

**Air Transportation Management,
M.Sc. Programme**

**Air Law, Regulation and
Compliance Management**

Course material:

Aviation Security

Modules 14 & 15

From:

Convention on the Suppression of Unlawful Acts Related to International Civil Aviation, 10 September 2010, ICAO Doc 9960 (not yet in force) [Beijing Convention 2010]

CONVENTION
on the Suppression of Unlawful Acts Relating to International Civil Aviation
Done at Beijing on 10 September 2010

CONVENTION
sur la répression des actes illicites dirigés contre l'aviation civile internationale
Faite à Beijing le 10 septembre 2010

CONVENIO
para la represión de actos ilícitos relacionados con la aviación civil internacional
Hecho en Beijing el 10 de septiembre de 2010

КОНВЕНЦИЯ
о борьбе с незаконными актами в отношении международной гражданской авиации
Совершена в Пекине 10 сентября 2010 года

制止与国际民用航空有关的非法行为的公约
2010年9月10日订于北京

اتفاقية
قمع الأفعال غير المشروعة المتعلقة بالطيران المدني الدولي
حررت في بيجين في ١٠ سبتمبر/أيلول ٢٠١٠

BEIJING
10 SEPTEMBER 2010

ПЕКИН
10 СЕНТЯБРЯ 2010 ГОДА

BEIJING
10 SEPTIEMBRE 2010

北京
2010年9月10日

BEIJING
10 DE SEPTIEMBRE DE 2010

بيجين
٢٠١٠ سبتمبر/أيلول ١٠

CONVENTION

ON THE SUPPRESSION OF UNLAWFUL ACTS RELATING TO INTERNATIONAL CIVIL AVIATION

THE STATES PARTIES TO THIS CONVENTION,

DEEPLY CONCERNED that unlawful acts against civil aviation jeopardize the safety and security of persons and property, seriously affect the operation of air services, airports and air navigation, and undermine the confidence of the peoples of the world in the safe and orderly conduct of civil aviation for all States;

RECOGNIZING that new types of threats against civil aviation require new concerted efforts and policies of cooperation on the part of States; and

BEING CONVINCED that in order to better address these threats, there is an urgent need to strengthen the legal framework for international cooperation in preventing and suppressing unlawful acts against civil aviation;

HAVE AGREED AS FOLLOWS:

Article 1

1. Any person commits an offence if that person unlawfully and intentionally:
 - (a) performs an act of violence against a person on board an aircraft in flight if that act is likely to endanger the safety of that aircraft; or
 - (b) destroys an aircraft in service or causes damage to such an aircraft which renders it incapable of flight or which is likely to endanger its safety in flight; or
 - (c) places or causes to be placed on an aircraft in service, by any means whatsoever, a device or substance which is likely to destroy that aircraft, or to cause damage to it which renders it incapable of flight, or to cause damage to it which is likely to endanger its safety in flight; or
 - (d) destroys or damages air navigation facilities or interferes with their operation, if any such act is likely to endanger the safety of aircraft in flight; or
 - (e) communicates information which that person knows to be false, thereby endangering the safety of an aircraft in flight; or

- (f) uses an aircraft in service for the purpose of causing death, serious bodily injury, or serious damage to property or the environment; or
- (g) releases or discharges from an aircraft in service any BCN weapon or explosive, radioactive, or similar substances in a manner that causes or is likely to cause death, serious bodily injury or serious damage to property or the environment; or
- (h) uses against or on board an aircraft in service any BCN weapon or explosive, radioactive, or similar substances in a manner that causes or is likely to cause death, serious bodily injury or serious damage to property or the environment; or
- (i) transports, causes to be transported, or facilitates the transport of, on board an aircraft:
 - (1) any explosive or radioactive material, knowing that it is intended to be used to cause, or in a threat to cause, with or without a condition, as is provided for under national law, death or serious injury or damage for the purpose of intimidating a population, or compelling a government or an international organization to do or to abstain from doing any act; or
 - (2) any BCN weapon, knowing it to be a BCN weapon as defined in Article 2; or
 - (3) any source material, special fissionable material, or equipment or material especially designed or prepared for the processing, use or production of special fissionable material, knowing that it is intended to be used in a nuclear explosive activity or in any other nuclear activity not under safeguards pursuant to a safeguards agreement with the International Atomic Energy Agency; or
 - (4) any equipment, materials or software or related technology that significantly contributes to the design, manufacture or delivery of a BCN weapon without lawful authorization and with the intention that it will be used for such purpose;

provided that for activities involving a State Party, including those undertaken by a person or legal entity authorized by a State Party, it shall not be an offence under subparagraphs (3) and (4) if the transport of such items or materials is consistent with or is for a use or activity that is consistent with its rights, responsibilities and obligations under the applicable multilateral non-proliferation treaty to which it is a party including those referred to in Article 7.

2. Any person commits an offence if that person unlawfully and intentionally, using any device, substance or weapon:

- (a) performs an act of violence against a person at an airport serving international civil aviation which causes or is likely to cause serious injury or death; or
- (b) destroys or seriously damages the facilities of an airport serving international civil aviation or aircraft not in service located thereon or disrupts the services of the airport,

if such an act endangers or is likely to endanger safety at that airport.

3. Any person also commits an offence if that person:
 - (a) makes a threat to commit any of the offences in subparagraphs (a), (b), (c), (d), (f), (g) and (h) of paragraph 1 or in paragraph 2 of this Article; or
 - (b) unlawfully and intentionally causes any person to receive such a threat, under circumstances which indicate that the threat is credible.
 4. Any person also commits an offence if that person:
 - (a) attempts to commit any of the offences set forth in paragraph 1 or 2 of this Article; or
 - (b) organizes or directs others to commit an offence set forth in paragraph 1, 2, 3 or 4(a) of this Article; or
 - (c) participates as an accomplice in an offence set forth in paragraph 1, 2, 3 or 4(a) of this Article; or
 - (d) unlawfully and intentionally assists another person to evade investigation, prosecution or punishment, knowing that the person has committed an act that constitutes an offence set forth in paragraph 1, 2, 3, 4(a), 4(b) or 4(c) of this Article, or that the person is wanted for criminal prosecution by law enforcement authorities for such an offence or has been sentenced for such an offence.
 5. Each State Party shall also establish as offences, when committed intentionally, whether or not any of the offences set forth in paragraph 1, 2 or 3 of this Article is actually committed or attempted, either or both of the following:
 - (a) agreeing with one or more other persons to commit an offence set forth in paragraph 1, 2 or 3 of this Article and, where required by national law, involving an act undertaken by one of the participants in furtherance of the agreement; or
 - (b) contributing in any other way to the commission of one or more offences set forth in paragraph 1, 2 or 3 of this Article by a group of persons acting with a common purpose, and such contribution shall either:
 - (i) be made with the aim of furthering the general criminal activity or purpose of the group, where such activity or purpose involves the commission of an offence set forth in paragraph 1, 2 or 3 of this Article; or
 - (ii) be made in the knowledge of the intention of the group to commit an offence set forth in paragraph 1, 2 or 3 of this Article.

Article 2

For the purposes of this Convention:

- (a) an aircraft is considered to be in flight at any time from the moment when all its external doors are closed following embarkation until the moment when any such door is opened for disembarkation; in the case of a forced landing, the flight shall be deemed to continue until the competent authorities take over the responsibility for the aircraft and for persons and property on board;
- (b) an aircraft is considered to be in service from the beginning of the preflight preparation of the aircraft by ground personnel or by the crew for a specific flight until twenty-four hours after any landing; the period of service shall, in any event, extend for the entire period during which the aircraft is in flight as defined in paragraph (a) of this Article;
- (c) “Air navigation facilities” include signals, data, information or systems necessary for the navigation of the aircraft;
- (d) “Toxic chemical” means any chemical which through its chemical action on life processes can cause death, temporary incapacitation or permanent harm to humans or animals. This includes all such chemicals, regardless of their origin or of their method of production, and regardless of whether they are produced in facilities, in munitions or elsewhere;
- (e) “Radioactive material” means nuclear material and other radioactive substances which contain nuclides which undergo spontaneous disintegration (a process accompanied by emission of one or more types of ionizing radiation, such as alpha-, beta-, neutron particles and gamma rays) and which may, owing to their radiological or fissile properties, cause death, serious bodily injury or substantial damage to property or to the environment;
- (f) “Nuclear material” means plutonium, except that with isotopic concentration exceeding 80 per cent in plutonium-238; uranium-233; uranium enriched in the isotope 235 or 233; uranium containing the mixture of isotopes as occurring in nature other than in the form of ore or ore residue; or any material containing one or more of the foregoing;
- (g) “Uranium enriched in the isotope 235 or 233” means uranium containing the isotope 235 or 233 or both in an amount such that the abundance ratio of the sum of these isotopes to the isotope 238 is greater than the ratio of the isotope 235 to the isotope 238 occurring in nature;
- (h) “BCN weapon” means:
 - (a) “biological weapons”, which are:
 - (i) microbial or other biological agents, or toxins whatever their origin or method of production, of types and in quantities that have no justification for prophylactic, protective or other peaceful purposes; or

- (ii) weapons, equipment or means of delivery designed to use such agents or toxins for hostile purposes or in armed conflict.
- (b) “chemical weapons”, which are, together or separately:
 - (i) toxic chemicals and their precursors, except where intended for:
 - (A) industrial, agricultural, research, medical, pharmaceutical or other peaceful purposes; or
 - (B) protective purposes, namely those purposes directly related to protection against toxic chemicals and to protection against chemical weapons; or
 - (C) military purposes not connected with the use of chemical weapons and not dependent on the use of the toxic properties of chemicals as a method of warfare; or
 - (D) law enforcement including domestic riot control purposes,
as long as the types and quantities are consistent with such purposes;
 - (ii) munitions and devices specifically designed to cause death or other harm through the toxic properties of those toxic chemicals specified in subparagraph (b)(i), which would be released as a result of the employment of such munitions and devices;
 - (iii) any equipment specifically designed for use directly in connection with the employment of munitions and devices specified in subparagraph (b)(ii).
- (c) nuclear weapons and other nuclear explosive devices.
 - (i) “Precursor” means any chemical reactant which takes part at any stage in the production by whatever method of a toxic chemical. This includes any key component of a binary or multicomponent chemical system;
 - (j) the terms “source material” and “special fissionable material” have the same meaning as given to those terms in the Statute of the International Atomic Energy Agency, done at New York on 26 October 1956.

Article 3

Each State Party undertakes to make the offences set forth in Article 1 punishable by severe penalties.

Article 4

1. Each State Party, in accordance with its national legal principles, may take the necessary measures to enable a legal entity located in its territory or organized under its laws to be held liable

when a person responsible for management or control of that legal entity has, in that capacity, committed an offence set forth in Article 1. Such liability may be criminal, civil or administrative.

2. Such liability is incurred without prejudice to the criminal liability of individuals having committed the offences.

3. If a State Party takes the necessary measures to make a legal entity liable in accordance with paragraph 1 of this Article, it shall endeavour to ensure that the applicable criminal, civil or administrative sanctions are effective, proportionate and dissuasive. Such sanctions may include monetary sanctions.

Article 5

1. This Convention shall not apply to aircraft used in military, customs or police services.

2. In the cases contemplated in subparagraphs (a), (b), (c), (e), (f), (g), (h) and (i) of paragraph 1 of Article 1, this Convention shall apply irrespective of whether the aircraft is engaged in an international or domestic flight, only if:

- (a) the place of take-off or landing, actual or intended, of the aircraft is situated outside the territory of the State of registry of that aircraft; or
- (b) the offence is committed in the territory of a State other than the State of registry of the aircraft.

3. Notwithstanding paragraph 2 of this Article, in the cases contemplated in subparagraphs (a), (b), (c), (e), (f), (g), (h) and (i) of paragraph 1 of Article 1, this Convention shall also apply if the offender or the alleged offender is found in the territory of a State other than the State of registry of the aircraft.

4. With respect to the States Parties mentioned in Article 15 and in the cases set forth in subparagraphs (a), (b), (c), (e), (f), (g), (h) and (i) of paragraph 1 of Article 1, this Convention shall not apply if the places referred to in subparagraph (a) of paragraph 2 of this Article are situated within the territory of the same State where that State is one of those referred to in Article 15, unless the offence is committed or the offender or alleged offender is found in the territory of a State other than that State.

5. In the cases contemplated in subparagraph (d) of paragraph 1 of Article 1, this Convention shall apply only if the air navigation facilities are used in international air navigation.

6. The provisions of paragraphs 2, 3, 4 and 5 of this Article shall also apply in the cases contemplated in paragraph 4 of Article 1.

Article 6

1. Nothing in this Convention shall affect other rights, obligations and responsibilities of States and individuals under international law, in particular the purposes and principles of the Charter of the United Nations, the Convention on International Civil Aviation and international humanitarian law.

2. The activities of armed forces during an armed conflict, as those terms are understood under international humanitarian law, which are governed by that law are not governed by this Convention, and the activities undertaken by military forces of a State in the exercise of their official duties, inasmuch as they are governed by other rules of international law, are not governed by this Convention.

3. The provisions of paragraph 2 of this Article shall not be interpreted as condoning or making lawful otherwise unlawful acts, or precluding prosecution under other laws.

Article 7

Nothing in this Convention shall affect the rights, obligations and responsibilities under the Treaty on the Non-Proliferation of Nuclear Weapons, signed at London, Moscow and Washington on 1 July 1968, the Convention on the Prohibition of the Development, Production and Stockpiling of Bacteriological (Biological) and Toxin Weapons and on Their Destruction, signed at London, Moscow and Washington on 10 April 1972, or the Convention on the Prohibition of the Development, Production, Stockpiling and Use of Chemical Weapons and on Their Destruction, signed at Paris on 13 January 1993, of States Parties to such treaties.

Article 8

1. Each State Party shall take such measures as may be necessary to establish its jurisdiction over the offences set forth in Article 1 in the following cases:

- (a) when the offence is committed in the territory of that State;
- (b) when the offence is committed against or on board an aircraft registered in that State;
- (c) when the aircraft on board which the offence is committed lands in its territory with the alleged offender still on board;
- (d) when the offence is committed against or on board an aircraft leased without crew to a lessee whose principal place of business or, if the lessee has no such place of business, whose permanent residence is in that State;
- (e) when the offence is committed by a national of that State.

2. Each State Party may also establish its jurisdiction over any such offence in the following cases:

- (a) when the offence is committed against a national of that State;
- (b) when the offence is committed by a stateless person whose habitual residence is in the territory of that State.

3. Each State Party shall likewise take such measures as may be necessary to establish its jurisdiction over the offences set forth in Article 1, in the case where the alleged offender is present in its territory and it does not extradite that person pursuant to Article 12 to any of the States Parties that have established their jurisdiction in accordance with the applicable paragraphs of this Article with regard to those offences.

4. This Convention does not exclude any criminal jurisdiction exercised in accordance with national law.

Article 9

1. Upon being satisfied that the circumstances so warrant, any State Party in the territory of which the offender or the alleged offender is present, shall take that person into custody or take other measures to ensure that person's presence. The custody and other measures shall be as provided in the law of that State but may only be continued for such time as is necessary to enable any criminal or extradition proceedings to be instituted.

2. Such State shall immediately make a preliminary enquiry into the facts.

3. Any person in custody pursuant to paragraph 1 of this Article shall be assisted in communicating immediately with the nearest appropriate representative of the State of which that person is a national.

4. When a State Party, pursuant to this Article, has taken a person into custody, it shall immediately notify the States Parties which have established jurisdiction under paragraph 1 of Article 8 and established jurisdiction and notified the Depositary under subparagraph (a) of paragraph 4 of Article 21 and, if it considers it advisable, any other interested States of the fact that such person is in custody and of the circumstances which warrant that person's detention. The State Party which makes the preliminary enquiry contemplated in paragraph 2 of this Article shall promptly report its findings to the said States Parties and shall indicate whether it intends to exercise jurisdiction.

Article 10

The State Party in the territory of which the alleged offender is found shall, if it does not extradite that person, be obliged, without exception whatsoever and whether or not the offence was committed in its territory, to submit the case to its competent authorities for the purpose of prosecution. Those authorities shall take their decision in the same manner as in the case of any ordinary offence of a serious nature under the law of that State.

Article 11

Any person who is taken into custody, or regarding whom any other measures are taken or proceedings are being carried out pursuant to this Convention, shall be guaranteed fair treatment, including enjoyment of all rights and guarantees in conformity with the law of the State in the territory of which that person is present and applicable provisions of international law, including international human rights law.

Article 12

1. The offences set forth in Article 1 shall be deemed to be included as extraditable offences in any extradition treaty existing between States Parties. States Parties undertake to include the offences as extraditable offences in every extradition treaty to be concluded between them.

2. If a State Party which makes extradition conditional on the existence of a treaty receives a request for extradition from another State Party with which it has no extradition treaty, it may at its option consider this Convention as the legal basis for extradition in respect of the offences set forth in Article 1. Extradition shall be subject to the other conditions provided by the law of the requested State.

3. States Parties which do not make extradition conditional on the existence of a treaty shall recognize the offences set forth in Article 1 as extraditable offences between themselves subject to the conditions provided by the law of the requested State.

4. Each of the offences shall be treated, for the purpose of extradition between States Parties, as if it had been committed not only in the place in which it occurred but also in the territories of the States Parties required to establish their jurisdiction in accordance with subparagraphs (b), (c), (d) and (e) of paragraph 1 of Article 8, and who have established jurisdiction in accordance with paragraph 2 of Article 8.

5. The offences set forth in subparagraphs (a) and (b) of paragraph 5 of Article 1 shall, for the purpose of extradition between States Parties, be treated as equivalent.

Article 13

None of the offences set forth in Article 1 shall be regarded, for the purposes of extradition or mutual legal assistance, as a political offence or as an offence connected with a political offence or as an offence inspired by political motives. Accordingly, a request for extradition or for mutual legal assistance based on such an offence may not be refused on the sole ground that it concerns a political offence or an offence connected with a political offence or an offence inspired by political motives.

Article 14

Nothing in this Convention shall be interpreted as imposing an obligation to extradite or to afford mutual legal assistance if the requested State Party has substantial grounds for believing that the request for extradition for offences set forth in Article 1 or for mutual legal assistance with respect to such offences has been made for the purpose of prosecuting or punishing a person on account of that person's race, religion, nationality, ethnic origin, political opinion or gender, or that compliance with the request would cause prejudice to that person's position for any of these reasons.

Article 15

The States Parties which establish joint air transport operating organizations or international operating agencies, which operate aircraft which are subject to joint or international registration shall, by

appropriate means, designate for each aircraft the State among them which shall exercise the jurisdiction and have the attributes of the State of registry for the purpose of this Convention and shall give notice thereof to the Secretary General of the International Civil Aviation Organization who shall communicate the notice to all States Parties to this Convention.

Article 16

1. States Parties shall, in accordance with international and national law, endeavour to take all practicable measures for the purpose of preventing the offences set forth in Article 1.

2. When, due to the commission of one of the offences set forth in Article 1, a flight has been delayed or interrupted, any State Party in whose territory the aircraft or passengers or crew are present shall facilitate the continuation of the journey of the passengers and crew as soon as practicable, and shall without delay return the aircraft and its cargo to the persons lawfully entitled to possession.

Article 17

1. States Parties shall afford one another the greatest measure of assistance in connection with criminal proceedings brought in respect of the offences set forth in Article 1. The law of the State requested shall apply in all cases.

2. The provisions of paragraph 1 of this Article shall not affect obligations under any other treaty, bilateral or multilateral, which governs or will govern, in whole or in part, mutual assistance in criminal matters.

Article 18

Any State Party having reason to believe that one of the offences set forth in Article 1 will be committed shall, in accordance with its national law, furnish any relevant information in its possession to those States Parties which it believes would be the States set forth in paragraphs 1 and 2 of Article 8.

Article 19

Each State Party shall in accordance with its national law report to the Council of the International Civil Aviation Organization as promptly as possible any relevant information in its possession concerning:

- (a) the circumstances of the offence;
- (b) the action taken pursuant to paragraph 2 of Article 16;
- (c) the measures taken in relation to the offender or the alleged offender and, in particular, the results of any extradition proceedings or other legal proceedings.

Article 20

1. Any dispute between two or more States Parties concerning the interpretation or application of this Convention which cannot be settled through negotiation, shall, at the request of one of them, be submitted to arbitration. If within six months from the date of the request for arbitration the Parties are unable to agree on the organization of the arbitration, any one of those Parties may refer the dispute to the International Court of Justice by request in conformity with the Statute of the Court.
2. Each State may at the time of signature, ratification, acceptance or approval of this Convention or accession thereto, declare that it does not consider itself bound by the preceding paragraph. The other States Parties shall not be bound by the preceding paragraph with respect to any State Party having made such a reservation.
3. Any State Party having made a reservation in accordance with the preceding paragraph may at any time withdraw this reservation by notification to the Depositary.

Article 21

1. This Convention shall be open for signature in Beijing on 10 September 2010 by States participating in the Diplomatic Conference on Aviation Security held at Beijing from 30 August to 10 September 2010. After 27 September 2010, this Convention shall be open to all States for signature at the Headquarters of the International Civil Aviation Organization in Montréal until it enters into force in accordance with Article 22.
2. This Convention is subject to ratification, acceptance or approval. The instruments of ratification, acceptance or approval shall be deposited with the Secretary General of the International Civil Aviation Organization, which is hereby designated as the Depositary.
3. Any State which does not ratify, accept or approve this Convention in accordance with paragraph 2 of this Article may accede to it at any time. The instrument of accession shall be deposited with the Depositary.
4. Upon ratifying, accepting, approving or acceding to this Convention, each State Party:
 - (a) shall notify the Depositary of the jurisdiction it has established under its national law in accordance with paragraph 2 of Article 8, and immediately notify the Depositary of any change; and
 - (b) may declare that it shall apply the provisions of subparagraph (d) of paragraph 4 of Article 1 in accordance with the principles of its criminal law concerning family exemptions from liability.

Article 22

1. This Convention shall enter into force on the first day of the second month following the date of the deposit of the twenty-second instrument of ratification, acceptance, approval or accession.

2. For each State ratifying, accepting, approving or acceding to this Convention after the deposit of the twenty-second instrument of ratification, acceptance, approval or accession, this Convention shall enter into force on the first day of the second month following the date of the deposit by such State of its instrument of ratification, acceptance, approval or accession.

3. As soon as this Convention enters into force, it shall be registered with the United Nations by the Depositary.

Article 23

1. Any State Party may denounce this Convention by written notification to the Depositary.

2. Denunciation shall take effect one year following the date on which notification is received by the Depositary.

Article 24

As between the States Parties, this Convention shall prevail over the following instruments:

- (a) the Convention for the Suppression of Unlawful Acts Against the Safety of Civil Aviation, Signed at Montreal on 23 September 1971; and
- (b) the Protocol for the Suppression of Unlawful Acts of Violence at Airports Serving International Civil Aviation, Supplementary to the Convention for the Suppression of Unlawful Acts Against the Safety of Civil Aviation, Done at Montreal on 23 September 1971, Signed at Montreal on 24 February 1988.

Article 25

The Depositary shall promptly inform all States Parties to this Convention and all signatory or acceding States to this Convention of the date of each signature, the date of deposit of each instrument of ratification, approval, acceptance or accession, the date of coming into force of this Convention, and other relevant information.

IN WITNESS WHEREOF the undersigned Plenipotentiaries, having been duly authorized, have signed this Convention.

DONE at Beijing on the tenth day of September of the year Two Thousand and Ten in the English, Arabic, Chinese, French, Russian and Spanish languages, all texts being equally authentic, such authenticity to take effect upon verification by the Secretariat of the Conference under the authority of the President of the Conference within ninety days hereof as to the conformity of the texts with one another. This Convention shall remain deposited in the archives of the International Civil Aviation Organization, and certified copies thereof shall be transmitted by the Depositary to all Contracting States to this Convention.

CONVENTION

SUR LA RÉPRESSION DES ACTES ILLICITES DIRIGÉS CONTRE L'AVIATION CIVILE INTERNATIONALE

LES ÉTATS PARTIES À LA PRÉSENTE CONVENTION,

PROFONDÉMENT PRÉOCCUPÉS par le fait que les actes illicites dirigés contre l'aviation civile compromettent la sécurité et la sûreté des personnes et des biens, gênent sérieusement l'exploitation des services aériens, des aéroports et de la navigation aérienne, et minent la confiance des peuples du monde dans la conduite sûre et ordonnée de l'aviation civile pour tous les États,

RECONNAISSANT que de nouveaux types de menaces contre l'aviation civile exigent de nouveaux efforts concertés et de nouvelles politiques de coopération de la part des États, et

CONVAINCUS que, pour mieux faire face à ces menaces, il est urgent de renforcer le cadre juridique de la coopération internationale pour prévenir et réprimer les actes illicites dirigés contre l'aviation civile,

SONT CONVENUS DES DISPOSITIONS SUIVANTES :

Article 1^{er}

1. Commet une infraction pénale toute personne qui, illicitement et intentionnellement :
 - (a) accomplit un acte de violence à l'encontre d'une personne se trouvant à bord d'un aéronef en vol, si cet acte est de nature à compromettre la sécurité de cet aéronef ; ou
 - (b) détruit un aéronef en service ou cause à un tel aéronef des dommages qui le rendent inapte au vol ou qui sont de nature à compromettre sa sécurité en vol ; ou
 - (c) place ou fait placer sur un aéronef en service, par quelque moyen que ce soit, un dispositif ou des substances propres à détruire ledit aéronef ou à lui causer des dommages qui le rendent inapte au vol ou qui sont de nature à compromettre sa sécurité en vol ; ou
 - (d) détruit ou endommage des installations ou services de navigation aérienne ou en perturbe le fonctionnement, si l'un de ces actes est de nature à compromettre la sécurité d'aéronefs en vol ; ou
 - (e) communique une information qu'elle sait être fausse et, de ce fait, compromet la sécurité d'un aéronef en vol ; ou

- (f) utilise un aéronef en service dans le but de provoquer la mort ou de causer des dommages corporels graves ou des dégâts graves à des biens ou à l'environnement ; ou
- (g) libère ou décharge à partir d'un aéronef en service une arme BCN ou des matières explosives ou radioactives, ou des substances semblables, d'une manière qui provoque ou est susceptible de provoquer la mort, ou de causer des dommages corporels graves ou des dégâts graves à des biens ou à l'environnement ; ou
- (h) utilise contre un aéronef ou à bord d'un aéronef en service une arme BCN ou des matières explosives ou radioactives, ou des substances semblables, d'une manière qui provoque ou est susceptible de provoquer la mort, ou de causer des dommages corporels graves ou des dégâts graves à des biens ou à l'environnement ; ou
- (i) transporte, fait transporter ou facilite le transport à bord d'un aéronef :
 - (1) des explosifs ou des matières radioactives, en sachant que ceux-ci sont destinés à provoquer, ou à menacer de provoquer la mort ou des dommages corporels ou matériels graves, ladite menace étant assortie ou non, en vertu du droit national, d'une condition, afin d'intimider une population ou de contraindre un gouvernement ou une organisation internationale à accomplir ou à s'abstenir d'accomplir un acte quelconque ; ou
 - (2) toute arme BCN, en sachant qu'il s'agit d'une arme BCN au sens de l'article 2 ; ou
 - (3) des matières brutes ou produits fissiles spéciaux, équipements ou matières spécialement conçus ou préparés pour le traitement, l'utilisation ou la production de produits fissiles spéciaux, en sachant que ces matières, produits ou équipements sont destinés à une activité relative aux explosifs nucléaires ou à toute autre activité nucléaire non soumise à des garanties en vertu d'un accord de garanties avec l'Agence internationale de l'énergie atomique ; ou
 - (4) des équipements, matières ou logiciels, ou des technologies connexes qui contribuent de manière significative à la conception, à la fabrication ou au lancement d'une arme BCN sans autorisation licite et avec l'intention de les utiliser à cette fin ;

étant entendu que pour les activités faisant intervenir un État partie, y compris celles qui sont entreprises par une personne ou une personne morale autorisée par un État partie, il n'y a pas infraction en vertu des sous-alinéas (3) et (4) si le transport de ces articles ou matières est compatible avec ou destiné à une utilisation ou activité compatible avec ses droits, responsabilités et obligations en vertu du traité multilatéral de non-prolifération applicable auquel il est partie, y compris ceux qui sont cités à l'article 7.

2. Commet une infraction pénale toute personne qui, illicitement et intentionnellement, à l'aide d'un dispositif, d'une substance ou d'une arme :

- (a) accomplit à l'encontre d'une personne, dans un aéroport servant à l'aviation civile internationale, un acte de violence qui cause ou est de nature à causer des blessures graves ou la mort ; ou

- (b) détruit ou endommage gravement les installations d'un aéroport servant à l'aviation civile internationale ou des aéronefs qui ne sont pas en service et qui se trouvent dans l'aéroport, ou interrompt les services de l'aéroport,

si cet acte compromet ou est de nature à compromettre la sécurité dans cet aéroport.

3. Commet également une infraction toute personne qui :

- (a) menace de commettre l'une des infractions visées aux alinéas (a), (b), (c), (d), (f), (g) et (h) du paragraphe 1 ou au paragraphe 2 du présent article ; ou

(b) fait en sorte, illicitement et intentionnellement, qu'une personne reçoive une telle menace, dans des circonstances qui indiquent la crédibilité de la menace.

4. Commet également une infraction pénale toute personne qui :

- (a) tente de commettre l'une des infractions visées aux paragraphes 1 ou 2 du présent article ; ou

- (b) organise ou fait commettre par d'autres personnes une infraction visée aux paragraphes 1, 2, 3 ou 4, alinéa (a), du présent article ; ou

- (c) participe comme complice à une infraction visée aux paragraphes 1, 2, 3 ou 4, alinéa (a), du présent article ; ou

- (d) illicitement ou intentionnellement, aide une personne à se soustraire à une enquête, à des poursuites ou à une peine, en sachant que cette personne a commis un acte qui constitue une infraction visée aux paragraphes 1, 2, 3, 4, alinéa (a), 4, alinéa (b), ou 4, alinéa (c), du présent article, ou qu'elle est recherchée en vue de poursuites criminelles pour une telle infraction par les autorités d'application de la loi, ou qu'elle a été condamnée pour une telle infraction.

5. Chaque État partie confère aussi le caractère d'infraction pénale à l'un ou l'autre des actes suivants ou aux deux, lorsqu'ils sont commis intentionnellement, que les infractions visées aux paragraphes 1, 2 ou 3 du présent article soient ou non effectivement commises ou tentées :

- (a) s'entendre avec une ou plusieurs autres personnes en vue de commettre une infraction visée aux paragraphes 1, 2 ou 3 du présent article et qui, lorsque le droit interne l'exige, implique un acte commis par un des participants en vertu de cette entente ; ou

- (b) contribuer de toute autre manière à la perpétration d'une ou plusieurs infractions visées aux paragraphes 1, 2 ou 3 du présent article par un groupe de personnes agissant de concert et :

- (i) soit pour faciliter l'activité criminelle générale du groupe ou servir le but de celui-ci, lorsque cette activité ou ce but suppose la perpétration d'une infraction visée aux paragraphes 1, 2 ou 3 du présent article ;

- (ii) soit en sachant que le groupe a l'intention de commettre une infraction visée aux paragraphes 1, 2 ou 3 du présent article.

Article 2

Aux fins de la présente Convention :

- (a) un aéronef est considéré comme étant en vol depuis le moment où, l'embarquement étant terminé, toutes ses portes extérieures ont été fermées jusqu'au moment où l'une de ces portes est ouverte en vue du débarquement ; en cas d'atterrissement forcé, le vol est censé se poursuivre jusqu'à ce que l'autorité compétente prenne en charge l'aéronef ainsi que les personnes et biens à bord ;
- (b) un aéronef est considéré comme étant en service depuis le moment où le personnel au sol ou l'équipage commence à le préparer en vue d'un vol déterminé jusqu'à l'expiration d'un délai de vingt-quatre heures suivant tout atterrissage ; la période de service s'étend en tout état de cause à la totalité du temps pendant lequel l'aéronef se trouve en vol au sens de l'alinéa (a) du présent article ;
- (c) les « installations et services de navigation aérienne » comprennent les signaux, données, renseignements ou systèmes nécessaires à la navigation de l'aéronef ;
- (d) « produit chimique toxique » s'entend de tout produit chimique qui, par son action chimique sur des processus biologiques, peut provoquer chez les êtres humains ou les animaux la mort, une incapacité temporaire ou des dommages permanents. Cela comprend tous les produits chimiques de ce type, quels qu'en soient l'origine ou le mode de fabrication, qu'ils soient obtenus dans des installations, dans des munitions ou ailleurs ;
- (e) « matière radioactive » s'entend de toute matière nucléaire ou autre substance radioactive contenant des nucléides qui se désintègrent spontanément (processus accompagné de l'émission d'un ou plusieurs types de rayonnements ionisants tels que les rayons alpha, bêta et gamma et les neutrons) et qui pourraient, du fait de leurs propriétés radiologiques ou fissiles, causer la mort, des dommages corporels graves ou des dommages substantiels aux biens ou à l'environnement ;
- (f) « matières nucléaires » s'entend du plutonium, à l'exception du plutonium dont la concentration isotopique en plutonium 238 dépasse 80 %, de l'uranium 233, de l'uranium enrichi en isotope 235 ou 233, de l'uranium contenant le mélange d'isotopes qui se trouve dans la nature autrement que sous la forme de minerai ou de résidu de minerai, ou de toute autre matière contenant un ou plusieurs de ces éléments précités ;
- (g) « uranium enrichi en isotope 235 ou 233 » s'entend de l'uranium contenant soit l'isotope 235, soit l'isotope 233, soit ces deux isotopes, en quantité telle que le rapport entre les teneurs isotopiques pour la somme de ces deux isotopes et l'isotope 238 est supérieur au rapport entre l'isotope 235 et l'isotope 238 dans l'uranium naturel ;
- (h) « armes BCN » s'entend :
 - (a) des « armes biologiques », qui sont :
 - (i) des agents microbiologiques ou autres agents biologiques ainsi que des toxines, quels qu'en soient l'origine ou le mode de production, de types et en

quantités qui ne sont pas destinés à des fins prophylactiques, de protection ou à d'autres fins pacifiques ; ou

(ii) des armes, de l'équipement ou des vecteurs destinés à l'emploi de tels agents ou toxines à des fins hostiles ou dans des conflits armés ;

(b) des « armes chimiques », qui sont, prises ensemble ou séparément :

(i) des produits chimiques toxiques et leurs précurseurs, à l'exception de ceux qui sont destinés :

(A) à des fins industrielles, agricoles, médicales, pharmaceutiques, de recherche, ou à d'autres fins pacifiques ; ou

(B) à des fins de protection, c'est-à-dire ayant un rapport direct avec la protection contre les produits chimiques toxiques et la protection contre les armes chimiques ; ou

(C) à des fins militaires sans rapport avec l'emploi d'armes chimiques et qui ne sont pas tributaires de l'emploi, en tant que moyen de guerre, des propriétés toxiques de produits chimiques ; ou

(D) à des fins de maintien de l'ordre public, y compris de lutte antiémeute sur le plan intérieur ;

aussi longtemps que les types et quantités sont compatibles avec de telles fins ;

(ii) des munitions et dispositifs expressément conçus pour provoquer la mort ou d'autres dommages par l'action毒ique des produits chimiques toxiques définis à l'alinéa (b), sous-alinéa (i), qui seraient libérés du fait de l'emploi de ces munitions et dispositifs ;

(iii) tout équipement expressément destiné à être utilisé directement en liaison avec l'emploi de munitions et dispositifs visés à l'alinéa (b), sous-alinéa (ii) ;

(c) des armes nucléaires et autres dispositifs explosifs nucléaires ;

(i) « précurseur » s'entend de tout réactif chimique qui entre à un stade quelconque dans la fabrication d'un produit chimique toxique, quel que soit le procédé utilisé. Cela comprend tout composant clé d'un système chimique binaire ou à composants multiples ;

(j) les termes « matière brute » et « produit fissile spécial » ont le même sens que celui qui leur est donné dans le Statut de l'Agence internationale de l'énergie atomique, fait à New York le 26 octobre 1956.

Article 3

Tout État partie s'engage à réprimer de peines sévères les infractions visées à l'article 1^{er}.

Article 4

1. Chaque État partie, conformément aux principes de son droit national, peut prendre les mesures nécessaires pour que la responsabilité d'une personne morale située sur son territoire ou constituée sous l'empire de sa législation soit engagée lorsqu'une personne responsable de la direction ou du contrôle de cette personne morale a, en cette qualité, commis une infraction visée à l'article 1^{er}. Cette responsabilité peut être pénale, civile ou administrative.

2. Ladite responsabilité est engagée sans préjudice de la responsabilité pénale des personnes physiques qui ont commis les infractions.

3. Si un État partie prend les mesures nécessaires pour engager la responsabilité d'une personne morale en vertu du paragraphe 1 du présent article, il s'efforce de veiller à ce que les sanctions pénales, civiles ou administratives applicables soient efficaces, proportionnées et dissuasives. Ces sanctions peuvent être notamment d'ordre pécuniaire.

Article 5

1. La présente Convention ne s'applique pas aux aéronefs utilisés à des fins militaires, de douane ou de police.

2. Dans les cas visés aux alinéas (a), (b), (c), (e), (f), (g), (h) et (i) du paragraphe 1 de l'article 1^{er}, la présente Convention, qu'il s'agisse d'un aéronef en vol international ou intérieur, ne s'applique que :

- (a) si le lieu réel ou prévu du décollage ou de l'atterrissement de l'aéronef est situé hors du territoire de l'État d'immatriculation de cet aéronef ; ou
- (b) si l'infraction est commise sur le territoire d'un État autre que l'État d'immatriculation de l'aéronef.

3. Nonobstant les dispositions du paragraphe 2 du présent article, dans les cas visés aux alinéas (a), (b), (c), (e), (f), (g), (h) et (i) du paragraphe 1 de l'article 1^{er}, la présente Convention s'applique également si l'auteur ou l'auteur présumé de l'infraction est découvert sur le territoire d'un État autre que l'État d'immatriculation de l'aéronef.

4. En ce qui concerne les États parties visés à l'article 15 et dans les cas visés aux alinéas (a), (b), (c), (e), (f), (g), (h) et (i) du paragraphe 1 de l'article 1^{er}, la présente Convention ne s'applique pas si les lieux mentionnés à l'alinéa (a) du paragraphe 2 du présent article sont situés sur le territoire d'un seul des États visés à l'article 15, à moins que l'infraction soit commise ou que l'auteur ou l'auteur présumé de l'infraction soit découvert sur le territoire d'un autre État.

5. Dans les cas visés à l'alinéa (d) du paragraphe 1 de l'article 1^{er}, la présente Convention ne s'applique que si les installations et services de navigation aérienne sont utilisés pour la navigation aérienne internationale.

6. Les dispositions des paragraphes 2, 3, 4 et 5 du présent article s'appliquent également dans les cas prévus au paragraphe 4 de l'article 1^{er}.

Article 6

1. Aucune disposition de la présente Convention ne modifie les autres droits, obligations et responsabilités qui découlent pour les États et les individus du droit international, et en particulier des buts et principes de la Charte des Nations Unies, de la Convention relative à l'aviation civile internationale et du droit international humanitaire.

2. Les activités des forces armées en période de conflit armé, au sens donné à ces termes en droit international humanitaire, qui sont régies par ce droit, ne sont pas régies par la présente Convention, et les activités accomplies par les forces armées d'un État dans l'exercice de leurs fonctions officielles, dans la mesure où elles sont régies par d'autres règles de droit international, ne sont pas régies non plus par la présente Convention.

3. Les dispositions du paragraphe 2 du présent article ne s'interprètent pas comme excusant ou rendant licites des actes par ailleurs illicites, ni comme excluant l'exercice de poursuites sous l'empire d'autres lois.

Article 7

Aucune disposition de la présente Convention ne porte atteinte aux droits, obligations et responsabilités des États parties au Traité sur la non-prolifération des armes nucléaires, signé à Londres, Moscou et Washington le 1^{er} juillet 1968, à la Convention sur l'interdiction de la mise au point, de la fabrication et du stockage des armes bactériologiques (biologiques) ou à toxines et sur leur destruction, signée à Londres, Moscou et Washington le 10 avril 1972, ou à la Convention sur l'interdiction de la mise au point, de la fabrication, du stockage et de l'emploi des armes chimiques et sur leur destruction, signée à Paris le 13 janvier 1993.

Article 8

1. Tout État partie prend les mesures nécessaires pour établir sa compétence aux fins de connaître des infractions visées à l'article 1^{er} dans les cas suivants :

- (a) si l'infraction est commise sur le territoire de cet État ;
- (b) si l'infraction est commise à l'encontre ou à bord d'un aéronef immatriculé dans cet État ;
- (c) si l'aéronef à bord duquel l'infraction est commise atterrit sur son territoire avec l'auteur présumé de l'infraction encore à bord ;
- (d) si l'infraction est commise à l'encontre ou à bord d'un aéronef donné en location sans équipage à une personne qui a son principal établissement, ou à défaut sa résidence permanente, dans ledit État ;
- (e) si l'infraction est commise par un ressortissant de cet État.

2. Tout État partie peut également établir sa compétence aux fins de connaître de ces infractions dans les cas suivants :

- (a) si l'infraction est commise contre un ressortissant de cet État ;
- (b) si l'infraction est commise par un apatride qui a sa résidence habituelle sur le territoire de cet État.

3. Tout État partie prend également les mesures nécessaires pour établir sa compétence aux fins de connaître des infractions visées à l'article 1^{er} dans les cas où l'auteur présumé de l'une des infractions se trouve sur son territoire et où ledit État ne l'extrade pas conformément à l'article 12 vers l'un des États parties qui ont établi leur compétence aux fins de connaître de ces infractions conformément aux paragraphes applicables du présent article.

4. La Convention n'écarte aucune compétence pénale exercée conformément au droit national.

Article 9

1. S'il estime que les circonstances le justifient, tout État partie sur le territoire duquel se trouve l'auteur ou l'auteur présumé de l'infraction assure la détention de cette personne ou prend toutes autres mesures nécessaires pour assurer sa présence. Cette détention et ces mesures doivent être conformes au droit dudit État ; elles ne peuvent être maintenues que pendant le délai nécessaire à l'engagement de poursuites pénales ou d'une procédure d'extradition.

2. Ledit État procède immédiatement à une enquête préliminaire en vue d'établir les faits.

3. Toute personne détenue en application du paragraphe 1 du présent article peut communiquer immédiatement avec le plus proche représentant qualifié de l'État dont elle a la nationalité ; toutes facilités lui sont accordées à cette fin.

4. Lorsqu'un État partie a mis une personne en détention conformément aux dispositions du présent article, il avise immédiatement de cette détention, ainsi que des circonstances qui la justifient, les États parties qui ont établi leur compétence en vertu du paragraphe 1 de l'article 8 et établi leur compétence et informé le dépositaire en vertu de l'alinéa (a) du paragraphe 4 de l'article 21 et, s'il le juge opportun, tous autres États intéressés. L'État partie qui procède à l'enquête préliminaire visée au paragraphe 2 du présent article en communique rapidement les conclusions auxdits États parties et leur indique s'il entend exercer sa compétence.

