
The Cape Town Convention aircraft protocol’s substantive
insolvency regime: a case study of Alternative A

Donald G. Gray, Dean N. Gerber and Jeffrey Wool*

Following a brief history of insolvency law, including a summary of a provision (Section 1110) of the US Bankruptcy Code that
inspired Alternative A of Article XI of the Aircraft Protocol to the Cape Town Convention, the authors outline the content,
development, and intended impact of Alternative A. Section 1110 and Alternative A are then compared, as an aid to
interpretation of the latter. Finally, the authors provide a case study applying Alternative A, designed to set out the intended
application, interpretation, and effect of Alternative A. That case study – and such intended outcomes – underscores that the
economic value of Alternative A is linked to the commercial predictability it provides, which is the main reason why courts have no
discretion to modify its terms.

1. Introduction

While addressing lex situs issues was a goal of the
Convention on International Interests in Mobile
Equipment1 (the ‘Convention’ or the ‘Cape
Town Convention’), it was not fundamental to
the treaty from an aviation perspective.2 The
main driver was to reduce the cost and increase
the availability of financing for high value mobile
equipment.3 In no area does the Cape Town Con-
vention have a greater impact on such cost and
availability of financing capital than in the
context of bankruptcy, insolvency or other
payment moratoria or ‘stays’ impacting a debtor

© 2017 The Author(s). Published by Informa UK Limited, trading as Taylor & Francis Group
This is an Open Access article distributed under the terms of the Creative Commons Attribution License (http://creativecommons.org/licenses/by/4.0/),
which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

* Donald Gray is a Partner and heads the Aircraft Finan-
cing practice at Blake, Cassels & Graydon LLP in Toronto
(www.blakes.com). Mr Gray served as a member of the
Delegation of Canada that was active in the negotiation
and finalization of the Cape Town Convention and Aircraft
Protocol, and served as Chair of the UNIDROIT Drafting
Group Insolvency Sub-group that prepared Alternatives A
and B as adopted in Cape Town. Dean Gerber is a Share-
holder and Chairs the Global Transportation Finance
group at Vedder Price PC in Chicago (www.vedderprice.
com). Mr Gerber and Mr Gray are each former Chair of
the Legal Advisory Panel to the Aviation Working Group
(www.awg.aero). Jeffrey Wool is Secretary General of the
Aviation Working Group, senior counsel, aviation policy,
Blake, Cassels & Graydon LLP (www.blakes.com); pro-
fessor of global business law, University of Washington
(www.law.washington.edu) and an associate faculty
member, University of Oxford. He is also the executive
director of the Cape Town Convention Academic Project,
the general editor of the Cape Town Convention Journal,
and the chair of the Advisory Board to the International
Registry (Aircraft Protocol). This article is written by the
authors in their personal capacities. The authors would
also like to thank Jason MacIntyre, Partner, and Auriol
Marasco, Senior Associate, in Blakes Aviation Group based
in Toronto, Victoria Brandes-Salamo, student from the
Université de Lyon Lumière School of Law, who served as
an intern in the Blakes Toronto office, and Max Fargotstein,
student from the Tulane University Law School, who served
as a summer associate in Vedder’s Chicago office, for their
enormous contributions to this paper.

1 Convention on International Interests in Mobile
Equipment adopted in Cape Town, South Africa, 16
November 2001.

2 Mainly as the Geneva Convention of 1948 addressed
many lex situs-related issues in the aviation context.

3 C. Mooney, ‘Insolvency Law as Credit Enhancement:
Insolvency-related Provisions of the Cape Town Conven-
tion and the Aircraft Equipment Protocol’ (2004) 13 Int
Insol Rev 27, 28, and UNIDROIT Secretariat, ‘Analysis
of the Replies to the Questionnaire on an International
Regulation of Aspects of Security Interests in Mobile
Equipment’, UNIDROIT Study LXXII, Doc. 3, Rome,
April 1991, Part I, [11].

