
ADMINISTRATIVE PACKAGE FOR RATIFICATION OF OR ACCESSION TO THE CONVENTION ON THE MARKING
OF PLASTIC EXPLOSIVES FOR THE PURPOSE OF DETECTION

1) Full Name of Instrument:

Convention on the Marking of Plastic Explosives for the Purpose of Detection, done at Montreal
on 1 March 1991. (ICAO Doc 9571)

2) History:

International Conference on Air Law, Montreal, 12 February to 1 March 1991.

3) Summary:

This Convention requires each State Party to prohibit and prevent the manufacture in its territory of
unmarked plastic explosives. Plastic explosives will be marked by introducing during the manufacturing
process any one of the four detection agents agreed upon by the Conference and defined in the Technical
Annex to the Convention. The Convention also requires each State Party to prohibit and prevent the
movement into or out of its territory of unmarked explosives and to exercise strict and effective control
over the possession of any existing stocks of unmarked explosives. Stocks of plastic explosives not held
by authorities performing military and police functions are to be destroyed or consumed for purposes
not inconsistent with the objectives of the Convention, marked or rendered permanently ineffective,
within a period of three years from the entry into force of the Convention in respect of the State
concerned.

The Convention also established an International Explosives Technical Commission consisting of not
less than fifteen members, nor more than nineteen members, experts in the field of manufacture or
detection of, or research in, explosives. The Commission evaluates technical developments relating to
the manufacture, marking and detection of explosives, reports its findings, through the Council of
ICAO, to all States Parties and international organizations concerned, and proposes amendments to the
Technical Annex to the Convention, as required (history of amendments to the Technical Annex is
attached).

The Convention assigns specific functions to the Council of ICAO with respect to, inter alia, the
appointment of members to the International Explosives Technical Commission, the procedure
regarding amendments to the Annex and measures to facilitate the implementation of the Convention.

4) Main reasons for ratification:

The Convention enhances aviation security by introducing measures for the marking and detection of
plastic explosives and by prohibiting and preventing the manufacture of unmarked plastic explosives.

5) Entry into force:

The Convention entered into force on 21 June 1998.

�

�

��� ���

6) Depositary:

The Secretary General
Attention: Legal Bureau
International Civil Aviation Organization
999 University Street
Montreal, Canada
H3C 5H7

Attachments:
 - History of amendments to the Technical Annex
 - Model Instrument of Ratification or Accession

Important: When depositing its instrument of ratification, acceptance, approval or accession, each State

must declare whether or not it is a Producer State, in accordance with Article XIII, paragraph 2
of the Convention - see model instruments. If not contained in the instrument of ratification or
accession itself, this declaration may be submitted as a separate original document signed by an
appropriate authority, and may read as follows (square brackets as applicable):

“In accordance with Article XIII, paragraph 2 of the Convention
on the Marking of Plastic Explosives for the Purpose of
Detection, done at Montreal on 1 March 1991, the Government
of [State] hereby declares that the [State] [is] [is not] a producer
of plastic explosives.”

�

�

��� ���

History of amendments to the Technical Annex

 The International Explosives Technical Commission (IETC) evaluates technical developments
relating to the manufacture, marking and detection of explosives. It reports its findings to the States Parties
through the Council. It makes recommendations to the Council for amendments to the Technical Annex. The
Council, on the recommendations of the Commission, proposes to States Parties amendments to the Technical
Annex.

 If a proposed amendment has not been objected to by five or more States Parties by means of
written notification to the Council within ninety days from the date of notification of the amendment by the
Council, it shall be deemed to have been adopted, and shall enter into force one hundred and eighty days
thereafter or after such other period as specified in the proposed amendment for States Parties not having
expressly objected thereto.

 1. The first amendment to the Technical Annex, to delete ortho-Mononitrotoluene

(o-MNT) from the list of detection agents, entered into force on 27 March 2002.

 2. The second amendment to the Technical Annex, to increase the minimum concentration

level of 2,3-Dimethyl-2,3-dinitrobutane (DMNB) detection agent from 0.1 per cent to
1.0 per cent by mass, entered into force on 19 December 2005.

�

�

��� ���

MODEL
INSTRUMENT OF RATIFICATION

BY THE
(NAME OF STATE)

WHEREAS the Convention on the Marking of Plastic Explosives for the Purpose of Detection
(hereinafter referred to as “the Convention”) was concluded at Montreal on 1 March 1991;

 WHEREAS the Convention came into force on 21 June 1998;

WHEREAS the Convention was signed on behalf of (name of State) on (date);

AND WHEREAS Article XIII, paragraph 2, of the Convention specifies that the latter is subject to
ratification, acceptance or approval by signatory States;

 NOW THEREFORE, the (name of State), having considered the said Convention, hereby RATIFIES
it, and undertakes faithfully to carry out all the stipulations therein contained.

IN SO DOING, the (name of State) DECLARES, pursuant to Article XIII, paragraph 2, of the
Convention, that the (name of State) (is/is not) a producer State of plastic explosives.

IN WITNESS THEREOF, I have signed this Instrument of Ratification and affixed hereunto the Seal
of the (name of State).

Date (Signature by Head of State,

 Head of Government or
 Minister for External Affairs)

Seal

�

�

��� ���

MODEL
INSTRUMENT OF ACCESSION

BY THE
(NAME OF STATE)

WHEREAS the Convention on the Marking of Plastic Explosives for the Purpose of Detection
(hereinafter referred to as “the Convention”) was concluded at Montreal on 1 March 1991;

 WHEREAS the Convention came into force on 21 June 1998;

AND WHEREAS Article XIII, paragraph 1, of the Convention specifies that any State which does not

sign the Convention may accede to it at any time;

 NOW THEREFORE, the (name of State), having considered the said Convention, hereby ACCEDES
thereto, and undertakes faithfully to carry out all the stipulations therein contained.

IN SO DOING, the (name of State) DECLARES, pursuant to Article XIII, paragraph 2, of the
Convention, that the (name of State) (is/is not) a producer State of plastic explosives.

IN WITNESS THEREOF, I have signed this Instrument of Accession and affixed hereunto the Seal of
the (name of State).

Date (Signature by Head of State,

 Head of Government or
 Minister for External Affairs)

� � 	
�

