention; and notify all
contracting States of the action taken;

(m) Consider recommendations of the Air
navigation Commission for amendment
of the Annexes and take action in
accordance with the provisions of
Chapter XX;

(n) Consider any matter relating to the
Convention which any contracting State
refers to it.

Article 55

Permissive functions of Council

The Council may :

(a) Where appropriate and as experience
may show to be desirable, create
subordinate air transport commissions
on a regional or other basis and define
groups of states or airlines with or
through which it may deal to facilitate
the carrying out of the aims of this
Convention;

(b) Delegate to the Air Navigation
Commission duties additional to those
set forth in the Convention and revoke
or modify such delegations of authority

at any time;

(c) Conduct research into all aspects of air
transport and air navigation which are
of international importance,
communicate the results of its research
to the contracting States, and facilitate
the exchange of information between
contracting States on air transport and
air navigation matters;

(d) Study any matters affecting the
organization and operation of
international air transport, including the
international ownership and operation
of international air services on trunk
routes, and submit to the Assembly plans
in relation thereto;

(e) Investigate, at the request of any
contracting State, any situation which
may appear to present avoidable
obstacles to the development of
international air navigation; and, after
such investigation, issue such report as
may appear to it desirable.

CHAPTER X

THE AIR NAVIGATION
COMMISSION

Article 56

Nomination and appointment of Commission

The Air Navigation Commission shall be
composed of fifteen members appointed by
the Council from among persons nominated by
contracting States. These persons shall have
suitable qualifications and experience in the
science and practice of aeronautics. The
Council shall request all contracting States to
submit nominations. The President of the Air
Navigation Commission shall be appointed by
the Council.*

 CHAP. I THE CHICAGO CONVENTION, 1944

* This is the text of the Article as amended at the 18th Session of the Assembly on 7 July, 1971. It entered into force on
19 December, 1974. The original text of the Convention provided for twelve members of the Air Navigation Commission.

As on 30 June, 2003 there were 127 States party to it.

India ratified it on 21 December, 1971

Next amendment was carried out on 6 October, 1989. This has not been entered into force due to insufficient number of
ratifications.

As on 30 June, 2003 there were 96 States party to it.

India ratified it on 1 September, 1992.

19

Article 57

Duties of Commission

The Air Navigation Commission shall :

(a) Consider, and recommend to the
Council for adoption, modifications of
the Annexes to this Convention;

(b) Establish technical subcommissions on
which any contracting State may be
represented, if it so desires;

(c) Advise the Council concerning the
collection and communication to the
contracting States of all information
which it considers necessary and useful
for the advancement of air navigation.

CHAPTER XI

PERSONNEL

Article 58

Appointment of personnel

Subject to any rules laid down by the
Assembly and to the provisions of this
Convention, the Council shall determine the
method of appointment and of termination of
appointment, the training, and the salaries,
allowances, and conditions of service of the
Secretary General and other personnel of the
Organization, and may employ or make use of
the services of nationals of any contracting
State.

Article 59

International character of personnel

The President of the Council, the Secretary
General, and other personnel shall not seek or
receive instructions in regard to the discharge
of their responsibilities from any authority

external to the Organization. Each contracting
State undertakes fully to respect the
international character of the responsibilities
of the personnel and not to seek to influence
any of its nationals in the discharge of their
responsibilities.

Article 60

Immunities and privileges of personnel

Each contracting State undertakes, so far
as possible under its constitutional procedure,
to accord to the President of the Council, the
Secretary General, and the other personnel of
the Organization, the immunities and privileges
which are accorded to corresponding personnel
of the public international organizations. If a
general international agreement on the
immunities and privileges of international civil
servants is arrived at, the immunities and
privileges accorded to the President, the
Secretary General, and the other personnel of
the Organization shall be the immunities and
privileges accorded under that general
international agreement.