Cape Town Convention Journal, 2017
http://dx.doi.org/10.1080/2049761X.2016.1290517

2017 Cape Town Convention Journal 1

http://creativecommons.org/licenses/by/4.0/
http://www.blakes.com
http://www.vedderprice.com
http://www.vedderprice.com
http://www.awg.aero
http://www.blakes.com
http://www.law.washington.edu
http://www.tandfonline.com

and its creditors. The insolvency provisions of
the Cape Town Convention and the related
protocol dealing with specific aircraft objects4

(the ‘Aircraft Protocol’ or ‘Protocol’) are inte-
gral to lowering the cost and increasing the
availability of financing for aircraft equipment
(and, indeed, with the recent capital market
transactions involving, for example, Air
Canada and Turkish Airlines, there is empirical
evidence to such effect5). Leading commenta-
tors have described Article XI of the Aircraft

Protocol as the ‘single most significant pro-
vision economically’ of the entire UNI-
DROIT project.6

Article XI of the Convention, which applies
only if the applicable contracting state has made
a declaration to that effect (and will be discussed
further below), provides that, upon the occur-
rence of an insolvency-related event (effec-
tively the commencement of any insolvency
proceedings), the applicable insolvency admin-
istrator is given a prescribed ‘waiting period’
during which it must either (i) cure all defaults
(and agree to perform all future obligations
under the agreement giving rise to the

4 Protocol to the Convention on International
Interests in Mobile Equipment on Matters Specific to
Aircraft Equipment, adopted in Cape Town, South
Africa, 16 November 2001.

5 In 2013, Fitch issued a press release in connection
with Air Canada’s groundbreaking enhanced equip-
ment trust certificate (‘EETC’) financing which stated,
as part of the rationale for the favorable transaction
rating the following:

Fitch views the creditor protection provided by
Convention Alternative A in Canada to be the
same as the legal protection provided by Section
1110 in the US… The general insolvency regime
in Canada is strong, with case law precedent from
AC’s 2003 CCAA filing in favor of the aircraft
lessor. The Convention fortifies the existing legal fra-
mework by expanding the scope of eligible financing
instruments to include leases as well as mortgages,
and CSAs. Fitch views the creditor protection pro-
vided by Convention Alternative A in Canada to
be the same as the legal protection provided by
Section 1110 in the US…Canada has also adopted
the Convention in its best possible form. As
implemented, Convention Alternative A takes pri-
ority over any other inconsistent law in the
country (with some limited exceptions). Further-
more, Canada has a solid standing in the international
arena with a long history of honoring statutory law
and treaties. Accordingly, Fitch believes that the
enforceability of the Convention Alternative A will
be similar to Section 1110 in the US with incremen-
tally stronger provisions due to the requirement to
maintain the aircraft and preserve its value during
the initial 60-day stay period, a broader scope and a
quicker deregistration process. Fitch’s rating process
for AC 2013-1 treated the Convention in Canada
as having parity with Section 1110.

See, http://www.businesswire.com/news/ho
me/20150311005754/en/Fitch-Rates-Air-Canada
s-2015-1-Class-Certificates. S&P issued the following
as part of its press release for its rating of the Air
Canada EETC:

The pass-through certificates benefit from legal protec-
tions afforded by Article XI, Alternative A, of the
Protocol to the Cape Town Convention on Inter-
national Interests in Mobile Equipment, as adopted
in Canada. Alternative A is similar to Section 1110
of the US Bankruptcy Code…

See, http://commodities-report.com/commo
dities-sp-assigns-air-canada-2015-2-pass-thro
ugh-certs-final-rtgs.html. Moody’s issued the follow-
ing as part of a press release for Turkish Airlines 2015
EETC financing:

The A2 rating of the Certificates considers the credit
quality of Turkish Airlines, the importance of the
Boeing B777-300ER aircraft to Turkish Airlines’
network strategy, the initial equity cushion of
about 35% (before priority claims) and the support
of an 18-month liquidity facility. The rating also
reflects the expectation that secured parties would
be able to repossess the aircraft pursuant to the pro-
visions of the Cape Town Convention on Inter-
national Interests in Mobile Equipment and the
Protocol to the Convention on International Inter-
ests in Mobile Equipment onMatters Specific to Air-
craft Equipment (together ‘Cape Town’) following a
payment default. This is because of the way in which
The Government of Turkey has implemented Cape
Town in its legal system. Turkey’s Cape Town
declarations include Alternative A with a 60 day
waiting period and the use of IDERAs (Irrevocable
De-Registration and Export Request
Authorizations).