Article 10

L'État partie sur le territoire duquel l'auteur présumé de l'une des infractions est découvert, s'il ne l'extrade pas, soumet l'affaire, sans aucune exception et que l'infraction ait ou non été commise sur son territoire, à ses autorités compétentes pour l'exercice de l'action pénale. Ces autorités prennent leur décision dans les mêmes conditions que pour toute infraction de droit commun de caractère grave conformément au droit de cet État.

Article 11

Toute personne placée en détention ou contre laquelle toute autre mesure est prise ou une procédure est engagée en vertu de la présente Convention se voit garantir un traitement équitable et tous les droits et garanties conformes au droit de l'État sur le territoire duquel elle se trouve et aux dispositions applicables du droit international, y compris celles qui ont trait aux droits de l'homme.

Article 12

1. Les infractions visées à l'article 1^{er} sont de plein droit comprises comme cas d'extradition dans tout traité d'extradition conclu entre États parties. Les États parties s'engagent à comprendre les infractions comme cas d'extradition dans tout traité d'extradition à conclure entre eux.

2. Si un État partie qui subordonne l'extradition à l'existence d'un traité est saisi d'une demande d'extradition par un autre État partie avec lequel il n'est pas lié par un traité d'extradition, il a la latitude de considérer la présente Convention comme constituant la base juridique de l'extradition en ce qui concerne les infractions visées à l'article 1^{er}. L'extradition est subordonnée aux autres conditions prévues par le droit de l'État requis.

3. Les États parties qui ne subordonnent pas l'extradition à l'existence d'un traité reconnaissent les infractions visées à l'article 1^{er} comme cas d'extradition entre eux dans les conditions prévues par le droit de l'État requis.

4. Entre États parties, les infractions sont considérées aux fins d'extradition comme ayant été commises tant au lieu de leur perpétration que sur le territoire des États parties tenus d'établir leur compétence en vertu des alinéas (b), (c), (d) et (e) du paragraphe 1 de l'article 8 et qui ont établi leur compétence en vertu du paragraphe 2 de l'article 8.

5. Les infractions visées aux alinéas (a) et (b) du paragraphe 5 de l'article 1^{er} sont, aux fins d'extradition entre des États parties, traitées comme équivalentes.

Article 13

Aucune des infractions visées à l'article 1^{er} ne sera considérée, aux fins d'extradition ou d'entraide judiciaire, comme une infraction politique, comme une infraction liée à une infraction politique ou comme une infraction inspirée par des motifs politiques. En conséquence, une demande d'extradition ou d'entraide judiciaire fondée sur une telle infraction ne peut être refusée au seul motif qu'elle concerne une infraction politique, une infraction liée à une infraction politique ou une infraction inspirée par des motifs politiques.

Article 14

Aucune disposition de la présente Convention ne sera interprétée comme impliquant une obligation d'extradition ou d'entraide judiciaire si l'État partie requis a des raisons sérieuses de croire que la demande d'extradition concernant les infractions visées à l'article 1^{er} ou la demande d'entraide

judiciaire concernant de telles infractions a été présentée aux fins de poursuivre ou de punir une personne pour des raisons de race, de religion, de nationalité, d'origine ethnique, d'opinions politiques ou de sexe, ou que donner suite à cette demande porterait un préjudice à la situation de cette personne pour l'une quelconque de ces raisons.

Article 15

Les États parties qui constituent pour le transport aérien des organisations d'exploitation en commun ou des organismes internationaux d'exploitation qui exploitent des aéronefs faisant l'objet d'une immatriculation commune ou internationale désignent pour chaque aéronef, suivant les modalités appropriées, l'État qui exercera la compétence et aura les attributions de l'État d'immatriculation aux fins de la présente Convention. Ils avisent de cette désignation le Secrétaire général de l'Organisation de l'aviation civile internationale, qui en informera tous les États parties à la présente Convention.

Article 16

1. Les États parties, conformément au droit international et national, s'efforcent de prendre les mesures raisonnables en vue de prévenir les infractions visées à l'article 1^{er}.

2. Lorsque le vol d'un aéronef a été retardé ou interrompu du fait de la perpétration de l'une des infractions visées à l'article 1^{er}, tout État partie sur le territoire duquel se trouvent l'aéronef, les passagers ou l'équipage facilite aux passagers et à l'équipage la poursuite de leur voyage aussitôt que possible. Il restitue sans retard l'aéronef et sa cargaison à ceux qui ont le droit de les détenir.

Article 17

1. Les États parties s'accordent l'entraide judiciaire la plus large possible dans toute procédure pénale relative aux infractions visées à l'article 1^{er}. Dans tous les cas, le droit applicable pour l'exécution d'une demande d'entraide est celui de l'État requis.

2. Toutefois, les dispositions du paragraphe 1 du présent article n'affectent pas les obligations découlant des dispositions de tout autre traité de caractère bilatéral ou multilatéral qui régit ou régira, en tout ou en partie, le domaine de l'entraide judiciaire en matière pénale.

Article 18

Tout État partie qui a lieu de croire que l'une des infractions visées à l'article 1^{er} sera commise fournit, en conformité avec les dispositions de son droit national, tous renseignements utiles en sa possession aux États parties qui à son avis seraient les États visés aux paragraphes 1 et 2 de l'article 8.

Article 19

Tout État partie communique aussi rapidement que possible au Conseil de l'Organisation de l'aviation civile internationale, en conformité avec les dispositions de son droit national, tous renseignements utiles en sa possession relatifs :

- (a) aux circonstances de l'infraction ;
- (b) aux mesures prises en application du paragraphe 2 de l'article 16 ;
- (c) aux mesures prises à l'égard de l'auteur ou de l'auteur présumé de l'infraction et notamment au résultat de toute procédure d'extradition ou de toute autre procédure judiciaire.

Article 20

1. Tout différend entre des États parties concernant l'interprétation ou l'application de la présente Convention qui ne peut pas être réglé par voie de négociation est soumis à l'arbitrage, à la demande de l'un d'entre eux. Si, dans les six mois qui suivent la date de la demande d'arbitrage, les Parties ne parviennent pas à se mettre d'accord sur l'organisation de l'arbitrage, l'une quelconque d'entre elles peut soumettre le différend à la Cour internationale de Justice, en déposant une demande conformément au Statut de la Cour.

2. Chaque État pourra, au moment où il signera, ratifiera, acceptera ou approuvera la présente Convention ou y adhérera, déclarer qu'il ne se considère pas lié par les dispositions du paragraphe précédent. Les autres États parties ne seront pas liés par lesdites dispositions envers tout État partie qui aura formulé une telle réserve.

3. Tout État partie qui aura formulé une réserve conformément aux dispositions du paragraphe précédent pourra à tout moment lever cette réserve par une notification adressée au dépositaire.

Article 21

1. La présente Convention est ouverte à Beijing le 10 septembre 2010 à la signature des États participant à la Conférence diplomatique sur la sûreté de l'aviation tenue à Beijing du 30 août au 10 septembre 2010. Après le 27 septembre 2010, la Convention sera ouverte à la signature de tous les États au siège de l'Organisation de l'aviation civile internationale à Montréal jusqu'à ce qu'elle entre en vigueur conformément à l'article 22.

2. La présente Convention est sujette à ratification, acceptation ou approbation. Les instruments de ratification, d'acceptation ou d'approbation seront déposés auprès du Secrétaire général de l'Organisation de l'aviation civile internationale, qui est désignée par les présentes comme dépositaire.

3. Tout État qui ne ratifie, n'accepte ou n'approuve pas la présente Convention conformément au paragraphe 2 du présent article peut y adhérer à tout moment. L'instrument d'adhésion sera déposé auprès du dépositaire.

4. Au moment de ratifier, d'accepter ou d'approuver la présente Convention, ou d'y adhérer, tout État partie :

- (a) informera le dépositaire de la compétence qu'il a établie en vertu de son droit national conformément au paragraphe 2 de l'article 8 et informera immédiatement le dépositaire de tout changement ;
- (b) pourra déclarer qu'il appliquera les dispositions de l'alinéa (d) du paragraphe 4 de l'article 1^{er} conformément aux principes de son droit criminel concernant les exemptions de responsabilité pour raisons familiales.

Article 22

1. La présente Convention entrera en vigueur le premier jour du deuxième mois suivant la date du dépôt du vingt-deuxième instrument de ratification, d'acceptation, d'approbation ou d'adhésion.

2. Pour tout État qui ratifie, accepte ou approuve la présente Convention, ou qui y adhère, après le dépôt du vingt-deuxième instrument de ratification, d'acceptation, d'approbation ou d'adhésion, la présente Convention entrera en vigueur le premier jour du deuxième mois suivant la date du dépôt par cet État de son instrument de ratification, d'acceptation, d'approbation ou d'adhésion.

3. Dès que la présente Convention entrera en vigueur, elle sera enregistrée auprès des Nations Unies par le dépositaire.

Article 23

1. Tout État partie peut dénoncer la présente Convention par notification écrite adressée au dépositaire.

2. La dénonciation prendra effet un an après la date à laquelle le dépositaire aura reçu la notification.

Article 24

Entre les États parties, la présente Convention l'emporte sur les instruments suivants :

- (a) la Convention pour la répression d'actes illicites dirigés contre la sécurité de l'aviation civile, signée à Montréal le 23 septembre 1971 ;
- (b) le Protocole pour la répression des actes illicites de violence dans les aéroports servant à l'aviation civile internationale, complémentaire à la Convention pour la répression d'actes illicites dirigés contre la sécurité de l'aviation civile faite à Montréal le 23 septembre 1971, signé à Montréal le 24 février 1988.

Article 25

Le dépositaire informera rapidement tous les États parties à la présente Convention et tous les États signataires ou qui adhéreront à la présente Convention de la date de chaque signature, de la date du dépôt de chaque instrument de ratification, d'approbation, d'acceptation ou d'adhésion, de la date d'entrée en vigueur de la présente Convention et d'autres renseignements pertinents.

EN FOI DE QUOI les plénipotentiaires soussignés, dûment autorisés, ont signé la présente Convention.

FAIT à Beijing le dixième jour du mois de septembre de l'an deux mille dix dans les langues française, anglaise, arabe, chinoise, espagnole et russe, tous les textes faisant également foi après la vérification effectuée par le Secrétariat de la Conférence, sous l'autorité du Président de la Conférence, dans les quatre-vingt-dix jours suivant cette date, pour ce qui est de la concordance des textes entre eux. La présente Convention restera déposée aux archives de l'Organisation de l'aviation civile internationale, et le dépositaire en transmettra des copies certifiées conformes à tous les États contractants à la présente Convention.

CONVENIO

PARA LA REPRESIÓN DE ACTOS ILÍCITOS RELACIONADOS CON LA AVIACIÓN CIVIL INTERNACIONAL

LOS ESTADOS PARTES EN EL PRESENTE CONVENIO,

VIENDO CON GRAN PREOCUPACIÓN que los actos ilícitos contra la aviación civil ponen en peligro la seguridad y protección de las personas y los bienes, afectan gravemente a la explotación de los servicios aéreos, los aeropuertos y la navegación aérea y socavan la confianza de los pueblos del mundo en el desenvolvimiento seguro y ordenado de la aviación civil para todos los Estados;

RECONOCIENDO que los nuevos tipos de amenazas contra la aviación civil requieren de los Estados nuevos esfuerzos concertados y políticas de cooperación; y

CONVENCIDOS de que, para dar mejor respuesta a tales amenazas, urge fortalecer el marco jurídico para la cooperación internacional en la prevención y represión de los actos ilícitos contra la aviación civil;

HAN CONVENIDO EN LO SIGUIENTE:

Artículo 1

1. Comete un delito toda persona que ilícita e intencionalmente:
 - a) realice contra una persona a bordo de una aeronave en vuelo actos de violencia que, por su naturaleza, constituyan un peligro para la seguridad de la aeronave; o
 - b) destruya una aeronave en servicio o le cause daños que la incapaciten para el vuelo o que, por su naturaleza, constituyan un peligro para la seguridad de la aeronave en vuelo; o
 - c) coloque o haga colocar en una aeronave en servicio, por cualquier medio, un artefacto o sustancia capaz de destruir tal aeronave o de causarle daños que la incapaciten para el vuelo o que, por su naturaleza, constituyan un peligro para la seguridad de la aeronave en vuelo; o
 - d) destruya o dañe las instalaciones o servicios de navegación aérea o perturbe su funcionamiento, si tales actos, por su naturaleza, constituyen un peligro para la seguridad de las aeronaves en vuelo; o
 - e) comunique a sabiendas informes falsos, poniendo con ello en peligro la seguridad de una aeronave en vuelo; o

- f) utilice una aeronave en servicio con el propósito de causar la muerte, lesiones corporales graves o daños graves a los bienes o al medio ambiente; o
 - g) libere o descargue desde una aeronave en servicio un arma BQN o un material explosivo, radiactivo, o sustancias similares de un modo que cause o probablemente cause la muerte, lesiones corporales graves o daños graves a los bienes o al medio ambiente; o
 - h) utilice contra o a bordo de una aeronave en servicio un arma BQN o un material explosivo, radiactivo, o sustancias similares de un modo que cause o probablemente cause la muerte, lesiones corporales graves o daños graves a los bienes o al medio ambiente; o
- i) a bordo de una aeronave, transporte o haga que se transporte o facilite el transporte de:
- 1) material explosivo o radiactivo, a sabiendas de que se prevé utilizarlo para causar, o amenazar con causar, muertes o lesiones o daños graves, imponiendo o no una condición, como dispone la legislación nacional, con el objeto de intimidar a una población o forzar a un gobierno u organización internacional a realizar o abstenerse de realizar un acto dado; o
 - 2) armas BQN, a sabiendas de que las mismas están comprendidas en la definición de armas BQN del Artículo 2; o
 - 3) materias básicas, material fisionable especial o equipo o materiales especialmente diseñados o preparados para el tratamiento, utilización o producción de material fisionable especial, a sabiendas de que están destinados a ser utilizados en una actividad con explosivos nucleares o en cualquier otra actividad nuclear no sometida a salvaguardias de conformidad con un acuerdo de salvaguardias con el Organismo Internacional de Energía Atómica; o
 - 4) equipo, materiales, soporte lógico o tecnología conexa que contribuye considerablemente al diseño, fabricación o lanzamiento de armas BQN, sin autorización legal y con la intención de que se utilicen con tales fines;

con la condición de que con respecto a las actividades relacionadas con un Estado Parte, incluidas las llevadas a cabo por una persona o entidad jurídica autorizada por un Estado Parte, no constituirá un delito previsto en los incisos 3 y 4 si el transporte de dichos artículos o materiales es compatible con sus derechos, responsabilidades y obligaciones en virtud del tratado multilateral aplicable sobre la no proliferación en el cual es Parte, incluidos los mencionados en el Artículo 7.

2. Comete un delito toda persona que ilícita e intencionalmente, utilizando cualquier artefacto, sustancia o arma:

- a) ejecute un acto de violencia contra una persona en un aeropuerto que preste servicio a la aviación civil internacional, que cause o pueda causar lesiones graves o la muerte; o

- b) destruya o cause daños graves en las instalaciones de un aeropuerto que preste servicio a la aviación civil internacional o en una aeronave que no esté en servicio y se encuentre en el aeropuerto, o perturbe los servicios del aeropuerto,

si ese acto pone en peligro o puede poner en peligro la seguridad en ese aeropuerto.

3. Igualmente comete un delito toda persona que:

- a) amenace con cometer cualquiera de los delitos previstos en los apartados a), b), c), d), f), g) y h) del párrafo 1 o en el párrafo 2 de este Artículo; o
- b) ilícita e intencionalmente haga que una persona reciba tal amenaza,

en circunstancias que indiquen que la amenaza es verosímil.

4. Igualmente comete un delito toda persona que:

- a) intente cometer cualquiera de los delitos previstos en el párrafo 1 ó 2 de este Artículo; o
- b) organice o instigue a otros para que cometan un delito previsto en el párrafo 1, 2, 3 ó 4, apartado a), de este Artículo; o
- c) participe como cómplice en un delito previsto en el párrafo 1, 2, 3 ó 4, apartado a), de este Artículo; o
- d) ilícita e intencionalmente asista a otra persona a evadir la investigación, el enjuiciamiento o la pena, a sabiendas de que tal persona ha cometido un acto que constituye un delito previsto en el párrafo 1, 2, 3, 4, apartado a), b) o c), de este Artículo o que sobre dicha persona pesa una orden de detención por las autoridades encargadas de hacer cumplir la ley para ser enjuiciada por tal delito o que ha sido sentenciada por ese delito.

5. Cada Estado Parte definirá como delitos, cuando sean cometidos intencionalmente, independientemente de que realmente se cometa o intente cometer cualquiera de los delitos previstos en el párrafo 1, 2 ó 3 de este Artículo, una de las conductas siguientes o ambas:

- a) ponerse de acuerdo con una o varias personas para cometer un delito previsto en el párrafo 1, 2 ó 3 de este Artículo y, cuando así lo prescriba la legislación nacional, que suponga un acto perpetrado por uno de los participantes para llevar adelante ese acuerdo; o
- b) contribuir de cualquier otro modo a la comisión de uno o varios delitos de los previstos en el párrafo 1, 2 ó 3 de este Artículo por un grupo de personas que actúan con un propósito común, y se contribuya:
 - i) con el propósito de facilitar la actividad o la finalidad delictiva general del grupo, cuando dicha actividad o finalidad suponga la comisión de un delito previsto en el párrafo 1, 2 ó 3 de este Artículo; o

- ii) con conocimiento de la intención del grupo de cometer un delito previsto en el párrafo 1, 2, ó 3 de este Artículo.

Artículo 2

Para los fines del presente Convenio:

- a) se considerará que una aeronave se encuentra en vuelo desde el momento en que se cierren todas las puertas externas después del embarque hasta el momento en que se abra cualquiera de dichas puertas para el desembarque; en caso de aterrizaje forzoso, se considerará que el vuelo continúa hasta que las autoridades competentes se hagan cargo de la aeronave y de las personas y bienes a bordo;
- b) se considerará que una aeronave se encuentra en servicio desde que el personal de tierra o la tripulación comienza las operaciones previas a un determinado vuelo hasta veinticuatro horas después de cualquier aterrizaje; el período en servicio se extenderá, llegado el caso, durante todo el tiempo que la aeronave se encuentre en vuelo conforme se define en el apartado a) de este Artículo;
- c) “instalaciones y servicios de navegación aérea” incluye señales, datos, información o sistemas necesarios para la navegación de las aeronaves;
- d) “sustancia química tóxica” designa toda sustancia química que, por su acción química sobre los procesos vitales, pueda causar la muerte, la incapacidad temporal o lesiones permanentes a seres humanos o animales. Quedan incluidas todas las sustancias químicas de esa clase, cualquiera sea su origen o método de producción y ya sea que se produzcan en instalaciones, como municiones o de otro modo;
- e) “material radiactivo” designa material nuclear y otras sustancias radiactivas que contienen núclidos que sufren desintegración espontánea (un proceso que se acompaña de la emisión de uno o más tipos de radiación ionizante, como las partículas alfa y beta, las partículas neutrónicas y los rayos gamma) y que, debido a sus propiedades radiológicas o fisionables, pueden causar la muerte, lesiones corporales graves o daños considerables a los bienes o al medio ambiente;
- f) “materiales nucleares” designa el plutonio, excepto aquél cuyo contenido en el isótopo plutonio-238 excede del 80%; el uranio-233; el uranio enriquecido en el isótopo 235 ó 233; el uranio que contenga la mezcla de isótopos presentes en su estado natural, pero no en forma de mineral o de residuos de mineral, y cualquier material que contenga uno o varios de los elementos mencionados;
- g) “uranio enriquecido en el isótopo 235 ó 233” designa el uranio que contiene el isótopo 235 ó 233, o ambos, en cantidad tal que la razón de abundancia entre la suma de estos isótopos al isótopo 238 sea mayor que la razón entre el isótopo 235 y el 238 en el estado natural;
- h) “armas BQN” designa:

- a) las “armas biológicas”, que incluyen:
 - i) agentes microbianos u otros agentes biológicos o toxinas de cualquier origen o método de producción, de tales tipos y en tales cantidades que no corresponden a las aplicaciones profilácticas, de protección u otros fines pacíficos; o
 - ii) armas, equipo o sistemas vectores diseñados para la utilización de dichos agentes o toxinas con propósitos hostiles o en un conflicto armado.
- b) las “armas químicas”, que incluyen, conjunta o separadamente:
 - i) sustancias químicas tóxicas y sus precursores, excepto cuando estuvieran destinados para:
 - (A) aplicaciones industriales, agrícolas, médicas, farmacéuticas, de investigación u otros fines pacíficos; o
 - (B) fines de protección, es decir, aquellos fines directamente relacionados con la protección contra sustancias químicas tóxicas y con la protección contra las armas químicas; o
 - (C) fines militares no relacionados con el uso de armas químicas y que no dependen de las propiedades tóxicas de las sustancias químicas como método de guerra; o
 - (D) la aplicación de la ley, incluido el control de disturbios interiores, siempre que los tipos y las cantidades correspondan a dichos fines o aplicaciones;
 - ii) municiones y artefactos diseñados con el fin expreso de causar la muerte u otro efecto dañoso debido a las propiedades tóxicas de las sustancias químicas tóxicas indicadas en el apartado b), i), que se liberarían como resultado del uso de tales municiones y artefactos;
 - iii) todo equipo diseñado expresamente para su uso directo relacionado con el empleo de las municiones o dispositivos especificados en el apartado b), ii).
- c) las armas nucleares y otros artefactos explosivos nucleares;
- i) “precursor” es todo reactante químico que interviene en cualquier etapa de la producción por cualquier método de una sustancia química tóxica. Quedan incluidos todos los componentes esenciales de un sistema químico binario o múltiple;
- j) los términos “materias básicas” y “material fisionable especial” se utilizan con el mismo significado que se da a estos términos en el Estatuto del Organismo Internacional de Energía Atómica, hecho en Nueva York el 26 de octubre de 1956.