CHAPTER XII

FINANCE

Article 61 *

Budget and apportionment of expenses

The Council shall submit to the Assembly
annual budgets, annual statements of accounts
and estimates of all receipts and expenditures.
The Assembly shall vote the budgets with
whatever modification it sees fit to prescribe,
and, with the exception of assessments under
Chapter XV to States consenting thereto, shall
apportion the expenses of the Organization
among the contracting States on the basis which
it shall from time to time determine.

THE CHICAGO CONVENTION, 1944 CHAP. I

* This is the text of the Article as amended by the Eighth Session of the Assembly on 14 June 1954; it entered into force
on 12 December, 1956. As on 30 June, 2003 there were 136 contracting States party to this. India ratified it on 19
January, 1955. Under Article 94(a) of the Convention, the amended text is in force in respect of those States which have
ratified the amendment. In respect of the States which have not ratified the amendment, the original text is still in force
and, therefore, that text is reproduced below :

“The Council shall submit to the Assembly an annual budget, annual statements of accounts and estimates of all
receipts and expenditures. The Assembly shall vote the budget with whatever modification it sees fit to prescribe, and,
with the exception of assessments under Chapter XV to States consenting thereto, shall apportion the expenses of the
Organization among the contracting States on the basis which it shall from time to time determine.”

20

Article 62
Suspension of voting power

The Assembly may suspend the voting power
in the Assembly and in the Council of any
contract-ing State that fails to discharge within
a reasonable period its financial obligations to
the Organization.

Article 63
Expenses of delegations and other representatives

Each contracting State shall bear the
expenses of its own delegation to the Assembly
and the remuneration, travel, and other
expenses of any person whom it appoints to
serve on the Council, and of its nominees or
representatives on any subsidiary committees
or commissions of the Organization.

CHAPTER XIII

OTHER INTERNATIONAL
ARRANGEMENTS

Article 64
Security arrangements

The Organization may, with respect to air
matters within its competence directly affecting
world security, by vote of the Assembly enter
into appropriate arrangements with any general
organization set up by the nations of the world
to preserve peace.

Article 65

Arrangements with other international bodies

The Council, on behalf of the Organization,
may enter into agreements with other
international bodies for the maintenance of
common services and for common
arrangements concerning personnel and, with
the approval of the Assembly, may enter into
such other arrangements as may facilitate the
work of the Organization.

Article 66

Functions relating to other agreements

(a) The Organization shall also carry out
the functions placed upon it by the International

Air Services Transit Agreement and by the
Inter-national Air Transport Agreement drawn
up at Chicago on December 7, 1944, in
accordance with the terms and conditions there
in set forth.

(b) Members of the Assembly and the
Council who have not accepted the International
Air Servi-ces Transit Agreement of the
International Air Transport Agreement drawn
up at Chicago on 7 December 1944 shall not
have the right to vote on any questions referred
to the Assembly or Council under the provisions
of the relevant Agreement.

PART III

INTERNATIONAL AIR TRANSPORT

CHAPTER XIV

INFORMATION AND REPORTS

Article 67

File reports with Council

Each contracting State undertakes that its
international airlines shall, in accordance with
requirements laid down by the Council, file
with the Council traffic reports, cost statistics
and financial statements showing among other
things all receipts and the sources thereof.

CHAPTER XV

AIRPORTS AND OTHER AIR
NAVIGATION FACILITIES

Article 68

Designation of routes and airports

Each contracting State may, subject to the
provisions of this Convention, designate the
route to be followed within its territory by any
international air service and the airports which
any such service may use.

Article 69

Improvement of air navigation facilities

If the Council is of the opinion that the
airports or other air navigation facilities,
including radio and meteorological services,

 CHAP. I THE CHICAGO CONVENTION, 1944

21

of a contracting State are not reasonably
adequate for the safe, regular, efficient, and
economical operation of international air
services, present or contemplated, the Council
shall consult with the State directly concerned,
and other States affected, with a view to finding
means by which the situation may be remedied,
and may make recommendations for that
purpose. No contracting State shall be guilty
of an infraction of this Convention if it fails to
carry out these recommendations.