See, https://www.moodys.com/research/Moo
dys-assigns-A2-rating-to-Turkish-Airlines-Serie
s-2015-1–PR_320245.

6 Professor Sir Roy Goode, Official Commentary to
the Cape Town Convention (3rd edn UNIDROIT
2013) (hereinafter ‘Goode’) 5.56.

The Cape Town Convention aircraft protocol’s substantive insolvency regime

2 Cape Town Convention Journal 2017

http://www.businesswire.com/news/home/20150311005754/en/Fitch-Rates-Air-Canadas-2015-1-Class-Certificates
http://www.businesswire.com/news/home/20150311005754/en/Fitch-Rates-Air-Canadas-2015-1-Class-Certificates
http://www.businesswire.com/news/home/20150311005754/en/Fitch-Rates-Air-Canadas-2015-1-Class-Certificates
http://commodities-report.com/commodities-sp-assigns-air-canada-2015-2-pass-through-certs-final-rtgs.html
http://commodities-report.com/commodities-sp-assigns-air-canada-2015-2-pass-through-certs-final-rtgs.html
http://commodities-report.com/commodities-sp-assigns-air-canada-2015-2-pass-through-certs-final-rtgs.html
https://www.moodys.com/research/Moodys-assigns-A2-rating-to-Turkish-Airlines-Series-2015-1--PR_320245
https://www.moodys.com/research/Moodys-assigns-A2-rating-to-Turkish-Airlines-Series-2015-1--PR_320245
https://www.moodys.com/research/Moodys-assigns-A2-rating-to-Turkish-Airlines-Series-2015-1--PR_320245

Convention interest) or (ii) give possession of
the aircraft object to the applicable creditor.7

This provision (referred to in the Convention
as ‘Alternative A’) is central to the insolvency
protections afforded by the Convention.
Because the underpinnings of Alternative A
(as will be shown) were inspired principally
from, are very similar to (and, in some ways,
were drafted to be superior to), the US Bank-
ruptcy Code and specifically, Title 11, Section
1110 of the US Code (hereafter, ‘Section
1110’), this paper will briefly summarize these
provisions and the history of Section 1110. –
While driven by the above-mentioned

economical objective, Alternative A raises edu-
cational and practical issues given that its con-
cepts and approaches are significantly different
from, and conflict with, prior insolvency law
in most jurisdictions.8 Using a case study
approach, this paper will consider the impact

of the Convention’s insolvency provisions in
a chosen civil law jurisdiction – the Province
of Québec in Canada – the underlying national
law insolvency regime of which is at odds with
certain of the specific terms and aims of
Alternative A. Using the lessons and approaches
adopted in progressing a Section 1110 proceed-
ing as guideposts, we suggest in the case study
how an insolvency event involving a debtor
subject to an Alternative A scenario should pro-
gress in a Cape Town Convention
environment.

2. The impact of insolvency law on asset
financing

To best assess how Cape Town’s Alternative A
insolvency regime should work in practice, one
should be informed of the history and develop-
ment of insolvency law over the years. The first
section of this Part 2 sets forth an historical
overview of insolvency laws and explains how
they developed over time to achieve particular
aims. The next section narrows the scope of the
insolvency discussion to aircraft finance, outlin-
ing the development of Section 1110 of the US
Bankruptcy Code.

2.1. Brief history of insolvency laws

Insolvency or bankruptcy, economically,
occurs when an organization or an individual
cannot meet its financial obligations with its
creditors as its debts become due. Insolvency
or bankruptcy proceedings are collective judi-
cial or administration proceedings involving
such a person or entity for purposes of reorgan-
ization or liquidation. Therefore, even though
insolvency and bankruptcy both deal with the
situation when liabilities exceed assets, distinc-
tions can be made between insolvency (a finan-
cial state), on the one hand, and bankruptcy
(legal proceedings), on the other. For purposes
of this paper, however, the terms ‘insolvency’
and ‘bankruptcy’ are used interchangeably.
When formal bankruptcy or insolvency pro-
ceedings are commenced, the objective can
be (a) an orderly liquidation of the debtor and
distribution of its assets to creditors (generally

