PROTOCOL RELATING TO AN AMENDMENT TO THE CONVENTION ON INTERNATIONAL CIVIL AVIATION

ARTICLE 56, SIGNED AT VIENNA ON 7 JULY 1971

Entry into force: The Protocol entered into force on 19 December 1974.

Status: 136 parties.

State Date of deposit of instrument of ratification

Algeria 2 February 1977 Andorra (5) 25 February 2001 10 April 1977 Angola Antigua and Barbuda 17 October 1988 Argentina 18 August 1972 Australia 4 March 1974 Austria 10 September 1973 Bahrain 1 November 1971 Barbados 6 January 1972 Belarus 24 July 1996 Belgium 16 February 1972

Belgium 16 February 1972
Benin 30 March 2004
Bolivia (Plurinational State of) 30 December 1974
Bosnia and Herzegovina 7 March 1995
Botswana 28 March 2001
Brazil 17 December 1971

Botswana Brazil 17 December 1971 Brunei Darussalam 25 August 2000 Bulgaria 12 April 1972 Burkina Faso 15 June 1992 Cameroon 8 August 1972 Canada 3 December 1971 Chad 2 March 1973 Chile 6 September 1972 China (1) 28 February 1974 Congo 13 November 1978 Cook Islands 29 August 2005 Croatia 5 October 1993

Cyprus 5 July 1989
Czech Republic 15 April 1993
Democratic People's Republic of Korea 27 June 1978
Democratic Republic of the Congo 22 January 1973
Denmark 10 September 1971
Dominica (12) 14 March 2019

3 January 1975

Cuba

Dominica (12) 14 March 2019 Dominican Republic 30 May 1972 2 May 1975 Ecuador 17 July 1972 Egypt El Salvador 13 February 1980 Eritrea 6 June 1995 Estonia 21 August 1992 Eswatini 31 January 1974 9 September 1971 Ethiopia Finland 7 October 1971

 Finland
 7 October 1971

 France
 13 September 1972

 Gabon
 10 January 1973

 Gambia
 25 January 1978

 Germany (2)
 16 September 1977

 Greece
 15 November 1971

 Guatemala
 11 February 1974

7 July 1971

State

Guinea Guyana Hungary Iceland India

Indonesia
Iran (Islamic Republic of)
Iraq
Ireland
Israel
Italy

Jamaica Japan Jordan Kenya Kuwait

Lao People's Democratic Republic

Lebanon
Lesotho
Libya
Lithuania
Luxembourg
Madagascar
Malawi
Mali
Malta
Mauritania
Mauritius

Mexico Montenegro (8) Morocco Myanmar Nauru

Netherlands (10) New Zealand Nicaragua Niger

North Macedonia Norway Oman Pakistan Panama

Papua New Guinea Paraguay

Philippines Poland Qatar

Republic of Korea Republic of Moldova

Romania

Russian Federation Rwanda

Saint Kitts and Nevis (6) San Marino

Sao Tome and Principe

Date of deposit of instrument of ratification

19 August 197620 December 1972

6 July 1972

- 2 -

20 September 197111 July 197214 November 197120 December 197615 November 19717 July 1972

7 July 1972 12 February 2007

3 February 1995 18 September 1980 - 3 -Article 56 7 July 1971

State

Date of deposit of instrument of ratification

Saudi Arabia Senegal Serbia (4) Seychelles Singapore Slovakia Slovenia South Africa South Sudan (9) Spain Sri Lanka Sweden Switzerland Syrian Arab Republic

Thailand Timor-Leste (7) Tonga

Trinidad and Tobago Tunisia Turkey Turkmenistan Tuvalu (11) Uganda Ukraine

Vanuatu

United Kingdom (3) United Republic of Tanzania **United States** Uruguay Uzbekistan

Venezuela (Bolivarian Republic of) Zambia

22 October 1974

Notification issued by the Government of the People's Republic of China dated 5 June 1997:

"The Convention on International Civil Aviation done on 7 December 1944, of which the Government of the People's Republic of China informed its admission on 15 February 1974, and Protocols Amending the Convention on 27 May 1947, on 14 June 1954, on 21 June 1961, on 15 September 1962, on 24 September 1968, on 12 March and 7 July 1971, on 16 October 1974, on 30 September 1977 . . . will apply to the Hong Kong Special Administrative Region with effect from 1 July 1997 . . .