Artículo 3

Los Estados Partes se obligan a establecer penas severas para los delitos previstos en el Artículo 1.

Artículo 4

1. Cada Estado Parte, de conformidad con sus principios jurídicos nacionales, podrá adoptar las medidas necesarias para que pueda establecerse la responsabilidad de una entidad jurídica ubicada en su territorio o constituida con arreglo a su legislación cuando una persona responsable de su dirección o control cometiera, en esa calidad, un delito previsto en el Artículo 1. Esa responsabilidad podrá ser penal, civil o administrativa.

2. Se incurrirá en esa responsabilidad sin perjuicio de la responsabilidad penal de las personas físicas que hayan cometido los delitos.

3. Si un Estado Parte adopta las medidas necesarias para que una entidad jurídica sea responsable de conformidad con lo dispuesto en el párrafo 1 de este Artículo, procurará asegurar que las sanciones penales, civiles o administrativas aplicables sean eficaces, proporcionadas y disuasorias. Tales sanciones podrán incluir sanciones de carácter monetario.

Artículo 5

1. El presente Convenio no se aplicará a las aeronaves utilizadas en servicios militares, de aduanas o de policía.

2. En los casos previstos en los apartados a), b), c), e), f), g), h) e i) del párrafo 1 del Artículo 1, el presente Convenio solamente se aplicará, ya se trate de una aeronave en vuelo internacional, ya en vuelo interior, si:

a) el lugar, real o previsto, de despegue o de aterrizaje de la aeronave está situado fuera del territorio del Estado de matrícula; o

b) el delito se cometió en el territorio de un Estado distinto del de matrícula de la aeronave.

3. No obstante lo dispuesto en el párrafo 2 de este Artículo, en los casos previstos en los apartados a), b), c), e), f), g), h) e i) del párrafo 1 del Artículo 1, el presente Convenio se aplicará asimismo si el responsable o el probable responsable es hallado en el territorio de un Estado distinto del de matrícula de la aeronave.

4. Por lo que se refiere a los Estados Partes mencionados en el Artículo 15 y en los casos previstos en los apartados a), b), c), e), f), g), h) e i) del párrafo 1 del Artículo 1, el presente Convenio no se aplicará si los lugares mencionados en el apartado a) del párrafo 2 de este Artículo están situados en el territorio de uno solo de los Estados mencionados en el Artículo 15, a menos que el delito se haya cometido o el responsable o el probable responsable sea hallado en el territorio de un Estado distinto de dicho Estado.

5. En los casos previstos en el apartado d) del párrafo 1 del Artículo 1, el presente Convenio se aplicará solamente si las instalaciones y servicios de navegación aérea se utilizan para la navegación aérea internacional.

6. Las disposiciones de los párrafos 2, 3, 4 y 5 de este Artículo se aplicarán también en los casos previstos en el párrafo 4 del Artículo 1.

Artículo 6

1. Nada de lo dispuesto en el presente Convenio afectará a los derechos, obligaciones y responsabilidades de los Estados y de las personas con arreglo al derecho internacional, en particular los propósitos y principios de la Carta de las Naciones Unidas, el Convenio sobre Aviación Civil Internacional y el derecho humanitario internacional.

2. Las actividades de fuerzas armadas durante un conflicto armado, según se entienden esos términos en el derecho humanitario internacional y que se rijan por ese derecho, no estarán sujetas al presente Convenio; y las actividades que lleven a cabo las fuerzas militares de un Estado en el ejercicio de sus funciones oficiales, en la medida en que se rijan por otras normas de derecho internacional, no estarán sujetas al presente Convenio.

3. Las disposiciones del párrafo 2 de este Artículo no se interpretarán en el sentido de condonar o considerar lícitos actos que de otro modo son ilícitos o que impiden el enjuiciamiento con arreglo a otras leyes.

Artículo 7

Nada de lo dispuesto en el presente Convenio afectará a los derechos, obligaciones y responsabilidades de los Estados Partes previstos en el Tratado sobre la no proliferación de las armas nucleares, hecho en Londres, Moscú y Washington el 1 de julio de 1968, la Convención sobre la prohibición del desarrollo, la producción y el almacenamiento de armas bacteriológicas (biológicas) y toxínicas y sobre su destrucción, hecho en Londres, Moscú y Washington el 10 de abril de 1972, o la Convención sobre la prohibición del desarrollo, la producción, el almacenamiento y el empleo de armas químicas y sobre su destrucción, hecho en París el 13 de enero de 1993.

Artículo 8

1. Cada Estado Parte tomará las medidas necesarias para establecer su jurisdicción sobre los delitos previstos en el Artículo 1 en los casos siguientes:

- a) si el delito se comete en el territorio de ese Estado;
- b) si el delito se comete contra o a bordo de una aeronave matriculada en ese Estado;
- c) si la aeronave a bordo de la cual se cometió el delito aterriza en su territorio con el probable responsable todavía a bordo;

- d) si el delito se comete contra o a bordo de una aeronave dada en arrendamiento sin tripulación a una persona que tenga en ese Estado su oficina principal o, de no tener tal oficina, su residencia permanente;
- e) si el delito lo comete un nacional de ese Estado.

2. Cada Estado Parte podrá establecer su jurisdicción sobre cualquiera de dichos delitos en los siguientes casos:

- a) si el delito se comete contra un nacional de ese Estado;
- b) si el delito lo comete una persona apátrida que tiene su residencia habitual en el territorio de ese Estado.

3. Asimismo, cada Estado Parte tomará las medidas necesarias para establecer su jurisdicción sobre los delitos previstos en el Artículo 1, en caso de que el probable responsable se halle en su territorio y dicho Estado no conceda la extradición de esa persona, conforme al Artículo 12, a ninguno de los Estados Partes que han establecido su jurisdicción de conformidad con los párrafos aplicables de este Artículo con respecto a esos delitos.

4. El presente Convenio no excluye ninguna jurisdicción penal ejercida de acuerdo con las leyes nacionales.

Artículo 9

1. Todo Estado Parte en cuyo territorio se encuentre el responsable o el probable responsable, si considera que las circunstancias lo justifican, procederá a su detención o tomará otras medidas para asegurar su presencia. La detención y demás medidas se llevarán a cabo de acuerdo con las leyes de ese Estado, y se mantendrán solamente por el período que sea necesario a fin de permitir la iniciación de un procedimiento penal o de extradición.

2. Tal Estado procederá inmediatamente a una investigación preliminar de los hechos.

3. La persona detenida de acuerdo con el párrafo 1 de este Artículo tendrá toda clase de facilidades para comunicarse inmediatamente con el representante correspondiente del Estado de su nacionalidad que se encuentre más próximo.

4. Cuando un Estado Parte detenga a una persona en virtud de este Artículo, notificará inmediatamente tal detención y las circunstancias que la justifican a los Estados Partes que hayan establecido su jurisdicción con arreglo al párrafo 1 del Artículo 8 y establecido su jurisdicción y notificado al Depositario con arreglo al apartado a) del párrafo 4 del Artículo 21 y, si lo considera conveniente, a todos los demás Estados interesados. El Estado Parte que proceda a la investigación preliminar prevista en el párrafo 2 de este Artículo comunicará sin dilación sus resultados a los Estados Partes antes mencionados e indicará si se propone ejercer su jurisdicción.

Artículo 10

El Estado Parte en cuyo territorio sea hallado el probable responsable, si no procede a su extradición, deberá someter el caso a sus autoridades competentes a efectos de enjuiciamiento, sin excepción alguna y con independencia de que el delito haya sido o no cometido en su territorio. Dichas autoridades tomarán su decisión en las mismas condiciones que las aplicables a los delitos comunes de carácter grave, de acuerdo con la legislación de tal Estado.

Artículo 11

Toda persona que se encuentre detenida, o respecto de la cual se adopten otras medidas o sea encausada con arreglo al presente Convenio, recibirá un trato equitativo, incluido el goce de todos los derechos y garantías de conformidad con las leyes del Estado en cuyo territorio se encuentre y con las disposiciones pertinentes del derecho internacional, incluido el derecho internacional en materia de derechos humanos.

Artículo 12

1. Los delitos previstos en el Artículo 1 se considerarán incluidos entre los delitos que den lugar a extradición en todo tratado de extradición celebrado entre Estados Partes. Los Estados Partes se comprometen a incluir los delitos como caso de extradición en todo tratado de extradición que celebren entre sí en el futuro.

2. Si un Estado Parte, que subordina la extradición a la existencia de un tratado, recibe una solicitud de extradición de otro Estado Parte con el que no tiene tratado de extradición, podrá discrecionalmente considerar el presente Convenio como la base jurídica necesaria para la extradición respecto a los delitos previstos en el Artículo 1. La extradición estará sujeta a las demás condiciones exigidas por el derecho del Estado requerido.

3. Los Estados Partes que no subordinen la extradición a la existencia de un tratado reconocerán los delitos previstos en el Artículo 1 como caso de extradición entre ellos, con sujeción a las condiciones exigidas por el derecho del Estado requerido.

4. Para los fines de la extradición entre Estados Partes, cada uno de los delitos se considerará como si se hubiera cometido no solamente en el lugar donde ocurrió, sino también en el territorio de los Estados Partes obligados a establecer su jurisdicción de acuerdo con los apartados b), c), d) y e) del párrafo 1 del Artículo 8 y que han establecido su jurisdicción de conformidad con el párrafo 2 del Artículo 8.

5. Los delitos previstos en los apartados a) y b) del párrafo 5 del Artículo 1 se tratarán como equivalentes para los fines de extradición entre Estados Partes.

Artículo 13

Ninguno de los delitos previstos en el Artículo 1 se considerará, para los fines de extradición o de asistencia judicial recíproca, como delito político, como delito conexo a un delito político ni como delito inspirado por motivos políticos. Por consiguiente, no podrá rechazarse una solicitud de extradición o de asistencia judicial recíproca formulada en relación con un delito de ese carácter por la única razón de que se refiere a un delito político, a un delito conexo a un delito político o a un delito inspirado por motivos políticos.

Artículo 14

Nada de lo dispuesto en el presente Convenio se interpretará con el efecto de imponer una obligación de extraditar o de prestar asistencia judicial recíproca si el Estado Parte requerido tiene motivos fundados para creer que la solicitud de extradición por los delitos previstos en el Artículo 1 o de asistencia judicial recíproca en relación con esos delitos se ha formulado con el fin de enjuiciar o castigar a una persona por motivos de raza, religión, nacionalidad, origen étnico, opinión política o género, o que el cumplimiento de lo solicitado podría perjudicar la situación de esa persona por cualquiera de esos motivos.

Artículo 15

Los Estados Partes que constituyan organizaciones de explotación en común del transporte aéreo u organismos internacionales de explotación que utilicen aeronaves que sean objeto de una matrícula común o internacional designarán con respecto a cada aeronave, según las circunstancias del caso, el Estado de entre ellos que ejercerá la jurisdicción y tendrá las atribuciones del Estado de matrícula para los fines del presente Convenio y lo comunicará al Secretario General de la Organización de Aviación Civil Internacional, quien lo notificará a todos los Estados Partes en el presente Convenio.

Artículo 16

1. Los Estados Partes procurarán tomar, de acuerdo con el derecho internacional y sus propias leyes, todas las medidas que sean factibles para impedir la comisión de los delitos previstos en el Artículo 1.

2. Cuando, con motivo de haberse cometido un delito previsto en el Artículo 1, se produzca retraso o interrupción de un vuelo, el Estado Parte en cuyo territorio se encuentren la aeronave, los pasajeros o la tripulación facilitará a los pasajeros y a la tripulación la continuación del viaje lo antes posible y devolverá sin demora la aeronave y su carga a sus legítimos poseedores.

Artículo 17

1. Los Estados Partes se prestarán la mayor asistencia posible por lo que respecta a todo proceso penal relativo a los delitos previstos en el Artículo 1. En todos los casos, la ley aplicable para la ejecución de una petición de asistencia será la ley del Estado requerido.

2. Lo dispuesto en el párrafo 1 de este Artículo precedente no afectará a las obligaciones derivadas de cualquier otro tratado bilateral o multilateral que rija o que vaya a regir, en todo o en parte, lo relativo a la asistencia recíproca en materia penal.

Artículo 18

Todo Estado Parte que tenga razones para creer que se vaya a cometer un delito previsto en el Artículo 1 suministrará, de acuerdo con su legislación nacional, toda información pertinente de que disponga a los demás Estados Partes que, en su opinión, sean los previstos en los párrafos 1 y 2 del Artículo 8.

Artículo 19

Cada Estado Parte notificará lo antes posible al Consejo de la Organización de Aviación Civil Internacional, de conformidad con su legislación nacional, toda información pertinente que tenga en su poder referente a:

- a) las circunstancias del delito;
- b) las medidas tomadas en cumplimiento del párrafo 2 del Artículo 16;
- c) las medidas tomadas en relación con el responsable o el probable responsable y, especialmente, el resultado de todo procedimiento de extradición u otro procedimiento judicial.

Artículo 20

1. Las controversias que surjan entre dos o más Estados Partes con respecto a la interpretación o aplicación del presente Convenio, y que no puedan solucionarse mediante negociaciones, se someterán a arbitraje a petición de uno de ellos. Si en el plazo de seis meses contados a partir de la fecha de presentación de la solicitud de arbitraje las Partes no consiguen ponerse de acuerdo sobre la forma del mismo, cualquiera de las Partes podrá someter la controversia a la Corte Internacional de Justicia mediante una solicitud presentada de conformidad con el Estatuto de la Corte.

2. Todo Estado, en el momento de la firma, ratificación, aceptación o aprobación del presente Convenio o de su adhesión al mismo, podrá declarar que no se considera obligado por el párrafo anterior. Los demás Estados Partes no estarán obligados por el párrafo anterior ante ningún Estado Parte que haya formulado dicha reserva.

3. Todo Estado Parte que haya formulado una reserva de conformidad con el párrafo anterior podrá retirarla en cualquier momento notificándolo al Depositario.

Artículo 21

1. El presente Convenio estará abierto el 10 de septiembre de 2010 en Beijing para la firma de los Estados que participaron en la Conferencia diplomática sobre seguridad de la aviación celebrada en Beijing del 30 de agosto al 10 de septiembre de 2010. Con posterioridad al 27 de septiembre de 2010, el Convenio quedará abierto para la firma de todos los Estados en la Sede de la Organización de Aviación Civil Internacional, en Montreal, hasta su entrada en vigor de acuerdo con el Artículo 22.

2. El presente Convenio se someterá a ratificación, aceptación o aprobación. Los instrumentos de ratificación, aceptación o aprobación se depositarán ante el Secretario General de la Organización de Aviación Civil Internacional, la que por el presente se designa Depositario.

3. Todo Estado que no ratifique, acepte o apruebe el presente Convenio de acuerdo con lo previsto en el párrafo 2 de este Artículo podrá adherirse al mismo en cualquier oportunidad. El instrumento de adhesión se depositará ante el Depositario.

4. En el momento de ratificar, aceptar o aprobar el presente Convenio o adherirse al mismo, cada Estado Parte:

- a) notificará al Depositario la jurisdicción que haya establecido de conformidad con su legislación nacional como se prevé en el párrafo 2 del Artículo 8 e inmediatamente dará aviso al Depositario de todo cambio; y
- b) podrá declarar que aplicará las disposiciones del apartado d) del párrafo 4 del Artículo 1 con arreglo a los principios de su derecho penal en lo que se refiere a la exención de la responsabilidad por causa de parentesco.

Artículo 22

1. El presente Convenio entrará en vigor el primer día del segundo mes a partir de la fecha del depósito del vigésimo segundo instrumento de ratificación, aceptación, aprobación o adhesión.

2. Para cada uno de los Estados que ratifiquen, acepten, aprueben o se adhieran al presente Convenio con posterioridad al depósito del vigésimo segundo instrumento de ratificación, aceptación, aprobación o adhesión, el mismo entrará en vigor el primer día del segundo mes a partir de la fecha en que dicho Estado haya depositado su instrumento de ratificación, aceptación, aprobación o adhesión.

3. Tan pronto como entre en vigor el presente Convenio, el Depositario lo registrará ante las Naciones Unidas.

Artículo 23

1. Los Estados Partes podrán denunciar el presente Convenio notificándolo por escrito al Depositario.

2. La denuncia surtirá efecto un año después de la fecha en que el Depositario reciba la notificación.

Artículo 24

Entre los Estados Partes, este Convenio prevalecerá sobre los instrumentos siguientes:

- a) el Convenio para la represión de los actos ilícitos contra la seguridad de la aviación civil, firmado en Montreal el 23 de septiembre de 1971; y
- b) el Protocolo para la represión de actos ilícitos de violencia en los aeropuertos que presten servicio a la aviación civil internacional, complementario del Convenio para la represión de actos ilícitos contra la seguridad de la aviación civil, hecho en Montreal el 23 de septiembre de 1971, firmado en Montreal el 24 de febrero de 1988.

Artículo 25

El Depositario notificará sin demora a todos los Estados Partes en el presente Convenio y a todos los Estados signatarios o que se adhieran al mismo la fecha de cada firma, la fecha del depósito de cada instrumento de ratificación, aprobación, aceptación o adhesión, la fecha de entrada en vigor del presente Convenio y toda otra información pertinente.

EN TESTIMONIO DE LO CUAL, los Plenipotenciarios infrascritos, debidamente autorizados, firman el presente Convenio.

HECHO en Beijing el día diez de septiembre del año dos mil diez en textos auténticos redactados en español, árabe, chino, francés, inglés y ruso y cuya autenticidad quedará confirmada con la verificación que hará la Secretaría de la Conferencia bajo la autoridad del Presidente de la Conferencia, dentro de los noventa días de la fecha, de la conformidad de los textos entre sí. El presente Convenio quedará depositado en los archivos de la Organización de Aviación Civil Internacional y el Depositario enviará copias certificadas del mismo a todos los Estados contratantes en el presente Convenio.

КОНВЕНЦИЯ

О БОРЬБЕ С НЕЗАКОННЫМИ АКТАМИ В ОТНОШЕНИИ МЕЖДУНАРОДНОЙ ГРАЖДАНСКОЙ АВИАЦИИ

ГОСУДАРСТВА – УЧАСТНИКИ НАСТОЯЩЕЙ КОНВЕНЦИИ,

БУДУЧИ ГЛУБОКО ОБЕСПОКОЕНЫ тем, что незаконные акты, направленные против гражданской авиации, угрожают безопасности лиц и имущества, серьезно нарушают воздушное сообщение, деятельность аэропортов и аэронавигации и подрывают веру народов мира в безопасное и упорядоченное функционирование гражданской авиации для всех государств,

ПРИЗНАВАЯ, что новые виды угроз против гражданской авиации требуют от государств новых согласованных усилий и политики сотрудничества,

БУДУЧИ УБЕЖДЕНЫ, что для более эффективного противодействия таким угрозам настоятельно необходимо укрепить правовые рамки международного сотрудничества в предотвращении незаконных актов против гражданской авиации и борьбе с ними,

СОГЛАСИЛИСЬ О НИЖЕСЛЕДУЮЩЕМ:

Статья 1

1. Любое лицо совершает преступление, если это лицо незаконно и преднамеренно:
 - a) совершает акт насилия в отношении лица, находящегося на борту воздушного судна в полете, если такой акт может угрожать безопасности этого воздушного судна; или
 - b) разрушает воздушное судно, находящееся в эксплуатации, или причиняет этому воздушному судну повреждение, которое выводит его из строя или может угрожать его безопасности в полете; или
 - c) помещает или совершает действия, приводящие к помещению на воздушное судно, находящееся в эксплуатации, каким бы то ни было способом устройство или вещество, которое может разрушить такое воздушное судно или причинить ему повреждение, которое выводит его из строя, или причинить ему повреждение, которое может угрожать его безопасности в полете; или
 - d) разрушает или повреждает аэронавигационные средства или вмешивается в его эксплуатацию, если любой такой акт может угрожать безопасности воздушных судов в полете; или

- e) сообщает заведомо ложные сведения, создавая тем самым угрозу безопасности воздушного судна в полете; или
- f) использует воздушное судно, находящееся в эксплуатации, с целью причинить смерть, серьезноеувечьеилизначительныйущербимуществуилиокружающейсреде;или
- g) высвобождаетиливыбрасываетсборта воздушного судна, находящегося в эксплуатации, любоеоружиеБХЯиливзрывчатые, радиоактивные,илианалогичные вещества таким способом, который причиняетилиможетпрчинитьсмерть, серьезнотелеснотепреждениеилизначительныйущербимуществуилиокружающейсреде;или
- h) использует против воздушного суднаилинаборту воздушного судна, находящегося в эксплуатации, любоеоружиеБХЯиливзрывчатые, радиоактивные,илианалогичные вещества таким способом, который причиняетилиможетпрчинитьсмерть, серьезнотелеснотепреждениеилизначительныйущербимуществуилиокружающейсреде;и
- i) выполняет перевозку, совершает действия, приводящие к перевозке, или способствует перевозке на борту воздушного судна:
 - 1) какого-либо взрывчатого веществаилирадиоактивного материала, зная, что они предназначены для причиненияилисозданияугрозы причинения, с условиемилибезтакового, как это предусмотрено национальным законодательством, смертиилисерьезнотелеснотепреждения,илиущербацельюзапугатьнаселение,иливынудитьправительствоилимеждународную организацию совершикакое-либо действие,иливоздержатьсяотнего;или
 - 2) любогооружияБХЯ, сознавая, что оноявляетсяоружиемБХЯ, как определено вСтатье2;или
 - 3) любогоисходного материала, специального расщепляющегоматериала либо оборудованияилиматериала, специально предназначенныхилиподготовленных для обработки, использованияилипроизводства специального расщепляющегоматериала, сознавая, что они предназначены для использования в деятельности, связаннойсядернымивзрывнымиустройствами,иливдругойядерной деятельности, не охватываемойгарантиями в соответствии с соглашением о гарантияхсМеждународным агентством по атомной энергии;или
 - 4) любого оборудования, материаловилипрограммного обеспечения либо соответствующей технологии, которые вносят существенный вклад в проектирование, производствоили доставкуоружияБХЯ, беззаконного разрешения и с намерением использовать их для такой цели;

при условии, что в отношении видов деятельности с участием Государства-участника, включая виды деятельности, предпринятые физическимилиюридическим лицом, уполномоченным Государством-участником, это не является преступлением, предусмотренным подпунктами 3 и 4, если перевозка таких предметовилиматериалов

соответствует использованию или деятельности или осуществляется для использования или деятельности, которые соответствуют его правам, обязательствам и обязанностям согласно применимому, многостороннему договору о нераспространении, участником которого оно является, включая договоры, упомянутые в Статье 7.