7 Protocol, Article XI Alternative A. Although this
paper will focus on the provisions of Article XI Alterna-
tive A (often referred to as the ‘hard rule’), there is
another option for contracting states to consider under
Article XI. This other option, Alternative B, is referred
to as the ‘soft’ or ‘discretion-based’ version. Unlike
Alternative A, Alternative B may condition the exercise
of a creditor’s rights upon the availability of such rights
under applicable law. In particular, the applicable law
may ‘permit the court to require the taking of any
additional step or provision or any additional guarantee’
(Protocol, Article XI, Alternative B(3)). Because of the
way Alternative B is drafted, while, in many respects it
seems almost identical to Alternative A, by retaining
the concept of judicial discretion, which is expressly
eliminated in Alternative A, it is, in fact, similar in
effect to the existing law in many countries. The uncer-
tainty created by such a discretion-based rule has made it
an extreme outlier as, to date, only one contracting state
(Mexico) has made the declaration to apply its terms
(and Mexico is in the process of considering a change
to Alternative A). All of the contracting states who are
looking to achieve the main aims of the Cape Town
Convention have adopted Alternative A. The text of
Article XI of the Protocol is attached as Annex A
hereto.

8 Such concepts and approaches do not raise archety-
pical common versus civil law type issues, as insolvency
law development has, broadly speaking, been driven by
other factors, such as the extent to which reorganization
should be facilitated, impacts on vested, pre-insolvency
rights, and lending, and business incentives.

The Cape Town Convention aircraft protocol’s substantive insolvency regime

2017 Cape Town Convention Journal 3

referred to as a liquidation) or (b) an orderly
restructuring of the debtor’s affairs so that it
may continue in business (generally referred
to as a restructuring or reorganization). While
the laws relating to a restructuring vary from
the laws of a liquidation, the remedies under
the Convention are available for both types of
proceedings. As liquidation proceedings gener-
ally only have minimal effect on the ability of
secured creditors to repossess assets, this paper
will focus on restructuring proceedings in
which the debtor wishes to maintain possession
and operation of its financed assets while it seeks
to successfully complete its restructuring.
Historically, insolvency laws were a repres-

sive regime that inflicted severe punishment
on debtors who failed to satisfy their outstand-
ing debts. The failure to satisfy a debt was akin
to criminal behavior, and often resulted in a loss
of civil rights (in certain jurisdictions, insol-
vency could have resulted in similar penalties
being inflicted on the debtor’s family as well).9

As trade expanded during medieval times,
however, creditors needed a better procedure
to collect debts.10 With the increase in com-
merce, and improved transportation, many
new issues arose for creditors. The pro-creditor
regime in place at the time, for example, did
not adequately address certain problem such
as debtors fleeing to avoid collection, or a
variety of intercreditor issues.
In 1570, Queen Elizabeth I of England

passed the most comprehensive insolvency
law up to that time.11 The overarching goal
of the law was to aid creditors in their collection
of debts.12 In brief, the system parallels today’s
liquidation process: bankruptcy commissioners
seized the debtor’s assets, appraised them, sold
them, and then distributed the proceeds pro
rata to the creditors.13 Even though this law

gave debtors some additional latitude compared
to the previous regime, it was still very much
pro-creditor in the sense of being an enforce-
ment mechanism. Over the next two centuries,
the English government occasionally amended
its insolvency laws, but did not alter the funda-
mental approach, and the system remained an
involuntary remedy that only creditors could
utilize.14

In 1705, the English parliament passed the
Statute of Anne,15 which ‘established the
roots of a more humanitarian legislative treat-
ment of honest but unfortunate debtors.’16
Notably, the Statute of Anne allowed for the
discharge of debts for a debtor who cooperated
in the bankruptcy proceeding, while also grant-
ing that debtor an allowance from the bank-
ruptcy estate.17 Nevertheless, because
creditors were still the only parties that could
file a bankruptcy petition, commentators
agree that the focus of the Statute of Anne
was still to assist creditors.18