Article 70

Financing of air navigation facilities

A contracting State, in the circumstances
arising under the provisions of Article 69, may
conclude an arrangement with the Council for
giving effect to such recommendations. The
State may elect to bear all of the costs involved
in any such arrangement. If the State does not
so elect, the Council may agree, at the request
of the State, to provide for all or a portion of
the costs.

Article 71

Provision and maintenance of facilities by
Council

If a contracting State so request, the Council
may agree to provide, man, maintain, and
administer any or all of the airports and other
air navigation facilities including radio and
meteorological services, required in its territory
for the safe, regular, efficient and economical
operation of the international air services of
the other contracting States, and may specify
just and reasonable charges for the use of the
facilities provided.

Article 72

Acquisition or use of land

Where land is needed for facilities financed
in whole or in part by the Council at the request
of a contracting State, that State shall either
provide the land itself, retaining title if it wishes,
or facilitate the use of the land by the Council
on just and reasonable terms and in accordance
with the laws of the State concerned.

Article 73

Expenditure and assessment of funds

Within the limit of the funds which may be
made available to it by the Assembly under
Chapter XII, the Council may make current
expenditures for the purposes of this Chapter
from the general funds of the Organization.
The Council shall assess the capital funds
required for the purposes of this Chapter in
previously agreed proportions over a reasonable
period of time to the contracting State
consenting thereto whose airlines use the
facilities. The Council may also assess to States
that consent any working funds that are
required.

Article 74

Technical assistance and utilization of revenues

When the Council, at the request of a
contracting State, advances funds or provides
airports or other facilities in whole or in part,
the arrangement may provide, with the consent
of that State, for technical assistance in the
supervision and operation of the airports and
other facilities, and for the payment, from the
revenues derived from the operation of the
airports and other facilities of the operating
expenses of the airports and the other facilities,
and of interest and amortization charges.

Article 75

Taking over of facilities from Council

A contracting State may at any time
discharge any obligation into which it has
entered under Article 70, and take over airports
and other facilities which the Council has
provided in its territory pursuant to the
provisions of Articles 71 and 72, by paying to
the Council an amount which in the opinion of
the Council is reasonable in the circumstances.
If the State considers that the amount fixed by
the Council is unreasonable it may appeal to
the Assembly against the decision of the
Council and the Assembly may confirm or
amend the decision of the Council.

THE CHICAGO CONVENTION, 1944 CHAP. I

22

Article 76

Return of funds

Funds obtained by the Council through
reimbursement under Article 75 and from
receipts of interest and amortization payments
under Article 74 shall, in the case of advances
originally financed by States under Article 73,
be returned to the States which were orginally
assessed in the proportion of their assessments,
as determined by the Council.

CHAPTER XVI

JOINT OPERATING
ORGANIZATIONS AND

POOLED SERVICES

Article 77

Joint operating organizations permitted

Nothing in this Convention shall prevent
two or more contracting States from
constituting joint air transport operating
organizations or international operating
agencies and from pooling their air services on
any routes or in any regions, but such
organization or agencies and such pooled
services shall be subject to all the provisions
of this Convention, including those relating to
the registration of agreements with the Council.
The Council shall determine in what manner
the provisions of this Convention relating to
nationality of aircraft shall apply to aircraft
operated by international operating agencies.

Article 78

Function of Council

The Council may suggest to contracting
States concerned that they form joint
organizations to operate air services on any
routes or in any regions.

Article 79

Participation in operating organizations

A State may participate in joint operating
organizations or in pooling arrangements, either
through its government or through an airline
company or companies designated by its

government. The companies may, at the sole
discretion of the State concerned, be state-
owned or party state-owned or privately owned.

PART IV

FINAL PROVISIONS

CHAPTER XVII

OTHER AERONAUTICAL
AGREEMENTS AND

ARRANGEMENTS

Article 80

Paris and Habana Conventions

Each contracting State undertakes,
immediately upon the coming into force of this
Convention, to give notice of denunciation of
the Convention relating to the Regulation of
Aerial Navigation signed at Paris on October
13, 1919 or the Convention on Commercial
Aviation signed at Habana on February 20,
1928, if it is a party to either. As between
contracting States, this Convention supersedes
the Conventions of Paris and Habana previously
referred to.

Article 81

Registration of existing agreements

All aeronautical agreements which are in
existence on the coming into force of this
Convention, and which are between a
contracting State and any other State or between
an airline of a contracting State and any other
State or the airline of any other State, shall be
forthwith registered with the Council.

Article 82

Abrogation of inconsistent arrangements

The contracting States accept this
Convention as abrogating all obligations and
understandings between them which are
inconsistent with its terms, and undertake not to
enter into any such obligations and
understandings. A contracting State which,
before becoming a member of the Organization
has undertaken any obligations toward a non-
contracting State or a national of a contracting

 CHAP. I THE CHICAGO CONVENTION, 1944

23

State or a non-contracting State inconsistent
with the terms of this Convention, shall take
immediate steps to procure its release from the
obligations. If an airline of any contracting State
has entered into any such inconsistent
obligations, the State of which it is a national
shall use its best efforts to secure their termination
forth with and shall in any event cause them to
be terminated as soon as such action can lawfully
be taken after the coming into force of this
Convention.

Article 83

Registration of new arrangements

Subject to the provisions of the preceding
Article, any contracting State may make
arrangements not inconsistent with the
provisions of this Convention. Any such
arrangement shall be forthwith registered with
the Council, which shall make it public as soon
as possible.

Article 83 bis *

Transfer of certain functions and duties

(a) Notwithstanding the provisions of
Article 12, 30, 31 and 32(a) when an aircraft
registered in a contracting State is operated
pursuant to an agreement for the lease, charter
or interchange of the aircraft or any similar
arrangement by an operator who has his
principal place of business or, if he has no such
place of business, his permanent residence in
another contracting State, the State of registry
may, by agreement with such other State,
transfer to it all or part of its functions and
duties as State of registry in respect of that
aircraft under Articles 12, 30, 31 and 32(a).
The State of registry shall be relieved of
responsibility in respect of the functions and
duties transferred.

(b) The transfer shall not have effect in
respect of other contracting States before either
the agreement between States in which it is
embodied has been registered with the Council
and made public pursuant to Article 83 or the
existence and scope of the agreement have
been directly communicated to the authorities
of the other contracting State or States
concerned by a State party to the agreement.

(c) The provisions of paragraph (a) and (b)
above shall also be applicable to cases covered
by Article 77.

CHAPTER XVIII

DISPUTES AND DEFAULT

Article 84

Settlement of disputes

If any disagreement between two or more
contracting States relating to the interpretation
or application of this Convention and its
Annexes cannot be settled by negotiation, it
shall, on the application of any State concerned
in the disagreement, be decided by the Council.
No member of the Council shall vote in the
consideration by the Council of any dispute to
which it is a party. Any contracting State may,
subject to Article 85, appeal from the decision
of the Council to an ad hoc arbitral tribunal
agreed upon with the other parties to the dispute
or to the Permanent Court of International
Justice. Any such appeal shall be notified to
the Council within sixty days of receipt of
notification of the decision of the Council.

Article 85

Arbitration procedure

If any contracting State party to a dispute in
which the decision of the Council is under

THE CHICAGO CONVENTION, 1944 CHAP. I

* On 6 October 1980 the Assembly decided to amend the Chicago Convention by introducing Article 83 bis. Under Article
94(a) of the Convention the amendment came into force on 20 June 1997 in respect of States which ratified it.

As on 30 June, 2003 there were 139 contracting States party to it.

India ratified it on 5 August, 1994.

Next amendment was signed at Montreal on 10 May, 1984 which entered into force on 1 October, 1998. This has 125
States as party to it

India has not ratified it.