2. Любое лицо совершает преступление, если это лицо незаконно и преднамеренно с использованием любого устройства, вещества или оружия:

- a) совершает акт насилия в отношении лица в аэропорту, обслуживающем международную гражданскую авиацию, который причиняет или может причинить серьезный вред здоровью или смерть; или
- b) разрушает или серьезно повреждает оборудование и сооружения аэропорта, обслуживающего международную гражданскую авиацию, либо расположенное в аэропорту воздушное судно, не находящееся в эксплуатации, или нарушает работу служб аэропорта,

если такой акт угрожает или может угрожать безопасности в этом аэропорту.

3. Любое лицо также совершает преступление, если это лицо:

- a) угрожает совершить какое-либо из преступлений, указанных в подпунктах а), б), с), д), ф), г) и х) пункта 1, или преступление, указанное в пункте 2 настоящей Статьи; или
- b) незаконно и преднамеренно вызывает получение любым лицом угрозы совершения такого преступления,

при обстоятельствах, свидетельствующих о том, что угроза является реальной.

4. Любое лицо также совершает преступление, если это лицо:

- a) пытается совершить какое-либо из преступлений, указанных в пунктах 1 или 2 настоящей Статьи; или
- b) организует других лиц или руководит ими с целью совершения преступления, указанного в пунктах 1, 2, 3 или 4 а) настоящей Статьи; или
- c) участвует в качестве сообщника в преступлении, указанном в пунктах 1, 2, 3 или 4 а) настоящей Статьи; или
- d) незаконно и преднамеренно помогает другому лицу избежать расследования, преследования или наказания, зная, что это лицо совершило деяние, являющееся преступлением, указанным в пунктах 1, 2, 3, 4 а), 4 б) или 4 с) настоящей Статьи, или что это лицо разыскивается правоохранительными органами для уголовного преследования за такое преступление, или осуждено за такое преступление.

5. Каждое Государство-участник также признает в качестве преступных, независимо от фактического совершения или попытки совершения любого из преступлений, указанных в пунктах 1, 2 или 3 настоящей Статьи, оба или одно из следующих деяний, когда они совершаются умышленно:

- a) вступление в сговор с одним или несколькими лицами для совершения преступления, указанного в пунктах 1, 2 или 3 настоящей Статьи, причем, если это предусмотрено национальным законодательством, также предполагается совершение одним из участников сговора какого-либо действия для реализации этого сговора; или
- b) содействие любым иным образом совершению одного или более преступлений, указанных в пунктах 1, 2 или 3 настоящей Статьи, группой лиц, действующих с общей целью, и такое содействие:
 - i) оказывается в целях поддержки общего характера преступной деятельности или цели группы, если такая деятельность или цель связаны с совершением преступления, указанного в пунктах 1, 2 или 3 настоящей Статьи; либо
 - ii) оказывается с осознанием умысла группы совершить преступление, указанное в пунктах 1, 2 или 3 настоящей Статьи.

Статья 2

Для целей настоящей Конвенции:

- a) воздушное судно считается находящимся в полете в любое время с момента закрытия всех его внешних дверей после погрузки до момента открытия любой из таких дверей для выгрузки; в случае вынужденной посадки считается, что полет происходит до тех пор, пока компетентные власти не примут на себя ответственности за воздушное судно и за лиц и имущество, находящихся на борту;
- b) воздушное судно считается находящимся в эксплуатации с начала предполетной подготовки воздушного судна наземным персоналом или экипажем для конкретного полета до истечения двадцати четырех часов после любой посадки; период эксплуатации в любом случае продолжается в течение всего периода нахождения воздушного судна в полете, как он определен в пункте а) настоящей Статьи;
- c) "аэронавигационные средства" включают сигналы, данные, информацию или системы, необходимые для навигации воздушного судна;
- d) "токсичный химикат" означает любой химикат, который за счет своего химического воздействия на жизненные процессы может вызвать летальный исход, временный инкапаситирующий эффект или причинить постоянный вред человеку или животным. Сюда относятся все такие химикаты, независимо от их происхождения или способа их производства и независимо от того, произведены ли они на объектах, в боеприпасах или где-либо еще;

- e) "радиоактивный материал" означает ядерный материал и другие радиоактивные вещества, которые содержат нуклиды, распадающиеся самопроизвольно (процесс, сопровождающийся испусканием ионизирующего излучения одного или нескольких видов, например альфа-излучение, бета-излучение, нейтронное излучение и гамма-излучение), и которые могут в силу своих радиологических свойств или свойств своего деления причинить смерть, серьезноеувечье либо значительный ущерб собственности или окружающей среде;
- f) "ядерный материал" означает плутоний, за исключением плутония с концентрацией изотопов, превышающей 80 % по плутонию-238; уран-233; уран, обогащенный изотопами уран-235 или уран-233; уран, содержащий смесь изотопов, встречающихся в природе в форме, отличной от руды или рудных остатков; или любой материал, содержащий один или более из вышенназванных элементов;
- g) "уран, обогащенный изотопами уран-235 или уран-233", означает уран, содержащий изотопы уран-235 или уран-233 или оба изотопа в таком количестве, что избыточный процент суммы этих изотопов по сравнению с изотопом уран-238 выше, чем процент изотопа уран-235 по сравнению с изотопом уран-238, встречающимся в природе;
- h) "оружие БХЯ" означает:
 - a) "биологическое оружие", которым являются:
 - i) микробиологические или другие биологические агенты или токсины, каково бы ни было их происхождение или метод производства, таких видов и в таких количествах, которые не предназначены для профилактических, защитных или других мирных целей; или
 - ii) оружие, оборудование или средства доставки, предназначенные для использования таких агентов или токсинов во враждебных целях или в вооруженном конфликте;
 - b) "химическое оружие", которым являются в совокупности или в отдель:
 - i) токсичные химикаты и их прекурсоры, за исключением тех случаев, когда они предназначены для:
 - A) промышленных, сельскохозяйственных, исследовательских, медицинских, фармацевтических или иных мирных целей; или
 - B) защитных целей, а именно целей, непосредственно связанных с защитой от токсичных химикатов и защиты от химического оружия; или
 - C) военных целей, не связанных с применением химического оружия и не зависящих от использования токсических свойств химикатов как средства ведения войны; или
 - D) правоохранительных целей, включая борьбу с беспорядками в стране,

при том условии, что виды и количества соответствуют таким целям;

- ii) боеприпасы и устройства, специально предназначенные для смертельного поражения или причинения иного вреда за счет токсических свойств, указанных в подпункте b) i) токсичных химикатов, высвобождаемых в результате применения таких боеприпасов и устройств;
 - iii) любое оборудование, специально предназначенное для использования непосредственно в связи с применением боеприпасов и устройств, указанных в подпункте b) ii);
- c) ядерное оружие и другие ядерные взрывные устройства;
- i) "прекурсор" означает любой химический реагент, участвующий в любой стадии производства токсичного химиката каким бы то ни было способом. Сюда относится любой ключевой компонент бинарной или многокомпонентной химической системы;
 - j) термины "исходный материал" и "специальный расщепляющийся материал" имеют то же значение, что и в Уставе Международного агентства по атомной энергии, совершенном в Нью-Йорке 26 октября 1956 года.

Статья 3

Каждое Государство-участник обязуется применять в отношении преступлений, указанных в Статье 1, суровые меры наказания.

Статья 4

1. Каждое Государство-участник в соответствии с принципами своего внутреннего права может принимать необходимые меры для того, чтобы можно было привлечь юридическое лицо, находящееся на его территории или учрежденное по его законам, к ответственности в случае совершения физическим лицом, ответственным за управление этим юридическим лицом или контроль за ним, которое выступает в этом своем качестве, преступления, указанного в Статье 1. Такая ответственность может носить уголовный, гражданский или административный характер.

2. Такая ответственность наступает без ущерба для уголовной ответственности физических лиц, совершивших эти преступления.

3. Если Государство-участник принимает необходимые меры по привлечению юридического лица к ответственности в соответствии с пунктом 1 настоящей Статьи, оно обеспечивает, чтобы применяемые уголовные, гражданско-правовые или административные санкции были эффективными, соразмерными и оказывающими сдерживающее воздействие. Такие санкции могут включать финансовые санкции.

Статья 5

1. Настоящая Конвенция не применяется к воздушным судам, занятым на военной, таможенной и полицейской службах.
2. В случаях, предусмотренных подпунктами а), б), с), е), ф), г), х) и и) пункта 1 Статьи 1, настоящая Конвенция применяется независимо от того, совершает ли воздушное судно международный полет или полет на внутренних авиалиниях, только если:
 - а) действительное или намеченное место взлета или посадки воздушного судна находится вне пределов территории государства регистрации такого воздушного судна; или
 - б) преступление совершено на территории иного государства, чем государство регистрации воздушного судна.
3. Несмотря на пункт 2 настоящей Статьи, в случаях, предусмотренных подпунктами а), б), с), е), ф), г), х) и и) пункта 1 Статьи 1, настоящая Конвенция применяется также, если преступник или предполагаемый преступник находится на территории иного государства, чем государство регистрации этого воздушного судна.
4. В отношении Государств-участников, указанных в Статье 15, и в случаях, указанных в подпунктах а), б), с), е), ф), г), х) и и) пункта 1 Статьи 1, настоящая Конвенция не применяется, если места, указанные в подпункте а) пункта 2 настоящей Статьи, находятся в пределах территории одного из государств, которые указаны в Статье 15, за исключением случая, когда преступление совершено либо преступник или предполагаемый преступник находится на территории любого иного государства.
5. В случаях, предусмотренных подпунктом д) пункта 1 Статьи 1, настоящая Конвенция применяется только, если аэронавигационные средства используются для международной аэронавигации.
6. Положения пунктов 2, 3, 4, и 5 настоящей Статьи применяются также в случаях, предусмотренных пунктом 4 Статьи 1.

Статья 6

1. Ничто в настоящей Конвенции не затрагивает другие права, обязательства и обязанности государств и лиц в соответствии с международным правом, в частности в соответствии с целями и принципами Устава Организации Объединенных Наций, Конвенции о международной гражданской авиации и международным гуманитарным правом.
2. Действия вооруженных сил во время вооруженного конфликта, как эти термины понимаются в международном гуманитарном праве, которые регулируются этим правом, не регулируются настоящей Конвенцией, как и не регулируются ею действия, предпринимаемые военными силами государства в целях осуществления их официальных функций, поскольку они регулируются другими нормами международного права.

3. Положения пункта 2 настоящей Статьи не истолковываются как оправдывающие или делающие законными незаконные в иных отношениях акты или как препятствующие судебному преследованию на основании других законов.

Статья 7

Ничто в настоящей Конвенции не затрагивает прав, обязательств и обязанностей в соответствии с Договором о нераспространении ядерного оружия, подписанным в Вашингтоне, Лондоне и Москве 1 июля 1968 года, Конвенцией о запрещении разработки, производства и накопления запасов бактериологического (биологического) и токсинного оружия и об их уничтожении, подписанной в Вашингтоне, Лондоне и Москве 10 апреля 1972 года, или Конвенцией о запрещении разработки, производства, накопления и применения химического оружия и о его уничтожении, подписанной в Париже 13 января 1993 года, в отношении Государств – участников таких договоров.

Статья 8

1. Каждое Государство-участник принимает такие меры, какие могут оказаться необходимыми, чтобы установить свою юрисдикцию над преступлениями, указанными в Статье 1, в следующих случаях:

- a) когда преступление совершено на территории данного государства;
- b) когда преступление совершено на борту или в отношении воздушного судна, зарегистрированного в данном государстве;
- c) когда воздушное судно, на борту которого совершено преступление, совершает посадку на его территории и предполагаемый преступник еще находится на борту;
- d) когда преступление совершено на борту или в отношении воздушного судна, сданного в аренду без экипажа арендатору, основное место деятельности которого или, если арендатор не имеет такого места деятельности, постоянное местопребывание которого находится в этом государстве;
- e) когда преступление совершено гражданином этого государства.

2. Каждое Государство-участник может также установить свою юрисдикцию в отношении любого такого преступления в следующих случаях:

- a) когда преступление совершено против гражданина этого государства;
- b) когда преступление совершено лицом без гражданства, которое обычно проживает на территории этого государства.

3. Каждое Государство-участник принимает также такие меры, какие могут оказаться необходимыми, чтобы установить свою юрисдикцию над преступлениями, указанными в

Статье 1, в случае, когда предполагаемый преступник находится на его территории и оно не выдает это лицо в соответствии со Статьей 12 ни одному из Государств-участников, установивших свою юрисдикцию в соответствии с применимыми пунктами настоящей Статьи в отношении таких преступлений.

4. Настоящая Конвенция не исключает осуществления любой уголовной юрисдикции в соответствии с национальным законодательством.

Статья 9

1. Убедившись, что обстоятельства того требуют, любое Государство-участник, на территории которого находится преступник или предполагаемый преступник, заключает это лицо под стражу или принимает другие меры, обеспечивающие присутствие этого лица. Заключение под стражу и другие меры осуществляются в соответствии с законодательством этого государства, но могут продолжаться только в течение времени, необходимого для того, чтобы предпринять уголовно-процессуальные действия или действия по выдаче.

2. Такое государство немедленно производит предварительное расследование фактов.

3. Любому лицу, находящемуся под стражей согласно пункту 1 настоящей Статьи, оказывается содействие в немедленном установлении контакта с ближайшим соответствующим представителем государства, гражданином которого оно является.

4. Когда Государство-участник согласно настоящей Статье заключает лицо под стражу, оно немедленно уведомляет Государства-участников, которые установили юрисдикцию в соответствии с пунктом 1 Статьи 8 и установили юрисдикцию и уведомили депозитария в соответствии с подпунктом а) пункта 4 Статьи 21, и, если оно сочтет это целесообразным, любые другие заинтересованные государства о факте нахождения такого лица под стражей и об обстоятельствах, послуживших основанием для задержания этого лица. Государство-участник, которое производит предварительное расследование, предусмотренное пунктом 2 настоящей Статьи, незамедлительно сообщает о полученных им данных вышеупомянутым Государствам-участникам и указывает, намерено ли оно осуществить юрисдикцию.

Статья 10

Государство-участник, на территории которого оказывается предполагаемый преступник, если оно не выдает это лицо, обязано без каких-либо исключений и независимо от того, совершено ли преступление на его территории, передать дело своим компетентным органам для целей уголовного преследования. Эти органы принимают решение таким же образом, как и в случае любого обычного преступления серьезного характера в соответствии с законодательством этого государства.

Статья 11

Любому лицу, которое взято под стражу или в отношении которого принятые любые другие меры или осуществляется разбирательство в соответствии с настоящей Конвенцией,

гарантируется справедливое обращение, в том числе пользование всеми правами и гарантиями в соответствии с законодательством государства, на территории которого это лицо находится, и применимыми положениями международного права, включая положения о правах человека.

Статья 12

1. Преступления, указанные в Статье 1, считаются подлежащими включению в качестве преступлений, влекущих выдачу, в любой договор о выдаче, заключенный между Государствами-участниками. Государства-участники обязуются включать такие преступления в качестве преступлений, влекущих выдачу, в любой договор о выдаче, заключаемый между ними.

2. Если Государство-участник, которое обуславливает выдачу наличием договора, получает просьбу о выдаче от другого Государства-участника, с которым оно не имеет договора о выдаче, оно может по своему усмотрению рассматривать настоящую Конвенцию в отношении таких преступлений, указанных в Статье 1, в качестве юридического основания для выдачи. Выдача производится в соответствии с другими условиями, предусматриваемыми законодательством государства, к которому обращена просьба о выдаче.

3. Государства-участники, не обуславливающие выдачу наличием договора, рассматривают в отношениях между собой преступления, указанные в Статье 1, в качестве преступлений, влекущих выдачу, в соответствии с условиями, предусмотренными законодательством государства, к которому обращена просьба о выдаче.

4. Каждое из преступлений рассматривается Государствами-участниками для целей выдачи, как если бы оно было совершено не только в месте его совершения, но также и на территории Государств-участников, которые обязаны установить свою юрисдикцию в соответствии с подпунктами б), с), д) и е) пункта 1 Статьи 8 и которые установили юрисдикцию в соответствии с пунктом 2 Статьи 8.

5. Каждое из преступлений, указанных в подпунктах а) и б) пункта 5 Статьи 1, для целей выдачи Государствами-участниками рассматривается как эквивалентное.

Статья 13

Ни одно из преступлений, указанных в Статье 1, не рассматривается для целей выдачи или взаимной правовой помощи как политическое преступление, или преступление, связанное с политическим преступлением, или преступление, вызванное политическими мотивами. Поэтому связанная с таким преступлением просьба о выдаче или взаимной правовой помощи не может быть отклонена лишь на том основании, что она касается политического преступления или преступления, связанного с политическим преступлением, или преступления, вызванного политическими мотивами.

Статья 14

Ничто в настоящей Конвенции не истолковывается как налагающее обязательство выдавать какое-либо лицо или оказывать взаимную правовую помощь, если запрашиваемое

Государство-участник имеет веские основания полагать, что просьба о выдаче в связи с преступлениями, указанными в Статье 1, или о взаимной правовой помощи в отношении таких преступлений имеет целью судебное преследование или наказание этого лица по причине его расы, вероисповедания, национальности, этнического происхождения, политических убеждений или пола или что удовлетворение этой просьбы нанесло бы ущерб положению этого лица по любой из этих причин.

Статья 15

Государства-участники, которые создают совместные воздушно-транспортные эксплуатационные организации или международные эксплуатационные агентства, эксплуатирующие воздушные суда, которые подлежат совместной или международной регистрации, надлежащим образом указывают в отношении каждого воздушного судна государство из своего числа, которое осуществляет юрисдикцию и выступает в качестве государства регистрации в делах настоящей Конвенции, и уведомляют об этом Генерального секретаря Международной организации гражданской авиации, который рассыпает такое уведомление всем Государствам – участникам настоящей Конвенции.

Статья 16

1. Государства-участники в соответствии с международным правом и национальным законодательством будут стремиться принимать все практически осуществимые меры с целью предотвращения преступлений, указанных в Статье 1.

2. Когда в результате совершения одного из преступлений, указанных в Статье 1, полет отложен или прерван, любое Государство-участник, на территории которого находятся воздушное судно, пассажиры или экипаж, содействует его пассажирам и экипажу в продолжении их следования так скоро, насколько это возможно, и без задержки возвращает воздушное судно и его груз законным владельцам.

Статья 17

1. Государства-участники оказывают друг другу наиболее полную правовую помощь в связи с уголовно-процессуальными действиями, предпринятыми в отношении преступлений, указанных в Статье 1. Во всех случаях применяется законодательство Государства, к которому обращена просьба.

2. Положения пункта 1 настоящей Статьи не влияют на обязательства по любому другому договору, двустороннему или многостороннему, который регулирует или будет регулировать, полностью или частично, взаимную правовую помощь по уголовным делам.

Статья 18

Любое Государство-участник, имеющее основание полагать, что одно из преступлений, указанных в Статье 1, будет совершено, в соответствии со своим национальным законодательством предоставляет имеющуюся у него любую соответствующую информацию тем Государствам-участникам, которые, по его мнению, являются государствами, указанными в пунктах 1 и 2 Статьи 4.

Статья 19

Каждое Государство-участник в соответствии со своим национальным законодательством сообщает Совету Международной организации гражданской авиации так скоро, как это возможно, любую имеющуюся у него соответствующую информацию относительно:

- a) обстоятельств преступления;
- b) действий, предпринятых в соответствии с пунктом 2 Статьи 16;
- c) мер, принятых в отношении преступника или предполагаемого преступника и, в частности, результатов любых действий по выдаче или других правовых действий.

Статья 20

1. Любой спор между двумя или более Государствами-участниками, касающийся толкования или применения настоящей Конвенции, который не может быть урегулирован путем переговоров, по просьбе одного из них будет передаваться на арбитраж. Если в течение шести месяцев со дня просьбы об арбитраже Стороны не в состоянии прийти к соглашению по вопросу об организации арбитража, по просьбе любой из этих Сторон спор может быть передан в Международный Суд в соответствии со Статутом Суда.

2. Каждое Государство может при подписании, ратификации, принятии или утверждении настоящей Конвенции или при присоединении к ней сделать заявление о том, что оно не считает себя связанным положениями предыдущего пункта. Другие Государства-участники не будут связаны положениями предыдущего пункта во взаимоотношениях с любым Государством-участником, сделавшим такую оговорку.

3. Любое Государство-участник, сделавшее оговорку в соответствии с предыдущим пунктом, может в любое время снять эту оговорку путем уведомления депозитария.