However, by the mid-1700s, the Industrial
Revolution changed society’s attitudes about
credit and commerce, and ‘a more enlightened
attitude toward bankruptcy’ took hold.19 The
impetus of this effect on bankruptcy law was
the creation of the company and the introduc-
tion of limited liability.20 There was a recog-
nition that bankruptcy was an inevitable part
of business, and that the preservation of compa-
nies in this context enhanced economic growth
and investment, which culminated in the de-
criminalization of insolvency.21

What resulted was a view that bankruptcy
proceedings need not always be a final
measure, but rather that, in certain

9 Charles Jordan Tabb, ‘The History of Bankruptcy
Laws in the United States’, 3 Am Bankr. Inst L Rev 5, 7
(1995) 2.

10 ibid.
11 ibid 8.
12 ibid.
13 ibid.

14 ibid 9–10.
15 4 Anne, ch. 17 (1705).
16 Tabb 10.
17 ibid.
18 ibid 11.
19 ibid 11.
20 Paul Omar, ‘The Foundations of International

Insolvency’, European Insolvency Law, 1 (Ashgate
2004) 10.

21 ibid 11.

The Cape Town Convention aircraft protocol’s substantive insolvency regime

4 Cape Town Convention Journal 2017

circumstances, the preservation of a company
was a desirable end in its own right.22 By the
twentieth century, numerous governments
had implemented ‘rescue’ procedures – i.e.
controlled reorganizations or restructurings
which attempted to balance the interests of
the company, and its employees and suppliers,
with those of its creditors as a whole.23 Key
to any rescue of an insolvent company is the
concept of a judicial ‘stay.’ A stay is a mechan-
ism used to give a debtor reasonable time to try
to restructure its affairs. Creditors are effectively
stayed (prevented) from enforcing their secur-
ity, to permit the debtor to retain its assets
and continue operating while it works to
restructure. The theory being that if, for
example, an airline loses its aircraft, it loses its
ability to generate revenue and continue in
business. The difficulty with this process is
that it can impose substantial costs on creditors
(which, in turn, makes credit more costly and
reduces its availability) and deprives them of
vested and expected property rights. Stays
may, in effect, result in aircraft collateral
becoming expensive, non-financially perform-
ing, assets. The challenge for bankruptcy
courts has been balancing the legitimate enfor-
cement of a creditor’s rights to repossess
defaulted and non-performing assets with the
‘public’ interest in having a successfully restruc-
tured debtor, which would be in a position to
continue to generate economic activity (and
jobs) and pay its debts in the future.24 In

many jurisdictions (including the US as dis-
cussed below), there is no limit on how long
a stay may continue. For example, under the
Companies’ Creditors Arrangement Act
(Canada) (the ‘CCAA’), the court has the auth-
ority to stay all proceedings for any period of
time that it considers necessary and appropriate
in the circumstances.25 While the initial auto-
matic stay under the CCAA is for a period
not exceeding 30 days, there is no limit on
how long this stay may be extended or ulti-
mately last.26

As a result of this progression, insolvency
laws ceased to be viewed solely as a means to
discourage defaulting on a debt, but, rather as a
means to encourage business investment. Taken
a step further, targeting enhancements to
specific provisions of insolvency law could be
used to achieve societal aims. This approach is
no better exemplified than in the area of aircraft
finance. The capital expenditures required of
airlines (and, more recently, aircraft leasing
companies) to build and maintain their fleets
makes them susceptible to economic down-
turns. Some of today’s modern commercial
wide-body aircraft can cost in excess of
$US200 million. Aircraft engines can cost in
excess of $US30 million dollars each. Airlines,
leasing companies, and other users of aircraft,
even well-established ones, cannot afford to
own all of their aircraft outright (unleveraged).
Given the large amount of money involved,
and an industry susceptibility to bankruptcy,
financiers have long demanded special protec-
tion for their investment. Without this protec-
tion, financial institutions or aircraft
manufacturers would be unwilling to provide
financing for aircraft to new or troubled air-
lines, leasing companies, or other users, or
would do so only under terms far less favorable