The Government of the People's Republic of China will assume responsibility for the international rights and obligations arising from the application of the above Convention and Protocols to the Hong Kong Special Administrative Region."

- (2) The German Democratic Republic, which ratified the Protocol on 29 June 1990, acceded to the Federal Republic of Germany on 3 October 1990.
- Statement issued by the Government of the United Kingdom of Great Britain and Northern Ireland, dated 19 June 1997:
 - "... in accordance with the Joint Declaration of the Government of the United Kingdom of Great Britain and Northern Ireland and the Government of the People's Republic of China on the Question of Hong Kong, signed on 19 December 1984, the Government of the United Kingdom will restore Hong Kong to the People's Republic of China with effect from 1 July 1997. The Government of the United Kingdom will continue to have international responsibility for Hong Kong until that date. Therefore, from that date the Government of the United Kingdom will cease to be responsible for the international rights and obligations arising from the application of the Protocols to Hong Kong."
- Yugoslavia (F.R. of), by virtue of its adherence on 14 December 2000 to the Convention on International Civil Aviation (Chicago, 1944), became party to all Protocols of amendment of the Convention in force at the time of

adherence, effective 13 January 2001, the date of entry into force of the Convention with respect to Yugoslavia (F.R. of).

On 4 February 2003, the name of the State of the Federal Republic of Yugoslavia was changed to Serbia and Montenegro.

Following the Declaration of Independence adopted by the National Assembly of Montenegro on 3 June 2006, Serbia advised ICAO by a note dated 7 June 2006 that the membership of the state union of Serbia and Montenegro in ICAO is continued by the Republic of Serbia. Serbia subsequently advised ICAO by a note dated 13 July 2006 that the Republic of Serbia continues to exercise its rights and honour its commitments deriving from international treaties concluded by Serbia and Montenegro and requests that the Republic of Serbia be considered a party to all international agreements in force, instead of Serbia and Montenegro.

- (5) Andorra, by virtue of its adherence on 26 January 2001 to the *Convention on International Civil Aviation* (Chicago, 1944), became party to all Protocols of amendment of the Convention in force at the time of adherence, effective 25 February 2001, the date of entry into force of the Convention with respect to Andorra.
- (6) Saint Kitts and Nevis, by virtue of its adherence on 21 May 2002 to the *Convention on International Civil Aviation* (Chicago, 1944), became party to all Protocols of amendment of the Convention in force at the time of adherence, effective 20 June 2002, the date of entry into force of the Convention with respect to Saint Kitts and Nevis.
- (7) Timor-Leste, by virtue of its adherence on 4 August 2005 to the *Convention on International Civil Aviation* (Chicago, 1944), became party to all Protocols of amendment of the Convention in force at the time of adherence, effective 3 September 2005, the date of entry into force of the Convention with respect to Timor-Leste.
- (8) Montenegro, by virtue of its adherence on 12 February 2007 to the *Convention on International Civil Aviation* (Chicago, 1944), became party to all Protocols of amendment of the Convention in force at the time of adherence, effective 14 March 2007, the date of entry into force of the Convention with respect to Montenegro.
- (9) South Sudan, by virtue of its adherence on 11 October 2011 to the *Convention on International Civil Aviation* (Chicago, 1944), became party to all Protocols of amendment of the Convention in force at the time of adherence, effective 10 November 2011, the date of entry into force of the Convention with respect to South Sudan.
- (10) By a note dated 31 August 2011, deposited on 9 September 2011, the Netherlands advised ICAO that, following a modification in the structure of the Kingdom of the Netherlands effective from 10 October 2010, this Protocol applies from 10 October 2010 to the Caribbean part of the Netherlands (the islands of Bonaire, Sint Eustatius and Saba), Curação and Sint Maarten. It applies to the European part of the Netherlands from 19 December 1974 and to Aruba from 1 January 1986.
- (11) Tuvalu, by virtue of its adherence on 19 October 2017 to the *Convention on International Civil Aviation* (Chicago, 1944), became party to all Protocols of amendment of the Convention in force at the time of adherence, effective 18 November 2017, the date of entry into force of the Convention with respect to Tuvalu.
- (12) Dominica, by virtue of its adherence on 14 March 2019 to the *Convention on International Civil Aviation* (Chicago, 1944), became party to all Protocols of amendment of the Convention in force at the time of adherence, effective 13 April 2019, the date of entry into force of the Convention with respect to Dominica.