Статья 21

1. Настоящая конвенция открыта для подписания в Пекине 10 сентября 2010 года государствами, участвовавшими в Дипломатической конференции по авиационной безопасности, состоявшейся в Пекине с 30 августа по 10 сентября 2010 года. После 27 сентября 2010 года настоящая Конвенция будет открыта для подписания всеми государствами в Штаб-

квартире Международной организации гражданской авиации в Монреале до ее вступления в силу в соответствии со Статьей 22.

2. Настоящая конвенция подлежит ратификации, принятию или утверждению. Документы о ратификации, принятии или утверждении сдаются на хранение Генеральному секретарю Международной организации гражданской авиации, которая настоящим назначается депозитарием.

3. Любое государство, которое не ратифицировало, не приняло или не утвердило настоящую Конвенцию в соответствии с пунктом 2 настоящей Статьи, может присоединиться к ней в любое время. Документ о присоединении сдается на хранение депозитарию.

4. После ратификации, принятия, утверждения настоящей Конвенции или присоединения к ней каждое Государство-участник:

- a) уведомляет депозитария об юрисдикции, установленной им в рамках своего национального законодательства в соответствии с пунктом 2 Статьи 8, и незамедлительно уведомляет депозитария о любом изменении;
- b) может заявить, что оно применяет положения подпункта d) пункта 4 Статьи 1 в соответствии с принципами своего уголовного права, касающимися освобождения членов семьи от ответственности.

Статья 22

1. Настоящая Конвенция вступает в силу в первый день второго месяца после даты сдачи на хранение двадцать второго документа о ратификации, принятии, утверждении или присоединении.

2. Для каждого государства, ратифицировавшего, принявшего, утвердившего настоящую Конвенцию или присоединившегося к ней после сдачи на хранение двадцать второго документа о ратификации, принятии, утверждении или присоединении, настоящая Конвенция вступает в силу в первый день второго месяца после даты сдачи на хранение таким государством своего документа о ратификации, принятии, утверждении или присоединении.

3. Как только настоящая Конвенция вступает в силу, она регистрируется в Организации Объединенных Наций депозитарием.

Статья 23

1. Любое Государство-участник может денонсировать настоящую Конвенцию путем уведомления депозитария в письменном виде.

2. 2. Денонсация вступает в силу через один год после даты получения уведомления депозитарием.

Статья 24

В отношениях между Государствами-участниками настоящая Конвенция имеет преимущественную силу перед следующими документами:

- a) Конвенция о борьбе с незаконными актами, направленными против безопасности гражданской авиации, подписанный в Монреале 23 сентября 1971 года; и
- b) Протокол о борьбе с незаконными актами насилия в аэропортах, обслуживающих международную гражданскую авиацию, дополняющий Конвенцию о борьбе с незаконными актами, направленными против безопасности гражданской авиации, совершенную в Монреале 23 сентября 1971 года, подписанный в Монреале 24 февраля 1988 года.

Статья 25

Депозитарий незамедлительно информирует все Государства – участники настоящей Конвенции и все государства, подписавшие настоящую Конвенцию или присоединившиеся к ней, о дате каждого подписания, дате сдачи на хранение каждого документа о ратификации, утверждении, принятии или присоединении и дате вступления в силу настоящей Конвенции и сообщает им другую соответствующую информацию.

В УДОСТОВЕРЕНИЕ ЧЕГО нижеподписавшиеся полномочные представители, должностным образом уполномоченные, подписали настоящую Конвенцию.

СОВЕРШЕНО в Пекине десятого дня сентября месяца две тысячи десятого года на русском, английском, арабском, испанском, китайском и французском языках, причем все тексты являются равно аутентичными, приобретая такую аутентичность после проверки секретариатом Конференции в рамках полномочий Председателя Конференции в течение девяноста дней с указанной здесь даты на предмет приведения их в соответствие друг с другом. Настоящая Конвенция остается на хранении в архивах Международной организации гражданской авиации, а ее заверенные копии направляются депозитарием всем Договаривающимся государствам настоящей Конвенции.

制止与国际民用航空有关的非法行为的公约

本公约各当事国，

深为关切危害民用航空的非法行为危及人和财产的安全与保安，严重影响航班、机场和空中航行的运行，并损害世界人民对所有国家民用航空的安全和有序运行的信任；

认识到危害民用航空的新型威胁需要各国采取新的协调一致的努力和合作政策；和

深信为了更好面对这些威胁，迫切需要加强国际合作的法律框架，防止和制止对民用航空的非法行为；

协议如下：

第一条

一、任何人如果非法地和故意地实施下述行为，该人即构成犯罪：

- (a) 对飞行中的航空器内的人实施暴力行为，如该行为可能危及该航空器的安全；或
- (b) 毁坏使用中的航空器或对该航空器造成损坏，使其不能飞行或可能危及其飞行安全；或
- (c) 用任何方法在使用中的航空器内放置或使别人放置一种可能毁坏该航空器，或对其造成损坏使其不能飞行，或对其造成损坏而可能危及其飞行安全的装置或物质；或
- (d) 毁坏或损坏空中航行设施，或妨碍其工作，如任何此种行为可能危及飞行中的航空器的安全；或
- (e) 传送该人明知是虚假的情报，从而危及飞行中的航空器的安全；或
- (f) 利用使用中的航空器造成死亡、严重人身伤害，或对财产或环境的严重破坏；或
- (g) 从使用中的航空器内释放或排放任何生物武器、化学武器和核武器或炸药、放射性、或类似物质而其方式造成或可能造成死亡、严重人身伤害，或对财产或环境的严重破坏；或

- (h) 对一使用中的航空器或在一使用中的航空器内使用任何生物武器、化学武器和核武器或炸药、放射性、或类似物质而其方式造成或可能造成死亡、严重人身伤害，或对财产或环境的严重破坏；或
- (i) 在航空器上运输、导致运输或便利运输：
- (1) 任何炸药或放射性材料，并明知其意图是用来造成、或威胁造成死亡或严重伤害或损害，而不论是否具备国内法规定的某一条件，目的是为了恐吓人群，或胁迫某一政府或国际组织采取或放弃采取任何行为；或
 - (2) 任何生物武器、化学武器和核武器，并明知其是第二条中定义的一种生物武器、化学武器和核武器；或
 - (3) 任何源材料、特殊裂变材料、或为加工、使用或生产特殊裂变材料而专门设计或配制的设备或材料，并明知其意图将用于核爆炸活动或未按与国际原子能机构的保障协定置于保障措施下的任何其它核活动；或
 - (4) 任何对设计、制造或运载生物武器、化学武器和核武器有重大辅助作用的设备、材料或软件或相关技术，且其意图是用于此类目的。

但涉及缔约国进行的活动，包括缔约国授权的个人或法人进行的活动，则不构成(3)和(4)项下的犯罪，只要运输这类物品或材料符合其作为缔约国适用的多边不扩散条约包括第七条提到的条约拥有的权利、责任和义务或进行与此相符的使用或活动。

二、任何人均构成犯罪，如果该人非法地并故意地使用任何装置、物质或武器：

- (a) 在为国际民用航空服务的机场对人实施暴力行为造成或可能造成重伤和死亡；或
- (b) 毁坏或严重损坏为国际民用航空服务的机场的设施，或机场上非使用中的航空器，或扰乱机场服务，

且此种行为危及或可能危及该机场安全的。

三、当情况显示做出的威胁可信时，任何人也构成犯罪，如果该人：

- (a) 做出这种威胁实施本条第一款(a)、(b)、(c)、(d)、(f)、(g)和(h)项中的任何犯罪或第二款中的一种犯罪；或
- (b) 非法和有意地造成任何人收到这种威胁。

四、任何人也构成犯罪，如果该人：

- (a) 企图实施本条第一款或第二款中确定的任何犯罪；或

- (b) 组织或指挥他人实施本条第一款、第二款、第三款或第四款 (a) 项中确定的某一种犯罪；或
- (c) 作为同犯参与本条第一款、第二款、第三款或第四款 (a) 项中确定的某一种犯罪；或
- (d) 非法和有意协助他人逃避调查、起诉或惩罚，但明知此人犯有构成本条第一款、第二款、第三款、第四款 (a) 项、第四款 (b) 项或第四款 (c) 项中确定的一种犯罪的行为，或此人因此种犯罪被执法当局通缉以提起刑事起诉或因此种犯罪已经被判刑。

五、每一当事国也应当将有意实施下述两者之一或两者确定为犯罪，而不论是否实际实施或企图实施本条第一款、第二款或第三款中确定的任何犯罪：

- (a) 与一个或多个其他人商定实施本条第一款、第二款或第三款中确定的一种犯罪；如国内法有此规定，则须涉及参与者之一为促进该项协定而采取的行为；或
- (b) 以任何其他方式协助以共同目的行事的团伙实施本条第一款、第二款或第三款中确定的一种或多种犯罪，而且此种协助应：
 - (i) 用于旨在促进团伙的总的犯罪活动或目的，而此种活动或目的涉及实施本条第一款、第二款或第三款中确定的一种犯罪；或
 - (ii) 用于明知该团伙实施本条第一款、第二款或第三款中确定的一种犯罪的意图。

第二条

为本公约目的：

- (a) 航空器从装载完毕、机舱外部各门均已关闭时起，直至打开任一机舱门以便卸载时为止，被认为是在飞行中；航空器强迫降落时，在主当局接管对该航空器及其所载人员和财产的责任前，应当被认为仍在飞行中；
- (b) 从地面人员或机组为某一特定飞行而对航空器进行飞行前的准备时起，直至降落后二十四小时止，该航空器被认为是在使用中；在任何情况下，使用的期间应当延长至本条 (a) 项中规定的航空器是在飞行中的整个时间；
- (c) “空中航行设施”包括航空器航行所必需的信号、数据、信息或系统；
- (d) “有毒化学品”指通过其对生命过程的化学作用可造成人或动物死亡、临时伤残或长期伤害的任何化学品。这包括所有此种化学品，不论其来源或其生产方法，也不论它们是在工厂、军需品设施制造的，还是在其他地方制造的；

- (e) “放射性材料”是指核材料和其他含有可自发蜕变（一个伴随有放射一种或多种致电离射线，如 α 阿尔法粒子、 β 贝它粒子、中子和 γ 伽马射线的过程）核素的放射性物质，此种材料和物质，由于其放射或可裂变性质，可能造成死亡、人身体严重伤害或对财产或环境的重大破坏；
- (f) “核材料”是指钚，但钚-238 同位素含量超过 80%者除外；铀-233；富集了同位素 235 或 233 的铀；非矿石或矿渣形式的铀，其中同位素的混合物与自然界中的相同；或任何含有一种或多种上述物质的材料；
- (g) “富集了同位素 235 或 233 的铀”是指含有同位素 235 或 233 或兼含二者的铀，而这些同位素的总丰度与同位素 238 的丰度比大于自然界中同位素 235 与同位素 238 的丰度比；
- (h) “生物武器、化学武器和核武器”是指：
 - (a) “生物武器”，即：
 - (i) 其类型和数量不属于预防、防护或其它和平用途所正当需要的微生物剂或其它生物剂或毒素，不论其来源或生产方法如何；或
 - (ii) 为敌对目的或在武装冲突中使用这类制剂或毒素而设计的武器、设备或运载工具。
 - (b) “化学武器”，指合成或分离状态下的：
 - (i) 有毒化学品及其前体，但用于以下目的者除外：
 - (A) 工业、农业、研究、医疗、制药或其它和平目的；或
 - (B) 防护性目的，即与有毒化学品防护和化学武器防护直接有关的目的；或
 - (C) 与化学武器的使用无关而且不依赖化学品毒性的使用作为一种作战方法的军事目的；或
 - (D) 执法，包括国内控暴目的，只要类型和数量与此类目的相符；
 - (ii) 经专门设计通过使用后而释放出的 (b) (i) 项所指有毒化学品的毒性造成死亡或其它伤害的弹药和装置；
 - (iii) 经专门设计其用途与本款 (b) (ii) 项所指弹药和装置的使用直接有关的任何设备。

- (c) 核武器及其它核爆炸装置。
- (i) “前体”是指在以无论何种方法生产一有毒化学品的任何阶段参与此一生产过程的任何化学反应物。其中包括二元或多元化学系统的任何关键成分；
- (j) “源材料”和“特殊裂变材料”两个术语所具有的含义与 1956 年 10 月 26 日于纽约签署的《国际原子能机构规约》中对这些术语的定义相同。

第三条

各当事国承诺对第一条确定的犯罪给予严厉惩罚。

第四条

一、每一当事国可根据其本国法律原则采取必要措施，对于设在其领土内或根据其法律设立的法人，如果负责管理或控制该法人的人以其身份实施第一条所述犯罪，得以追究该法人的责任。这种责任可以是刑事、民事或行政责任。

二、承担这些责任不影响实施犯罪的个人的刑事责任。

三、如果一个当事国采取必要措施按照本条第一款追究一个法人的责任，该当事国应努力确保适用的刑事、民事或行政制裁具有有效性、相称性和劝阻性。这种制裁可包括罚款。

第五条

一、本公约不应当适用于供军事、海关或警察用的航空器。

二、在第一条第一款 (a)、(b)、(c)、(e)、(f)、(g)、(h) 和 (i) 各项中设想的情况下，不论航空器是从事国际飞行或国内飞行，本公约均应当适用，只要：

- (a) 航空器的实际或预定起飞或降落地点是在该航空器登记国领土以外；或
- (b) 犯罪是在该航空器登记国以外的一国领土内实施的。

三、尽管有本条第二款的规定，在第一条第一款 (a)、(b)、(c)、(e)、(f)、(g)、(h) 和 (i) 项中设想的情况下，如罪犯或被指控的罪犯是在该航空器登记国以外的一国领土内被发现，则本公约也应当适用。

四、关于第十五条所指的各当事国，在第一条第一款 (a)、(b)、(c)、(e)、(f)、(g)、(h) 和 (i) 项中确定的情况下，如本条第二款 (a) 项中所指地点处于同一国家的领土内，而这一国家又是第十五条中所指国家之一，则本公约不应当适用，除非犯罪是在该国以外的一国领土内发生或罪犯或被指控的罪犯是在该国以外的一国领土内被发现。

五、在第一条第一款 (d) 项中设想的情况下，只有在空中航行设施是用于国际航行时，本公约才应当适用。

六、本条第二款、第三款、第四款和第五款的规定，也应当适用于第一条第四款中设想的情况。

第六条

一、本公约中的任何规定均不应当影响国际法，特别是《联合国宪章》、《国际民用航空公约》的宗旨和原则以及国际人道主义法规定的国家和个人的其他权利、义务和责任。

二、武装冲突中武装部队的活动，按照国际人道主义法所理解的意义，由国际人道主义法予以规范，不受本公约规范；一国军事部队为执行公务而进行的活动，由国际法其他规则予以规范的，亦不受本公约规范。

三、本条第二款的规定不得被解释为容许非法行为或使其合法化，或使其逃避其他法律的起诉。

第七条

本公约的任何规定均不应当影响各缔约国在这些条约下的权利、义务和责任：1968年7月1日订于伦敦、莫斯科和华盛顿的《不扩散核武器条约》、1972年4月10日订于伦敦、莫斯科和华盛顿的《禁止细菌(生物)及毒素武器的发展、生产和储存以及销毁这类武器的公约》或1993年1月13日订于巴黎的《关于禁止发展、生产、储存及使用化学武器以及销毁此类武器的公约》。

第八条

一、在下列情况下，每一当事国应当采取必要措施，以确立其对第一条确定的犯罪的管辖权：

- (a) 犯罪是在该国领土内实施的；
- (b) 犯罪是针对在该国登记的航空器，或在该航空器内实施的；
- (c) 在其内实施犯罪的航空器在该国降落时被指控的罪犯仍在该航空器内的；

(d) 犯罪是针对租来时不带机组的航空器，或是在该航空器内实施的，而承租人的主要营业地，或如承租人没有这种营业地而其永久居所，是在该国的；

(e) 犯罪是由该国国民实施的。

二、在下列情况下，每一当事国也可对任何此种犯罪确立其管辖权：

(a) 犯罪是针对该国国民实施的；

(b) 犯罪是由其惯常居所在该国境内的无国籍人实施的。

三、如果被指控的罪犯在某一当事国领土内，而该当事国不依据第十二条将其引渡给依照本条适用各款对这些罪行已确立管辖权的任何国家，每一当事国也应当采取必要措施，确立其对第一条确定之犯罪的管辖权。

四、本公约不排斥根据本国法行使任何刑事管辖权。

第九条

一、罪犯或被指控的罪犯所在的任何当事国在判明情况有此需要时，应当将该人拘留或采取其他措施以保证该人留在境内。这种拘留和其他措施应当符合该国的法律规定，但是只有在为了提出刑事诉讼或引渡程序所必要的期间内，才可继续保持这些措施。

二、该国应当立即对事实进行初步调查。

三、对根据本条第一款予以拘留的任何人，应当向该人提供协助，以便其立即与其本国最近的合格代表联系。

四、当一当事国根据本条将某人拘留时，应当立即将该人被拘留的事实和应予拘留的情况通知根据第八条第一款已确立管辖权和根据第二十一条第四款（a）项已确立管辖权和已通知保存人的当事国，并在认为适当时，也立即通知任何其他有关国家。进行本条第二款设想的初步调查的当事国应当迅速将调查结果通知上述当事国，并应当表明是否有意行使管辖权。

第十条

在其境内发现被指控的罪犯的当事国，如不将该人引渡，则不论犯罪是否在其境内实施，应当无例外地将此案件提交其主管当局以便起诉。该当局应当按照本国法律，以对待任何严重性质的普通犯罪案件的同样方式作出决定。

第十一条

应当保证被拘留，或对其采取任何其他措施或依据本公约正被起诉的任何人获得公平待遇，包括享有符合该人在其境内的国家的法律和包括国际人权法在内的适用的国际法规定的所有权利和保障。

第十二条

一、第一条确定的犯罪应当认为是包括在各当事国间现有引渡条约中的可引渡的犯罪。各当事国承诺将此种犯罪作为可引渡的犯罪列入它们之间将要缔结的每一项引渡条约中。

二、如一当事国规定只有在订有引渡条约的条件下才可以引渡，而当该当事国接到未与其订有引渡条约的另一当事国的引渡要求时，可以自行决定认为本公约是对第一条确定的犯罪进行引渡的法律根据。引渡应当遵照被要求国法律规定的其他条件。

三、各当事国如没有规定只有在订有引渡条约下才可引渡，则在遵照被要求国法律规定的条件下，应当承认第一条确定的犯罪是它们之间可引渡的犯罪。

四、为在各当事国之间引渡的目的，每一项犯罪均应当被当作不仅是在所发生的地点、而且也是在根据第八条第一款 (b)、(c)、(d) 和 (e) 项要求确立其管辖权和根据第八条第二款已确立其管辖权的当事国领土上实施的来对待。

五、为当事国之间引渡之目的，第一条第五款 (a) 和 (b) 项确定的每项犯罪应当等同对待。

第十三条

为引渡或相互司法协助的目的，第一条中确定的任何犯罪均不应当被视为政治罪，与政治罪有关的犯罪，或政治动机激发的犯罪。因此，对于此种犯罪提出的引渡或司法互助请求，不得只以其涉及政治罪、与政治犯罪有关的犯罪或政治动机激发的犯罪为由而加以拒绝。

第十四条

如果被请求的缔约国有重大理由认为，要求为第一条确定的犯罪进行引渡或要求为此种犯罪进行司法互助的目的，是为了因某人的种族、宗教、国籍、族裔、政见或性别而对该人进行起诉或惩罚，或认为顺从这一请求将使该人的情况因任何上述原因受到损害，则本公约的任何规定均不应当被解释为规定该国有引渡或提供司法互助的义务。

第十五条

如各当事国成立联合的航空运输运营组织或国际运营机构，而其使用的航空器需要进行联合登记或国际登记时，则这些缔约国应当通过适当方法在它们之间为每一航空器指定一个国家，该国为本公约的目的，应当行使管辖权并具有登记国的性质，并应当将此项指定通知国际民用航空组织秘书长，他应组织将上述通知转告本公约所有缔约国。

第十六条

一、各当事国应当根据国际法和本国法，努力采取一切实际措施，以防止第一条中确定的犯罪。

二、当由于实施了第一条中确定的一种犯罪，使飞行延误或中断，航空器或旅客或机组在其领土上的任何当事国应当尽快对旅客和机组继续旅行提供便利，并应当将航空器和所载货物不迟延地交还给合法的所有人。

第十七条

一、各当事国对第一条确定的犯罪所提出的刑事诉讼应当相互给予最大程度的协助。在任何情况下，都应当适用被要求国的法律。

二、本条第一款的规定，不应当影响根据任何其他双边或多边条约在刑事问题上全部地或部分地规范或将要规范相互协助的义务。

第十八条

任何当事国如有理由相信将要发生第一条中确定的一种犯罪时，应当遵照其本国法向其认为是第八条第一款和第二款中确定的国家的当事国提供其所掌握的任何有关情况。

第十九条

每一当事国应当遵照其本国法尽快地向国际民用航空组织理事会就下列各项报告它所掌握的任何有关情况：

- (a) 犯罪的情况；
- (b) 根据第十六条第二款采取的行动；

(c) 对罪犯或被指控的罪犯所采取的措施，特别是任何引渡程序或其他法律程序的结果。

第二十条

一、如两个或多个当事国之间对本公约的解释或适用发生争议而不能以谈判解决时，经其中一方的要求，应当交付仲裁。如果在要求仲裁之日起六个月内，当事国对仲裁的组成不能达成协议，任何一方可按照国际法院规约，要求将争端提交国际法院。

二、每个国家在签字、批准、接受或加入本公约时，可以声明该国不受前款规定的约束。其他当事国对于任何作出这种保留的当事国，不受前款规定的约束。

三、遵照前款规定作出保留的任何当事国，可以在任何时候通知保存人撤销这一保留。

第二十一条

一、本公约于 2010 年 9 月 10 日在北京向参加 2010 年 8 月 30 日至 9 月 10 日在北京举行的关于航空保安的外交会议的国家开放签字。2010 年 9 月 27 日之后，本公约应在国际民用航空组织总部所在地蒙特利尔向所有国家开放签字，直至公约依照第二十二条生效。

二、本公约须经批准、接受或核准。批准书、接受书或核准书应交存于国际民用航空组织秘书长，该秘书长被指定为保存人。

三、任何未批准、接受或核准本公约的国家，可按照本条第二款随时加入本公约。加入书应交存于保存人。

四、一经批准、接受、核准或加入本公约，每一当事国：

(a) 应按照第八条第二款的规定，将根据其国内法确立的管辖权通知保存人，并将任何改变立即通知保存人；和

(b) 可按照其刑法关于家庭免责的原则，宣布该国将适用第一条第四款（d）项的规定。

第二十二条

一、本公约自第二十二份批准书、接受书、核准书或加入书交存之日起第二个月的第一天生效。

二、对于在第二十二份批准书、接受书、核准书或加入书交存之后批准、接受、核准或加入本公约的每一国家，本公约应自其批准书、接受书、核准书或加入书交存之日起第二个月的第一天生效。

三、本公约一经生效，应由保存人向联合国登记。

第二十三条

- 一、任何当事国可书面通知保存人退出本议定书。
- 二、此种退出应于保存人收到通知之日一年后生效。

第二十四条

在当事国之间，本公约应优先于以下文书：

- (a) 1971年9月23日在蒙特利尔签订的《制止危害民用航空安全非法行为公约》；和
- (b) 1971年9月23日在蒙特利尔缔结并于1988年2月24日在蒙特利尔签署的补充《制止危害民用航空安全非法行为公约》的《制止在国际民用航空使用的机场的非法暴力行为的议定书》。

第二十五条

保存人应向本公约的所有当事国和本公约的所有签署国或加入国立即通报下列情况：每项签署的日期，每一批准书、核准书、接受书或加入书交存的日期，本公约生效的日期，以及其它有关信息。

下列全权代表经正式授权，在本公约上签字，以昭信守。

本公约于二零一零年九月十日在北京签订，以中文、阿拉伯文、英文、法文、俄文和西班牙文写成，各种文本同等作准。经会议主席授权，由会议秘书处在此后九十天内对各种文本相互间的一致性予以验证后，此种作准即行生效。本议定书应继续保存在国际民用航空组织的档案内，其核正无误的公约副本应由保存人分送本公约的全体缔约国。

-٢ ويبداً نفاذ هذه الاتفاقية بالنسبة إلى كل دولة تصدق عليها أو تقبلها أو توافق عليها أو تقرها بعد إيداع الصك الثاني والعشرين من صكوك التصديق أو القبول أو الموافقة أو الانضمام، في اليوم الأول من الشهر الثاني من تاريخ إيداع تلك الدولة لصك التصديق أو القبول أو الموافقة أو الانضمام.

