


McGill


TURKISH AVIATION ACADEMY

İTÜ


CONTRACT LAW, Part II

Module 29

Prof. Ludwig Weber, McGill University

Istanbul Technical University

Air Transportation Management, M.Sc. Programme

Air Law, Regulation and Compliance Management

13 February 2015

CONTRACT LAW

Interline Agreements

- IATA Multilateral Interline Traffic Agreement – MITA Passenger / Cargo (ca. 750 carriers, incl. domestic)
- MITA one way Passenger
- IATA Intermodal Interline Traffic Agreement – Passenger
- MITA principles:
 - Mutual acceptance of reservations, ticketing, pax/cargo handling, credit, proration, claims handling
 - Settlement through IATA Clearing House
 - MITA has antitrust immunity US / EU

CONTRACT LAW

Alliances, Codeshare, JV

- Airline Alliances: Comprehensive cooperation on commercial matters, standards of service, marketing and branding, quality control, scheduling and planning matters
- Codesharing: Agreement on joint use of codes, CRS display improvement, check-in, reservations/ticketing, in-flight product coordination to achieve “seamless service”
- Joint Ventures: Cooperation to jointly organize and run a particular project or enterprise. Ex.: SITA, ULDs etc.

CONTRACT LAW

Alliances, Codeshare, JV

- Airline Alliances:
 - Comprehensive cooperation on commercial matters
 - standards of service
 - Marketing, branding and sales
 - quality control
 - Common use of CRS / GDS
 - Pooling of facilities/resources
 - Planning and scheduling
 - slot loan/slot exchange
 - FFP

CONTRACT LAW

Alliances, Codeshare, JV

- Codesharing: Agreement on joint use of codes
 - CRS display improvement
 - one stop check-in
 - reservations/ticketing
 - in-flight product coordination
 - tour products
 - facility sharing/ground handling
 - promotion/advertisement
 - FFP
 - preferential selling
 - security

CONTRACT LAW

Alliances, Codeshare, JV

- Joint Ventures: Cooperation to jointly organize and run a particular project or enterprise.
 - Examples: SITA
 - Pooling of ULDs
 - Pool Agreements among 3rd & 4th freedom carriers
 - Revenue pools: antitrust problems !
- Advantages of JV: cost reduction – combination of skills and resources – flexibility among partners
 - Define object and scope
 - Financing/capitalization requirements
 - Rights and duties of parties
 - Composition of governing body and management
 - Dispute resolution

CONTRACT LAW

Maintenance Contracts

- Services provided (Aircraft / Engines; scheduled / unscheduled maintenance)
- Title to components (installed, replaced)
- Warranty (limited)
- Insurance (all risks insurance required at expense of client)
- Liabilities and Indemnities (damage to property of client due to negligence)
- Suspension and termination

CONTRACT LAW

■ Maintenance contracts, cont'd

- Lien (over the aircraft / engine & any other aircraft / engine of client in its possession)
- Parking and storage (even if lien is exercised)
- Taxes, duties and levies outside (procure exemption from foreign taxes or reimburse)
- Notices (in writing)
- Miscellaneous provisions (no assignment)
- Interpretation
- Applicable law and jurisdiction

CONTRACT LAW

- Maintenance contracts, cont'd
 - Implications of lien
 - Implications of Export Regulations
 - Implications of Customs and tax rules
 - Special rules regarding Engine Maintenance
 - Issue of separate title in engines
 - Lien over aircraft and installed engines
 - Lien over uninstalled engines

CONTRACT LAW

Ground Handling Agreements

- Ground handling:
All services to meet the aircraft, process its loads (pax, baggage & cargo and mail) and prepare aircraft for departure
- IATA Standard Ground Handling Agreement (2013)
- International Airline Technical Pool Agreement (IATP)
- Document Service Agreement
- Catering Agreement

Ground handling contracts

- IATA Standard Ground Handling Agreement
 - AHM 801
 - Main Agreement
 - Provision of services
 - Fair practices
 - Subcontracting
 - Standard of work
 - Remuneration
 - Liability and indemnity
 - Arbitration
 - Duration, modification and termination

Ground handling contracts

- Annex A: Types of services covered
 - Load and ULD control
 - Pax and baggage handling
 - Cargo and mail handling
 - Ramp services (marshalling, parking, com, loading & unloading, departure, safety, push-back)
 - A/c servicing (ext./int. cleaning, toilet, water, cooling & heating, snow/ice removal, cabin equipment, storage)
 - Fuelling and oil
 - A/c maintenance (routine/non-routine, material, parking&hangar space)

Ground handling contracts

- Annex A: Types of services covered (cont'd)
 - Flight ops and crew administration (flight preparation at A/P of departure/ other, in-flight assistance, post-flight activities, in-flight re-despatch, crew administration)
 - Surface transport
 - Catering services (admin, catering ramp handling, storage, cleaning, preparation)
 - Supervision and admin
 - Security (Aircraft, ramp, designated areas, additional services)
- Annex B: Location, services and charges

THANK YOU
QUESTIONS ?