22 ibid 13.
23 ibid 12.
24 For a take on the trend, over time, in insolvency

law development, see Jeffrey Wool and Andrew Little-
johns ‘Cape Town Treaty in the European Context:
The Case for Alternative A, Article XI of the Aircraft
Protocol’ [Airfinance Journal]. Wool and Littlejohns
suggest that insolvency laws, while initially focusing
on ensuring pre-insolvency entitlements, thereafter
swung to maximizing post-insolvency benefits/flexi-
bility and have since settled on what the authors refer
to as the ‘Context Theory’ which constitutes a
nuanced approach of balancing these respective objec-
tives in a specific context thereby requiring an assess-
ment of economic considerations, in light of practical
realities, as balanced against other interests. Indeed,

they suggest that such considerations, collectively,
argue in favor of Alternative A as the proper declaration
to be made by contracting states under the Convention.

25 Companies’ Creditors Arrangement Act (RSC,
1985, c. C-36) ss. 11 and 11.02(2).

26 For example, the stay during Air Canada’s CCAA
proceedings commenced in 2003, was extended several
times, and lasted for approximately 18 months.

The Cape Town Convention aircraft protocol’s substantive insolvency regime

2017 Cape Town Convention Journal 5

to the borrower. It is in this context that we will
now explore the terms and background of
Section 1110 of the US Bankruptcy Code
and, later, Alternative A of the Cape Town
Convention.

2.2. Section 1110 of the US Bankruptcy Code

Consistent with the discussion above, when a
debtor files a petition for relief under chapter
11 of the US Bankruptcy Code27 (reorganiz-
ation), an automatic stay takes effect that pre-
vents a creditor from exercising remedies
against the property of the debtor without the
consent of the applicable bankruptcy court.28

The automatic stay (i) precludes a creditor
from exercising any remedies to recover any
cash flows – such as principal, interest, or rent
– due under a financing document, and (ii) pro-
hibits the creditor from repossessing the collat-
eral. The stay allows the debtor to keep its assets
while it reorganizes and was designed to carry
out the US Bankruptcy Code’s policy of avoid-
ing the disorderly, piece-meal removal of the
debtor’s estate by its creditors. For airline
debtors, however, chapter 11 creates a special
rule (which counters, somewhat, the ‘rescue’
theory) whereby the automatic stay is limited.
Section 1110 is the primary statutory provision
distinguishing airline reorganizations from
other types of general chapter 11 reorganiz-
ations within the US.29

The nineteenth-century railroad industry
laid the foundation for the development of
Section 1110. Railroads share two important
characteristics with airlines: (i) railroads
require expensive equipment to operate,
which usually must be financed, and (ii) rail-
roads are susceptible to bankruptcies. In 1935,
in response to a variety of railroad bankruptcies,
the US Congress added Section 77(j) to the
Bankruptcy Act of 1898.30 By allowing the
owner of conditionally sold or leased rolling
stock equipment to take possession of the col-
lateral despite the commencement of a reor-
ganization case, Section 77(j) limited the
ability of a bankruptcy court to exercise its
equitable powers.31 Identical protections were
later added to the Bankruptcy Act for owners
of aircraft equipment in 1957,32 and owners
of marine equipment in 1968.33 In 1978, the
US Congress adopted a new federal Bank-
ruptcy Code34, which included Section 1110,
which generally preserved the special

27 11 USC Section 101, et seq.
28 For a good discussion on the application of the

United States Bankruptcy Code to airline bankruptcies,
see Michael J. Edelman and Douglas J. Lipke, ‘Chapter
11 Cases Involving Airlines’ Collier Guide to Chapter
11 at 24–27 (LexisNexis 2010).