-٣ بمجرد بدء نفاذ هذه الاتفاقية، يسجلها الوديع لدى الأمم المتحدة.

المادة الثالثة والعشرون

-١ لأي دولة أن تنسحب من هذه الاتفاقية بتوجيه إخطار كتابي إلى الوديع.

-٢ يبدأ سريان الانسحاب بعد سنة كاملة من التاريخ الذي يتسلم فيه الوديع بالإخطار.

المادة الرابعة والعشرون

تكون لهذه الاتفاقية الغلبة، فيما بين الدول الأطراف، على الصكوك التالية:

(أ) اتفاقية قمع الأعمال غير المشروعة المرتكبة ضد سلامة الطيران المدني، الموقعة في مونتريال في ٢٣ سبتمبر/أيلول ١٩٧١.

(ب) البروتوكول المتعلق بقمع أعمال العنف غير المشروعة في المطارات التي تخدم الطيران المدني الدولي، المكمل لاتفاقية قمع الأعمال غير المشروعة المرتكبة ضد سلامة الطيران المدني المبرمة في مونتريال في ٢٣ سبتمبر/أيلول ١٩٧١، والموقع في مونتريال بتاريخ ٢٤ فبراير/شباط ١٩٨٨.

المادة الخامسة والعشرون

يخطر الوديع فوراً جميع الدول الأطراف في هذه الاتفاقية وكل الدول الموقعة عليها أو المنضمة إليها بتاريخ كل توقيع، وتاريخ إيداع كل صك تصديق أو موافقة أو قبول أو انضمام، وبتاريخ بدء نفاذ الاتفاقية وبغير ذلك من المعلومات ذات الصلة.

وشهادة على ما تقدم، قام الموقعون أدناه، المفوضون حسب الأصول، بالتوقيع على هذه الاتفاقية.

حررت في بيجين في هذا اليوم العاشر من سبتمبر/أيلول عام ألفين وعشرة باللغات العربية والصينية والإنكليزية والفرنسية والروسية والإسبانية، التي تتناول بنصوصها بالحجية، التي تبدأ لدى تحقق أمانة المؤتمر بتفويض من رئيس المؤتمر، في غضون تصل ٩٠ يوماً من تاريخه بتطابق النصوص أحدها مع الأخرى. وتظل هذه الاتفاقية مودعة في محفوظات منظمة الطيران المدني الدولي، وتحال نسخ مصدقة من جانب الوديع إلى كل الدول المتعاقدة في هذه الاتفاقية.

المادة العشرون

- ١ أي نزاع ينشأ بين دولتين اثنين أو أكثر من الدول الأطراف يتعلق بتفصير أو تطبيق هذه الاتفاقية وتنظره بالتفاوض يحال إلى التحكيم بناء على طلب من هذه الدول. وإذا لم يتمكن أطراف النزاع من الاتفاق على هيئة التحكيم في غضون ستة أشهر من تاريخ طلب حالة النزاع إلى التحكيم، جاز لأي طرف أن يحيل النزاع إلى محكمة العدل الدولية بموجب طلب يقدمه وفقاً لدستور هذه المحكمة.
- ٢ لأي دولة أن تعلن، عند التوقيع أو التصديق على هذه الاتفاقية أو الموافقة عليها أو قبولها أو الانضمام إليها، عدم التزامها بالفقرة السابقة. ولا تلزم الدول الأطراف الأخرى بالفقرة السابقة إزاء الدولة الطرف التي أعربت عن التحفظ.
- ٣ يجوز لأي دولة طرف قدمت تحفظاً طبقاً للفقرة السابقة أن تسحب هذا التحفظ في أي وقت، بإخطار توجهه إلى الوديع.

المادة الحادية والعشرون

- ١ يكون باب التوقيع على هذه الاتفاقية مفتوحاً في بيجين في ١٠ سبتمبر/أيلول ٢٠١٠ من جانب الدول المشاركة في المؤتمر الدبلوماسي بشأن أمن الطيران المعقد في بيجين في الفترة من ٣٠ أغسطس/آب إلى ١٠ سبتمبر/أيلول ٢٠١٠. وبعد ٢٧ سبتمبر/أيلول ٢٠١٠ يفتح باب التوقيع على هذه الاتفاقية لجميع الدول في مقر منظمة الطيران المدني الدولي في مونتريال إلى أن يبدأ نفاذها وفقاً للمادة الثانية والعشرين.
- ٢ هذه الاتفاقية خاضعة للتصديق أو الموافقة أو القبول. وتندفع صكوك التصديق أو القبول أو الموافقة لدى الأمين العام لمنظمة الطيران المدني الدولي، الذي يعين بهذا الوديع.
- ٣ يجوز لأي دولة لا تصدق على هذه الاتفاقية أو تقبلها أو توافق عليها وفقاً للفقرة ٢ من هذه المادة أن تتضم إليها في أي وقت. ويبدع صك التصديق لدى الوديع.
- ٤ تقوم كل دولة طرف، لدى التصديق على هذه الاتفاقية أو قبولها أو الموافقة عليها أو الانضمام إليها:
 - (أ) بإشعار الوديع بالولاية القضائية التي أسستها بموجب قانونها الوطني وفقاً للفقرة ٢ من المادة الثامنة وبإخطار الوديع فوراً بأي تغيير فيها؛
 - (ب) ولها أن تعلن أنها ستطبق أحكام الفقرة الفرعية (د) من الفقرة ٤ من المادة الأولى وفقاً لمبادئ قانونها الجنائي المتعلق بإعفاء الأسرة من المسؤلية.

المادة الثانية والعشرون

- ١ يبدأ نفاذ هذه الاتفاقية في اليوم الأول من الشهر الثاني من تاريخ إيداع الصك الثاني والعشرين من صكوك التصديق أو القبول أو الموافقة أو الانضمام.

تمارس الاختصاص القضائي وتأخذ صفة دولة سجل الطائرة لأغراض هذه الاتفاقية، وعلى هذه الدولة أن تشعر بذلك الأمين العام لمنظمة الطيران المدني الدولي الذي يحيل هذا الشعار إلى جميع الدول الأطراف في هذه الاتفاقية.

المادة السادسة عشرة

- ١ تسعى الدول الأطراف، وفقاً للقانون الدولي والوطني، إلى اتخاذ كل الإجراءات العملية لمنع وقوع الجرائم المبينة في المادة الأولى.
- ٢ عندما تتأخر رحلة جوية أو تقطع بسبب ارتكاب إحدى الجرائم المبينة في المادة الأولى، تيسّر الدولة الطرف التي توجد في إقليمها الطائرة أو الركاب أو الطاقم استمرار رحلة الركاب والطاقم بأسرع ما يمكن، وتبادر بدون إبطاء إلى إعادة الطائرة وبضائعها إلى أصحاب الحق القانوني في حيازتها.

المادة السابعة عشرة

- ١ تقدم الدول الأطراف كل منها إلى الأخرى أقصى قدر من المساعدة بشأن الإجراءات الجنائية المتخذة إزاء الجرائم المبينة في المادة الأولى. وفي جميع الحالات ينطبق قانون الدولة التي طلبت منها المساعدة.
- ٢ لا تنس في أحكام الفقرة ١ من هذه المادة الالترامات التي تفرضها أي معاهدة أخرى، ثانية كانت أم متعددة الأطراف، تتضم حالياً أو مستقبلاً، كلياً أو جزئياً، تبادل المساعدة في المسائل الجنائية.

المادة الثامنة عشرة

تقوم أي دولة طرف ليها سبب يدعوها إلى الإعتقاد بأن أحدى الجرائم المنصوص عليها في المادة الأولى سترتكب، وفقاً لقانونها الوطني، بإبلاغ أي معلومات ذات صلة بذلك تكون بحوزتها إلى الدول التي تعتقد بأنها من الدول المبينة في الفقرتين ١ و ٢ من المادة الثامنة.

المادة التاسعة عشرة

تبادر كل دولة طرف وفقاً لقانونها الوطني بموافقة مجلس منظمة الطيران المدني الدولي بأسرع ما يمكنها بأي معلومات لديها عما يلي:

- (أ) ظروف الجريمة؛
- (ب) الاجراء المتخذ عملاً بالفقرة ٢ من المادة السادسة عشرة؛
- (ج) التدابير المتخذة إزاء الجاني أو المدعى بأنه الجاني وبالخصوص نتائج أي من اجراءات تسليمه أو أي اجراءات قضائية أخرى.

المادة الثانية عشرة

- ١- تعتبر الجرائم المبيّنة في المادة الأولى حالات تقتضي التسليم بموجب أي اتفاقية تسليم مجرمين مبرمة بين الدول الأطراف. وتعهد الدول الأطراف بأن تدرج هذه الجرائم في كل معاهدة تسليم مجرمين تبرم بينها مستقبلاً بوصفها جرائم تقتضي التسليم.
- ٢- عندما تلتقي دولة طرف يجعل التسليم مشروطاً بوجود معاهدة لتسليم المجرمين، طلب تسليم من دولة طرف أخرى لا ترتبط بها بمعاهدة تسليم، يجوز لها، حسب تقديرها، أن تعتبر هذه الاتفاقية السند القانوني للتسليم بقصد الجرائم المبيّنة في المادة الأولى. ويكون التسليم خاضعاً للشروط الأخرى المنصوص عليها في قانون الدولة المطلوب منها التسليم.
- ٣- تعترف الدول الأطراف التي لا تجعل التسليم مشروطاً بوجود معاهدة تسليم مجرمين بالجرائم المبيّنة في المادة الأولى بوصفها جرائم قابلة للتسليم فيما بينها رهنا بمراعاة الشروط المنصوص عليها في قانون الدولة المطلوب منها التسليم.
- ٤- لأغراض التسليم بين الدول الأطراف، تُعامل كل من هذه الجرائم كما لو كانت قد ارتكبت لا في مكان وقوعها فحسب بل وأيضاً في أقاليم الدول الأطراف المطلوب منها أن تبسط اختصاصها القضائي وفقاً لأحكام الفقرات الفرعية (ب) و(ج) و(د) و(ه) من الفقرة ١ من المادة الثامنة والتي بسطت اختصاصها القضائي طبقاً لأحكام الفقرة ٢ من المادة الثامنة.
- ٥- كل من الجرائم المبيّنة في الفقرتين الفرعيتين (أ) و(ب) من الفقرة ٥ من المادة الأولى تعامل، لغرض التسليم بين الدول الأطراف، على أنها متساوية.

المادة الثالثة عشرة

لا يجوز، لأغراض تسليم المجرمين أو المساعدة القانونية المتبادلة، اعتبار أي جريمة من الجرائم المبيّنة في المادة الأولى جريمة سياسية أو جريمة ترتبط بجريمة سياسية أو جريمة ذات دوافع سياسية. وبناء عليه، لا يجوز رفض طلب التسليم أو المساعدة القانونية المتبادلة المقدم استناداً إلى مثل هذه الجرائم، على أساس أنه يتعلق بجريمة سياسية أو جريمة ترتبط بجريمة سياسية أو جريمة ذات دوافع سياسية.

المادة الرابعة عشرة

ليس في هذه الاتفاقية ما يفسر على أنه يفرض التزاماً بتسليم مجرمين أو تقديم المساعدة القانونية المتبادلة، إذا توفرت لدى الدولة الطرف المطلوب منها التسليم أسانيد جوهيرية تدعوها إلى الاعتقاد بأن طلب تسليم مجرمين لا رتكابهم جرائم مبيّنة في المادة الأولى أو طلب المساعدة القانونية المتبادلة المتعلقة بهذه الجرائم، قُدم لغرض محاكمة أو معاقبة شخص ما على أساس العنصر، أو الدين، أو الجنسية، أو الأصل العرقي، أو الرأي السياسي، أو الجنس، أو إذا كان امتهنها للطلب سوف يسبب ضرراً بوضع هذا الشخص لأي سبب من هذه الأسباب.

المادة الخامسة عشرة

على الدول الأطراف التي تنشئ فيما بينها مؤسسات التشغيل المشترك للنقل الجوي، أو وكالات دولية للنقل الجوي تشغل طائرات خاضعة للتسجيل المشترك أو الدولي، أن تحدد فيما بينها بالوسائل المناسبة لكل طائرة الدولة التي

-٣ تتخذ كل دولة طرف ما يلزم من تدابير لتأسيس اختصاصها على الجرائم المنصوص عليها في المادة الأولى، وفي حال وجود مرتكب الجريمة المزعوم داخلإقليم تلك الدولة وعدم قيام الدولة بتسليم هذا الشخص بموجب المادة الثانية عشرة إلى دولة من الدول الأطراف التي أستطاعت اختصاصها وفقاً للفقرات القابلة للتطبيق من هذه المادة فيما يتعلق بذلك الجرائم.

-٤ لا تستثنى هذه الاتفاقية أي اختصاص جنائي يمارس بموجب القانون الوطني.

المادة التاسعة

-١ على الدولة الطرف التي يوجد الجاني أو المدعى أنه الجاني في إقليمها أن تتحجزه أو أن تتخذ الإجراءات الأخرى الكفيلة ببقاءه فيها إذا اقتضت بأن الظروف تستدعي ذلك. ويراعى في الاحتجاز والإجراءات الأخرى الأحكام المنصوص عليها في قانون تلك الدولة، على ألا يتتجاوز الاحتجاز أو اتخاذ الإجراءات الأخرى الوقت اللازم للشروع في أي إجراءات جنائية أو إجراءات تسليم المجرمين.

-٢ تشرع هذه الدولة فوراً في التحقيق بصفة أولية لاثبات الواقع.

-٣ تقدم لأي شخص محتجز وفقاً لأحكام الفقرة ١ من هذه المادة المساعدة في الاتصال فوراً بأقرب ممثل معتمد للدولة التي يكون ذلك الشخص من رعايتها.

-٤ عندما تحتجز دولة طرف شخصاً بموجب أحكام هذه المادة، تخطر فوراً الدول الأطراف التي تكون قد أستطاعت اختصاصها بموجب الفقرة ١ من المادة الثامنة وأستطاعت اختصاصها وأخطرت الوديع بموجب الفقرة الفرعية (أ) من الفقرة ٤ من المادة الحادية والعشرين، وإذا رأت ذلك مستصوباً، أي دول أخرى مهتمة بالأمر، بواقعة احتجاز ذلك الشخص والظروف التي استدعت احتجازه. وعلى الدولة الطرف التي تجري التحقيق الأولي المتوكى في الفقرة ٢ من هذه المادة أن تبادر فوراً إلى موافاة تلك الدول الأطراف بنتائج هذا التحقيق، وأن تبين ما إذا كانت تعتمد ممارسة اختصاصها القضائي.

المادة العاشرة

تكون الدولة الطرف التي يعثر على المدعى أنه الجاني في إقليمها إذا لم تقم بتسليمها، ملزمة بدون أي استثناء كان سواء ارتكبت الجريمة في إقليمها أو لم ترتكب فيه أن تحيل القضية إلى سلطاتها المختصة للشروع في مقاضاته. وتتخذ هذه السلطات قرارها بنفس الطريقة التي تتبعها وفقاً لقانون دولتها إزاء أي جريمة عادية ذات طابع خطير.

المادة الحادية عشرة

يُكفل لأي شخص محتجز أو تتخذ ضده أي تدابير أخرى أو تقام عليه دعوى، عملاً بهذه الاتفاقية، معاملة عادلة، بما في ذلك التمتع بكل الحقوق والضمادات طبقاً لقانون الدولة التي يوجد هذا الشخص في إقليمها، وللأحكام القابلة للتطبيق في القانون الدولي، بما في ذلك القانون الدولي لحقوق الإنسان.

- ٢ لا تسرى هذه الاتفاقية على أنشطة القوات المسلحة أثناء النزاعات المسلحة، حسبما تفهم تلك المصطلحات في إطار القانون الإنساني الدولي، باعتباره القانون الذي ينظم هذه الأنشطة، ولا تسرى هذه الاتفاقية على أنشطة القوات المسلحة لدولة تمارس واجباتها الرسمية، بقدر ما تنظمها قواعد أخرى من القانون الدولي.
- ٣ لا ينبغي تفسير الأحكام الواردة في الفقرة ٢ من هذه المادة تقسيراً يفهم منه أنها تُبيح الأفعال غير المشروعة أو تجعلها قانونية، أو أنها تمنع المقاومة بموجب قوانين أخرى.

المادة السابعة

ليس في هذه الاتفاقية ما يمس الحقوق والالتزامات والمسؤوليات الأخرى للدول الأطراف في اتفاقية منع انتشار الأسلحة النووية والموقعة في وشنطن، ولندن، وموسكو في ١٩٦٨/٧/١، أو اتفاقية منع تطوير، وإنتاج، وتخزين الأسلحة البيولوجية والسمية، وتدميرها والموقعة في وشنطن، ولندن، وموسكو في ١٩٧٢/٤/١٠، أو اتفاقية منع تطوير، وإنتاج، و تخزين الأسلحة الكيميائية وتدميرها، والموقعة في باريس في ١٩٩٣/١١٣.

المادة الثامنة

- ١ تتخذ كل دولة طرف الإجراءات الالزمة لبسط اختصاصها على الجرائم المنصوص عليها في المادة الأولى في الحالات التالية:
 - (أ) الجريمة التي ترتكب في إقليم تلك الدولة؛
 - (ب) الجريمة التي ترتكب ضد طائرة مسجلة في تلك الدولة أو على متنه طائرة مسجلة فيها؛
 - (ج) الجريمة التي ترتكب على طائرة هبطت في إقليم تلك الدولة وما زال مرتكب الجريمة المزعوم على متتها؛
 - (د) الجريمة التي ترتكب ضد طائرة أو على متتها إذا كانت هذه الطائرة مؤجرة بدون طاقم إلى مستأجر، وإنما يقع مركز أعماله الرئيسي في تلك الدولة، وإنما له إقامة دائمة فيها في غياب هذا المركز؛
 - (هـ) عندما يرتكب الجريمة شخص يحمل جنسية تلك الدولة.
- ٢ يجوز لكل دولة طرف أن توسع اختصاصها أيضاً على أي جريمة ترتكب في الحالات التالية:
 - (أ) عندما ترتكب الجريمة ضد شخص يحمل جنسية تلك الدولة؛
 - (ب) عندما يرتكب الجريمة شخص عديم الجنسية، يكون مقر إقامته المعتمد في إقليم تلك الدولة.

- ٢ يجري تحمل هذه المسؤولية دون مساس بالمسؤولية الجنائية للأفراد الذين ارتكبوا الجرم.
- ٣ اذا اتخذت دولة طرف التدابير اللازمة لجعل كيان قانوني مسؤولا وفقا للفقرة ١ من هذه المادة، حاولت أن تكفل أن تكون العقوبات الجنائية أو المدنية أو الادارية المنطبقة فعالة وتناسبية ورادعة. ويجوز أن تشمل هذه العقوبات جزاءات مالية.