24

appeal has not accepted the Statute of the
Permanent Court of International Justice and
the contracting States parties to the dispute
cannot agree on the choice of the arbitral
tribunal, each of the contracting States parties
to the dispute shall name a single arbitrator
who shall name an umpire. If either contracting
State party to the dispute fails to name an
arbitrator within a period of three months from
the date of the appeal, an arbitrator shall be
named on behalf of that State by the President
of the Council from a list of qualified and
available persons maintained by the Council.
If, within thirty days, the arbitrators cannot
agree on an umpire, the President of the Council
shall designate an umpire from the list
previously referred to. The arbitrators and the
umpire shall then jointly constitute an arbitral
tribunal. Any arbitral tribunal established under
this or the preceding Article shall settle its own
procedure and give its decisions by majority
vote, provided that the Council may determine
procedural questions in the event of any delay
which in the opinion of the Council is excessive.

Article 86

Appeals

Unless the Council decides otherwise any
decision by the Council on whether an
international airline is operating in conformity
with the provisions of this Convention shall
remain in effect unless reversed on appeal. On
any other matter, decisions of the Council
shall, if appealed from, be suspended until the
appeal is decided. The decisions of the
Permanent Court of International Justice and
of an arbitral tribunal shall be final and binding.

Article 87

Penalty for non-conformity of airline

Each contracting State undertakes not to
allow the operation of an airline of a contracting
State through the airspace above its territory if
the Council has decided that the airline
concerned is not conforming to a final decision
rendered in accordance with the previous
Article.

Article 88

Penalty for non-conformity by State

The Assembly shall suspend the voting
power in the Assembly and in the Council of
any contracting State that is found in default
under the provisions of this Chapter.

CHAPTER XIX

WAR

Article 89

War and emergency conditions

In case of war, the provisions of this
Convention shall not affect the freedom of
action of any of the contracting States affected,
whether as belligerents or as neutrals. The
same principle shall apply in the case of any
contracting State which declares a state of
national emergency and notifies the fact to the
Council.

CHAPTER XX

ANNEXES

Article 90

Adoption and amendment of Annexes

(a) The adoption by the Council of the
Annexes described in Article 54,
subparagraph (l), shall require the vote
of two-thirds of the Council at a meeting
called for that purpose and shall then be
submitted by the Council to each
contracting State. Any such Annex or
any amendment of an Annex shall
become effective within three months
after its submission to the contracting
States or at the end of such longer period
of time as the Council may prescribe,
unless in the meantime a majority of the
contracting States register their
disapproval with the Council.

(b) The Council shall immediately notify
all contracting States of the coming into
force of any Annex or amendment
thereto.

 CHAP. I THE CHICAGO CONVENTION, 1944

25

CHAPTER XXI

RATIFICATIONS, ADHERENCES,
AMENDMENTS, AND

DENUNCIATIONS

Article 91

Ratification of Convention

(a) This Convention shall be subject to
ratification by the signatory States. The
instruments of ratification shall be deposited
in the archives of the Government of the United
States of America, which shall give notice of
the date of the deposit to each of the signatory
and adhering States.

(b) As soon as this Convention has been
ratified or adhered to by twenty-six States it
shall come into force between them on the
thirtieth day after deposit of the twenty-sixth
instrument. It shall come into force for each
State ratifying thereafter on the thirtieth day
after the deposit of its instrument of ratification.

(c) It shall be the duty of the Government of
the United States of America to notify the
government of each of the signatory and
adhering States of the date on which this
Convention comes into force.

Article 92

Adherence to Convention

(a) This Convention shall be open for
adherence by members of the United Nations
and States associated with them, and States
which remained neutral during the present
world conflict.

(b) Adherence shall be effected by a
notification addressed to the Government of
the United States of America and shall take
effect as from the thirtieth day from the receipt
of the notification by the Government of the
United States of America, which shall notify
all the contracting States.

Article 93

Admission of other States

States other than those provided for in
Articles 91 and 92 (a) may, subject to approval
by any general international organization set
up by the nations of the world to preserve
peace, be admitted to participation in this
Convention by means of a four-fifths vote of
the Assembly and on such conditions as the
Assembly may prescribe: provided that in each
case the assent of any State invaded or attacked
during the present war by the State seeking
admission shall be necessary.

Article 93 bis *

(a) Notwithstanding the provisions of
Article 91, 92 and 93 above:

(1) A State whose government the General
Assembly of the United Nations has
recommended be debarred from
membership in international agencies
established by or brought into
relationship with the United Nations
shall automatically cease to be a member
of the International Civil Aviation
Organization;

(2) A State which has been expelled from
membership in the United Nations shall
automatically cease to be a member of
the International Civil Aviation
Organization unless the General
Assembly of the United Nations attaches
to its act of expulsion a recommendation
to the contrary.

(b) A State which ceases to be a member of
the International Civil Aviation Organization
as a result of the provisions of paragraph (a)
above may, after approval by the General
Assembly of the United Nations, be readmitted
to the International Civil Aviation Organization
upon application and upon approval by a
majority of the Council.

THE CHICAGO CONVENTION, 1944 CHAP. I

* Signed on 27 May, 1947. Came into force on 20 March, 1961

As on 30 June, 2003 there were 105 contracting States party to this.

India ratified it on 15 December, 1947.

26

* This is the text of the final paragraph as amended by the 22nd Session of theAssembly on 30 September, 1977. It entered
into force on 17 August, 1999. Under Article 94(a) of the Convention, the amended text is in force in respect of those
States which have ratified the amendment. In respect of the States which have not ratified the amendment, the original
text is still in force and, therefore, that text is reproduced below:

“DONE at Chicago the seventh day of December, 1944, in the English language. A text drawn up in the English, French
and Spanish languages, each of which shall be of equal authenticity, shall be open for signature at Washington, D.C. Both
texts shall be deposited in the archives of the Government of the United States of America, and certified copies shall be
transmitted by that Government to the governments of all the States which may sign or adhere to this Convention.”

(c) Members of the Organization which are
suspended from the exercise of the right and
privileges of membership in the United Nations
shall, upon the request of the latter, be
suspended from the rights and privileges of
membership in this Organization.

Article 94

Amendment of Convention

(a) Any proposed amendment to this
Convention must be approved by a two-thirds
vote of the Assembly and shall then come into
force in respect of States which have ratified
such amendment when ratified by the number
of contracting States specified by the Assembly.
The number so specified shall not be less than
two-thirds of the total number of contracting
States.

(b) If in its opinion the amendment is of
such a nature as to justify this course, the
Assembly in its resolution recommending
adoption may provide that any State which has
not ratified within a specified period after the
amendment has come into force shall thereupon
cease to be a member of the Organization and
a party to the Convention.

Article 95

Denunciation of Convention

(a) Any contracting State may give notice
of denunciation of this Convention three years
after its coming into effect by notification
addressed to the Government of the United
States of America, which shall at once inform
each of the contracting States.

(b) Denunciation shall take effect one year
from the date of the receipt of the notification
and shall operate only as regards the State
effecting the denunciation.

CHAPTER XXII

DEFINITIONS

Article 96

For the purpose of this Convention the
expression:

(a) “Air service” means any scheduled air
service performed by aircraft for the
public transport of passengers, mail or
cargo.

(b) “International air service” means an air
service which passes through the air
space over the territory of more than
one State.

(c) “Airline” means any air transport
enterprise offering or operating an
international air service.

(d) “Stop for non-traffic purposes” means
a landing for any purpose other than
taking on or discharging passengers,
cargo or mail.

SIGNATURE OF CONVENTION

IN WITNESS WHEREOF, the undersigned
plenipotentiaries, having been duly authorized,
sign this Convention on behalf of their
respective governments on the dates appearing
opposite their signatures.

DONE at Chicago the seventh day of
December 1944, in the English language. A text
drawn up in the English, French and Spanish
languages, each of which shall be of equal
authenticity. These texts shall be deposited in
the archives of the Government of the United
States of America, and certified copies shall be
transmitted by that Government to the
governments of all the States which may sign or
adhere to this Convention. This Convention
shall be open for signature at Washington, D.C.*

 CHAP. I THE CHICAGO CONVENTION, 1944