المادة الخامسة

- ١ لا تسرى هذه الاتفاقية على الطائرات المستخدمة لأغراض عسكرية أو جمركية أو شرطية.
- ٢ في الحالات المنصوص عليها في الفقرات الفرعية (أ) و(ب) و(ج) و(هـ) و(و) و(ز) و(ح) و(ط) المنبثقة من الفقرة ١ من المادة الأولى، وسواء كانت رحلة الطائرة دولية أو داخلية، لا تسرى هذه الاتفاقية الا في أي من الحالتين التاليتين:
- (أ) اذا كان المكان الفعلى أو المتوقع لاقلاع الطائرة أو هبوطها واقعا في خارج اقليم دولة سجل هذه الطائرة؛
- (ب) اذا ارتكبت الجريمة في داخل اقليم دولة غير دولة سجل الطائرة.
- ٣ في الحالات المنصوص عليها في الفقرات الفرعية (أ) و(ب) و(ج) و(هـ) و(و) و(ز) و(ح) و(ط) المنبثقة من الفقرة ١ من المادة الأولى، وبغض النظر عن أحكام الفقرة ٢ من هذه المادة، تسرى هذه الاتفاقية ايضا اذا كان الجاني او مرتكب الجريمة المزعوم في اقليم دولة أخرى غير دولة سجل الطائرة.
- ٤ فيما يتعلق بالدول الأطراف المشار اليها في المادة الخامسة عشرة، وفي الحالات المنصوص عليها في الفقرات الفرعية (أ) و(ب) و(ج) و(هـ) و(و) و(ز) و(ح) و(ط) المنبثقة من الفقرة ١ من المادة الأولى، لا تسرى هذه الاتفاقية اذا كانت الأماكن المشار إليها في الفقرة الفرعية (أ) المنبثقة من الفقرة ٢ من هذه المادة واقعة في داخل اقليم دولة واحدة من الدول المشار إليها في المادة الخامسة عشرة، وذلك ما لم يكن مكان ارتكاب الجريمة أو مكان تواجد الجاني او مرتكب الجريمة المزعوم في اقليم دولة أخرى.
- ٥ في الحالات المنصوص عليها في الفقرة الفرعية (د) المنبثقة من الفقرة ١ من المادة الأولى، لا تسرى هذه الاتفاقية الا اذا كانت تجهيزات وخدمات الملاحة الجوية مستخدمة في الملاحة الدولية.
- ٦ تسرى أيضا أحكام الفقرات ٢ و ٣ و ٤ و ٥ من هذه المادة على الحالات المنصوص عليها في الفقرة ٤ من المادة الأولى.

المادة السادسة

- ١ ليس في هذه الاتفاقية ما يمس الحقوق والالتزامات والمسؤوليات الأخرى للدول والأفراد بموجب القانون الدولي، وخاصة مقاصد ومبادئ ميثاق الأمم المتحدة والقانون الإنساني الدولي.

(٢) أسلحة أو معدات أو وسائل إيصال الغرض منها استعمال هذه العوامل أو السميات لأغراض عدائية في صراع مسلح.

(ب) "الأسلحة الكيميائية" مجتمعة أو منفصلة هي:

(١) المواد الكيميائية السامة وسلامتها في مادعا ما يهدف إلى ما يلي:

(أ) الأغراض الصناعية أو الزراعية أو البحثية أو الطبية أو الصيدلانية أو الأغراض السلمية الأخرى؛

(ب) الأغراض الوقائية المتصلة مباشرة بالوقاية من المواد الكيميائية السامة أو الأسلحة الكيميائية؛

(ج) الأغراض العسكرية التي لا تتصل باستعمال الأسلحة الكيميائية ولا تعتمد على استخدام الخصائص السامة للمواد الكيميائية وسيلة للحرب؛

(د) الأغراض التي يتضمنها إيفاد النظام العام بما في ذلك أغراض مكافحة الشغب على الصعيد الداخلي؛

مادامت الأنواع والكميات متوافقة مع تلك الأغراض؛

(٢) الذخائر والنباط المصممة خصيصا لإحداث الوفاة أو غيرها من الأضرار عن طريق ما ينبعث نتيجة استخدام مثل هذه الذخائر والنباط من الخواص السامة للمواد الكيميائية السامة المحددة في الفقرة الفرعية (ب) (١)؛

(٣) أي معدات مصممة خصيصا لاستعمال ما يتعلق باستخدام مثل هذه الذخائر والنباط المحددة في الفقرة الفرعية (ب) (٢)؛

(ج) الأسلحة النووية والأجهزة النووية المتقدمة الأخرى.

(ط) "السليفة" هي أي مادة كيميائية مفاجئة تدخل في أي مرحلة في انتاج مادة كيميائية سامة بأي طريقة كانت. ويشمل ذلك أي مكون رئيسي في نظام كيميائي ثانوي أو متعدد المكونات؛

(ي) ينطوي المصطلحان "المادة المصدرية" و"المادة الانشطارية الخاصة" على المعنى ذاته الوارد في النظام الأساسي لوكالة الطاقة الذرية، الذي وضع في نيويورك في ٢٦/١٠/١٩٥٦.

المادة الثالثة

تعهد كل دولة طرف بتشديد العقوبات على الجرائم المنصوص عليها في المادة الأولى.

المادة الرابعة

- ١ - يجوز لكل دولة طرف، وفقا لمبادئها القانونية الوطنية، أن تتخذ ما يلزم من التدابير التي تمكّن من جعل كيان قانوني قائما في اقليمها أو منظم بموجب قوانينها، مسؤولا عندما يقوم شخص مسؤول عن ادارة هذا الكيان القانوني أو له سيطرة عليه، بارتكاب جرم مبين في المادة ١. ويجوز أن تكون هذه المسؤولية جنائية أو مدنية أو ادارية.

المادة الثانية

لأغراض هذه الاتفاقية:

- (ا) تعتبر الطائرة في حالة طيران في أي وقت منذ لحظة إغلاق جميع أبوابها الخارجية بعد صعود الركاب ولغاية اللحظة التي يفتح فيها أي باب منها لإنزالهم، وفي حالة الهبوط الاضطراري يستمر اعتبار الطائرة في حالة طيران إلى أن تتولى السلطات المختصة مسؤوليتها عنها وعما على متتها من أشخاص ومنتکات؛
- (ب) تعتبر الطائرة في الخدمة ابتداء من قيام أفراد الخدمات الأرضية أو طاقم الطائرة بتحضير الطائرة لرحلة محددة ولغاية أربع وعشرين ساعة بعد أي هبوط لها؛ وتمتد مدة الخدمة في جميع الأحوال مدامات الطائرة في حالة طيران حسب التعريف الوارد في الفقرة (أ) من هذه المادة؛
- (ج) يتضمن تعريف "تجهيزات الملاحة الجوية" الإشارات أو البيانات أو المعلومات أو الأنظمة الالزمة لملاحة الطائرة؛
- (د) يقصد بتعريف "المواد الكيميائية السامة" المواد الكيميائية التي تحدث وفاة أو عجز مؤقت أو تلحق ضررا دائمًا بالإنسان أو الحيوان من خلال تفاعلها الكيميائي على عمليات الحياة. وتتضمن جميع مواد الكيميائية، بعض النظر عن مصدرها الأصلي أو طريقة إنتاجها، وبغض النظر عن موقع تصنيعها سواء كان ذلك في مرفاق أو مصانع حربية أو موقع أخرى؛
- (هـ) يقصد بتعريف "المواد المشعة" المواد النووية والمواد المشعة الأخرى التي تحتوي على ذرات تتخلل تقاييس (وهي عملية يصاحبها انبعاث نوع واحد أو أكثر من الإشعاعات الأيونية، مثل الالفا والبيتا والذرات النيوترينية وإشعاعات الغاما)، والتي يمكن أن تحدث وفاة أو إصابة بدنية خطيرة أو ضرر جسيم بالمنتکات أو بالبيئة نتيجة خصائصها الإشعاعية أو الانشطارية؛
- (و) يقصد بتعريف "المواد النووية" البلوتونيوم، ماعدا البلوتونيوم الذي يتجاوز تركيز النظائر فيه ٨٠ في المائة من البلوتونيوم - ٢٣٨؛ والليورانيوم ٢٣٣؛ والليورانيوم المخصب بالنظير ٢٣٥ أو النظير ٢٣٣؛ والليورانيوم الذي يحتوي على خليط من النظائر الطبيعية، ماعدا ما كان منها على شكل خام أو رواسب الخام؛ أو أي مادة تحتوي على مادة أو أكثر من المواد السالفة الذكر؛
- (ز) يقصد بتعريف "الليورانيوم المخصب بالنظير ٢٣٥ أو النظير ٢٣٣" الليورانيوم الذي يحتوى على أي من النظيرين ٢٣٥ أو ٢٣٣ أو كليهما بكمية تكون نسبة تركيز مجموع النظيرين للنظير ٢٣٨ أكبر من نسبة تركيز النظير ٢٣٥ للنظير ٢٣٨ الموجود في الطبيعة؛
- (ح) يقصد بعبارة "السلاح البيولوجي والكيميائي والنووي" ما يلى:
- (أ) "الأسلحة البيولوجية" هي:
- (ا) عوامل جرثومية أو بيولوجية أخرى أو سمية بعض النظر عن أصلها أو طريقة إنتاجها من أنواع وبكميات ليس لها أي مبرر لأغراض وقائية أو حماية أو أغراض سلمية أخرى؛

-٣

بعد مرتكبا لجريمة أيضا أي شخص يقوم بما يلي:

(أ) يهدد بارتكاب أي من الجرائم المنصوص عليها في الفقرات الفرعية (أ) و(ب) و(ج) و(د) و(و) و(ز) و(ح) من الفقرة ١ أو في الفقرة ٢ من هذه المادة؛

(ب) أو يتسبب بصورة غير مشروعة وعن قصد في تلقي أي شخص لتهديد من هذا القبيل،
في ظروف تدل على مصداقية التهديد.

-٤ بعد مرتكبا لجريمة أيضا أي شخص يقوم بما يلي:

(أ) أن يحاول ارتكاب أي من الجرائم المنصوص عليها في الفقرة ١ أو الفقرة ٢ من هذه المادة؛

(ب) أو ينظم جريمة أو يوجه آخرين لارتكاب جريمة من الجرائم المنصوص عليها في الفقرات ١ أو ٢ أو ٣ أو ٤ (أ) من هذه المادة؛

(ج) أو يكون شريكا في أي من هذه الجرائم المنصوص عليها في الفقرات ١ أو ٢ أو ٣ أو ٤ (أ)، من هذه المادة؛

(د) أن يساعد بصورة غير مشروعة وعن قصد شخصا آخر على تجنب التحقيق أو المقاومة أو العقاب، مع العلم أن أي شخص ارتكب فعلا يعتبر جريمة من الجرائم المنصوص عليها في الفقرات ١ أو ٢ أو ٣ أو ٤ (أ) أو ٤ (ب) أو ٤ (ج) من هذه المادة، أو أن هذا الشخص مطلوب القبض عليه من سلطات إنفاذ القانون لمحاكمته على ارتكاب هذه الجريمة أو لأنه صدر حكم ضده بسبب هذه الجريمة.

-٥ تعتبر كل دولة طرف أيضا الحالات التالية، اذا تمت بصورة متعددة، جرائم، بغض النظر عما اذا كانت أي منها واردة في الفقرات ١ أو ٢ أو ٣ من هذه المادة قد ارتكبت فعليا أو تمت محاولة ارتكابها:

(أ) الاتفاق مع شخص أو أكثر من شخص على ارتكاب جريمة مذكورة في الفقرات ١ أو ٢ أو ٣ من هذه المادة، وهذا يشمل، حيث يقتضيه القانون الوطني، أن يقوم أحد المشاركين في إثبات فعل تأييدا للاتفاق؛

(ب) أو المساعدة بأي طريقة أخرى في قيام مجموعة من الأشخاص، بعمليون بقصد مشترك، في ارتكاب جريمة أو أكثر من الجرائم المنصوص عليها في الفقرات ١ أو ٢ أو ٣ من هذه المادة، وتكون هذه المساعدة إما:

(١) بهدف موافقة النشاط الإجرامي العام أو بغرض خاص بهذه المجموعة، حين يتضمن هذا النشاط أو الغرض ارتكاب جريمة من الجرائم المنصوص عليها في الفقرات ١ أو ٢ أو ٣ من هذه المادة؛

(٢) وإما مع العلم بنية المجموعة في ارتكاب جريمة من الجرائم المنصوص عليها في الفقرات ١ أو ٢ أو ٣ من هذه المادة.

- (و) أو يستعمل طائرة في الخدمة بغرض إحداث وفاة أو إصابة بدنية خطيرة أو إلهاق ضرر خطير بالممتلكات أو بالبيئة؛
- (ز) أو يسقط أو يطلق أي سلاح بيولوجي أو كيميائي أو نووي أو متغيرات أو مواد مشعة أو مواد شبيهة أخرى من طائرة في الخدمة تتسبب أو يرجح أن تتسبب في إحداث وفاة أو إصابة بدنية خطيرة أو إلهاق ضرر خطير بالممتلكات أو بالبيئة؛
- (ح) أو يستعمل أي سلاح بيولوجي أو كيميائي أو نووي أو متغيرات أو مواد مشعة، أو مواد شبيهة أخرى ضد طائرات في الخدمة أو على متنها بطريقة تتسبب أو يرجح أن تتسبب في إحداث وفاة أو إصابة بدنية خطيرة أو إلهاق ضرر خطير بالممتلكات أو بالبيئة؛
- (ط) أو ينقل أو يتسبب في نقل أو يسهل نقل ما يلي على متن الطائرة:
- (١) أي مواد متقدمة أو مشعة مع العلم أن القصد منها أن تستخدم في التسبب في، أو في التهديد بالتسبب في، بشرط أو بدون شرط، إحداث وفاة أو إصابة أو ضرر جسيم، على النحو الوارد في القانون الوطني بغرض إرهاب شعب من الشعوب أو إكراه حكومة أو منظمة دولية على القيام بفعل ما أو الامتناع عن القيام به؛
- (٢) أي سلاح بيولوجي أو كيميائي أو نووي، مع العلم بكونه سلاحاً بيولوجياً أو كيميائياً أو نووياً حسب التعريف الوارد في المادة الثانية؛
- (٣) أي مادة مصدرية أو مادة انشطرارية خاصة أو معدات أو مواد مصممة خصيصاً أو معدة لمعالجة أو استخدام أو إنتاج مواد انشطرارية خاصة مع العلم بهدف استخدامها في نشاط تفجيري نووي أو أي نشاط نووي آخر بلا ضمانات عملاً باتفاق للضمانات مع الوكالة الدولية للطاقة الذرية؛
- (٤) أي معدات أو مواد أو برمجيات أو ناقلات مرتبطة بها تسهم بشكل بارز في تصميم أو تصنيع أو إصال سلاح من الأسلحة البيولوجية أو الكيميائية أو النووية بدون ترخيص مشروع وبقصد استخدامها لهذا الغرض؛
- مع العلم أنه بالنسبة للأنشطة التي تشمل دولة طرفاً، بما في ذلك الأنشطة التي يقوم بها شخص أو كيان قانوني مرخص له من قبل إحدى الدول الأطراف، لا يجوز أن تعتبر جريمة بموجب الفقرتين الفرعتين ٣ و ٤ إذا كان نقل هذه الأشياء أو المواد يمثل أو يُستخدم في أو يعتبر نشطاً يماثل مع الحقوق، والمسؤوليات والواجبات المنوطة به بموجب معاهدة عدم الانتشار متعددة الأطراف المعمول بها والتي تشكل طرفاً فيها بما في ذلك تلك الواردة في المادة السابعة.
- ٢ يعد مرتكباً لجريمة أي شخص يرتكب أي من الأفعال التالية عمداً وبدون حق قانوني، باستخدام أي جهاز أو مواد أو سلاح:
- (أ) أن يقوم بعمل من أعمال العنف ضد أي شخص في مطار يخدم الطيران المدني الدولي، ويتسبب أو قد يتسبب في إصابة خطيرة أو في الوفاة؛
- (ب) أو أن يدمر أو أن يلحق ضرراً خطيراً بالتجهيزات في مطار يخدم الطيران المدني الدولي أو بطائرة ليست في الخدمة موجودة في المطار أو يعرقل خدمات المطار؛
- إذا كان هذا العمل يهدد أو من المرجح أن يهدد السلامة في ذلك المطار.

اتفاقية

قمع الأفعال غير المشروعة المتعلقة بالطيران المدني الدولي

إن الدول الأطراف في هذه الاتفاقية،

إذ تشعر بقلق عميق لأن الأفعال غير المشروعة الموجهة ضد الطيران المدني تعرض سلامة وأمن الأشخاص والمتلكات للخطر، وتؤثر تأثيراً جسیماً على تشغيل الخطوط الجوية والمطارات والملاحة الجوية، وتترزع نفحة شعوب العالم في التسيير الآمن والمنظم للطيران المدني لجميع الدول؛

وإذ تقر بأن الأنواع الجديدة من التهديدات ضد الطيران المدني تتطلب جهوداً وسياسات تعاون منسقة جديدة من جانب الدول؛

واقتناعاً منها بأنه للتصدي لهذه التهديدات، فإن هناك حاجة ملحة لتعزيز الإطار القانوني للتعاون الدولي في منع وقمع الأفعال غير المشروعة ضد الطيران المدني؛

قد اتفقت على ما يلي:

المادة الأولى

- ١ يعد مرتكباً لجريمة أي شخص يرتكب أي من الأفعال التالية عمداً وبدون حق قانوني:
 - (أ) يقوم بعمل من أعمال العنف ضد أي شخص على متن الطائرة وهي في حالة طيران، إذا كان من شأن هذا العمل أن يعرض سلامة الطائرة للخطر؛
 - (ب) أو يدمر طائرة في الخدمة أو يتسبب في إصابتها بتلف يجعلها عاجزة عن الطيران أو يرجح أن يعرض سلامتها للخطر؛
 - (ج) أو يضع بنفسه أو عن طريق غيره، بأي وسيلة كانت، على أي طائرة في الخدمة جهازاً أو مواد من شأنها أن تدمر تلك الطائرة، أو أن تصيبها بتلف يجعلها عاجزة عن الطيران، أو أن تصيبها بتلف من شأنه أن يعرض سلامتها للخطر وهي في حالة طيران؛
 - (د) أو يدمر أو يتلف تجهيزات وخدمات الملاحة الجوية أو أن يعرقل تشغيلها، إذا كان من شأن أي من هذه الأفعال أن يعرض سلامة الطائرات للخطر وهي في حالة طيران؛
 - (ه) أو يبلغ معلومات يعلم ذلك الشخص أنها كاذبة، معرضاً بذلك سلامة أي طائرة للخطر وهي في حالة طيران؛

Afghanistan

Albania

Algeria

Andorra

Angola

Antigua and Barbuda

Argentina

Armenia

Australia

Austria

Azerbaijan

Bahamas

Bahrain

Bangladesh

Barbados

Belarus

Belgium

Belize

Benin

Bhutan

Bolivia (Plurinational State of)

Bosnia and Herzegovina

Botswana

Brazil

Brunei Darussalam

Bulgaria

Burkina Faso

Burundi

Cambodia

Cameroon

Canada

Cape Verde

Central African Republic

Chad

Chile

China

Colombia

Comoros

Congo

Cook Islands

Costa Rica

Côte d'Ivoire

Croatia

Cuba

Cyprus

Czech Republic

Democratic People's Republic of Korea

Democratic Republic of the Congo

Denmark

Djibouti

Dominica

Dominican Republic

Ecuador

Egypt

El Salvador

Equatorial Guinea

Eritrea

Estonia

Ethiopia

Fiji

Finland

France

Gabon

Gambia

Georgia

Germany

Ghana

Greece

Grenada

Guatemala

Guinea

Guinea-Bissau

Guyana

Haiti

Holy See (the)

Honduras

Hungary

Iceland

India

Indonesia

Iran (Islamic Republic of)

Iraq

Ireland

Israel

Italy

Jamaica

Japan

Jordan

Kazakhstan

Kenya

Kiribati

Kuwait

Kyrgyzstan

Lao People's Democratic Republic

Latvia

Lebanon

Lesotho

Liberia

Libyan Arab Jamahiriya

Liechtenstein

Lithuania

Luxembourg

Madagascar

Malawi

Malaysia

Maldives

Mali

Malta

Marshall Islands

Mauritania

Mauritius

Mexico

Micronesia (Federated States of)

Monaco

Mongolia

Montenegro

Morocco

Mozambique

Myanmar

Namibia

Nauru

Nepal

Netherlands

New Zealand

Nicaragua

Niger

Nigeria

Norway

Oman

Pakistan

Palau

Panama

Papua New Guinea

Paraguay

Peru

Philippines

Poland

Portugal

Qatar

Republic of Korea

Republic of Moldova

Romania

Russian Federation

Rwanda

Saint Kitts and Nevis

Saint Lucia

Saint Vincent and the Grenadines

Samoa

San Marino

Sao Tome and Principe

Saudi Arabia

Senegal

Serbia

Seychelles

Sierra Leone

Singapore

Slovakia

Slovenia

Solomon Islands

Somalia

South Africa

Spain

Sri Lanka

Sudan

Suriname

Swaziland

Sweden

Switzerland

Syrian Arab Republic

Tajikistan

Thailand

The former Yugoslav Republic of Macedonia

Timor-Leste

Togo

Tonga

Trinidad and Tobago

Tunisia

Turkey

Turkmenistan

Tuvalu

Uganda

Ukraine

United Arab Emirates

United Kingdom

United Republic of Tanzania

United States

Uruguay

Uzbekistan

Vanuatu

Venezuela (Bolivarian Republic of)

Viet Nam

Yemen

Zambia

Zimbabwe