29 ibid 24–26. It is important to note that Section
1110 is not limited to Chapter 11 proceedings involving
airline debtors. By its terms, Section 1110 would also
apply in the context of a vessel documented under
Chapter 121 of Title 46 of the United States Code in
connection with a financing by a water carrier that, at
the time such transaction in entered into, holds a certi-
ficate of public convenience and necessity or permit
issued by the United States Department of Transpor-
tation (11 USC, §1110). However, the drafting of
Section 1110 includes a prerequisite to its application
that the debtor be a water carrier who holds ‘a certificate

of public convenience and necessity or permit issued by
the Department of Transportation.’ This is problematic
in that certificates of public convenience and necessity
have never been issued to water carriers and in any
event those certificates are currently issued by the
Surface Transportation Board and not the Department
of Transportation. As such, there are no examples of
actual utilization of Section 1110 in the context of a
vessel financing. There is, however, another provision
of the Bankruptcy Code which provides 1110-like pro-
tections in the context of bankruptcy proceedings
involving US railroads. (11 USC, §1168). Section
1168 is very similar to Section 1110 and covers rolling
stock equipment which is leased or conditional sold
to, or subject to a security interest granted by, a US rail-
road (the requirement for a US railroad debtor is not
specifically set out in Section 1168 but is inferred by
virtue of the fact that Section 1168 is housed in the
US Bankruptcy Code subchapter IV which deals exclu-
sively with US railroad reorganizations).

30 Act of 27 Aug 1935, 49 Stat. 911 (repealed 1978).
31 Bankruptcy Act §77(j), 11 USC 205(j) (1934)

(repealed 1978).
32 Act of 4 Sept 1957, Pub L No 85-295, 71 Stat 617

(repealed 1978).
33 Act of 17 Oct 1968, Pub L No 90-586, 82 Stat

1149 (repealed 1978).
34 11 USC Section 101, et seq. (referred to herein as

the ‘US Bankruptcy Code’).

The Cape Town Convention aircraft protocol’s substantive insolvency regime

6 Cape Town Convention Journal 2017

protections previously afforded to aircraft
financiers under the Bankruptcy Act.
The prevailing view is that Section 1110 was

created, and continues to survive, for a variety
of reasons including: (i) the perceived macroe-
conomic significance of the aviation industry,
(ii) the high cost of aircraft (which suggests
the need for external financing), (iii) the par-
ticular susceptibility of airlines to bankruptcy,
(iv) the mobility of aircraft, and (v) the
quickly depreciating nature of aircraft (particu-
larly when left unused or not maintained to
specific maintenance standards for any
extended period of time). In its simplest
terms, Section 1110 creates an exemption
from the automatic stay generally afforded to
chapter 11 debtors. Instead, an airline debtor
is forced, within 60 days of filing its bankruptcy
petition, to either cure all defaults under its
financing documents or risk repossession of
the aircraft by the creditor.35 In addition to

curing its defaults, however, the airline debtor
must also ‘agree to perform all obligations of
the debtor’ under the financing agreement.36

Absent such an agreement by a debtor to
perform all its obligations and a cure of

35 11 USC Section 1110 provides as follows:

(a) (1) Except as provided in paragraph (2) and
subject to subsection (b), the right of a
secured party with a security interest in
equipment described in paragraph (3), or
of a lessor or conditional vendor of such
equipment, to take possession of such
equipment in compliance with a security
agreement, lease, or conditional sale con-
tract, and to enforce any of its other rights
or remedies, under such security agreement,
lease, or conditional sale contract, to sell,
lease, or otherwise retain or dispose of
such equipment, is not limited or otherwise
affected by any other provision of this title
or by any power of the court.

(2) The right to take possession and to enforce
the other rights and remedies described in
paragraph (1) shall be subject to section
362 if—
(A) before the date that is 60 days after the

date of the order for relief under this
chapter, the trustee, subject to the
approval of the court, agrees to
perform all obligations of the debtor
under such security

(B) any default, other than a default of a
kind specified in section 365(b)(2),
under such security agreement, lease,
or conditional sale contract—

(i) that occurs before the date of the order is cured
before the expiration of such
60-day period;

(ii) that occurs after the date of the
order and before the expiration
of such 60-day period is cured
before the later of—
(I) the date that is 30 days

after the date of the
default; or

(II) the expiration of such 60-
day period; and

(iii) that occurs on or after the
expiration of such 60-day
period is cured in compliance
with the terms of such security
agreement, lease, or conditional
sale contract, if a cure is per-
mitted under that agreement,
lease or contract.

(3) The equipment described in this paragraph:
(A) is (i) an aircraft, aircraft engine, pro-

peller, appliance, or spare part (as
defined in section 40102 of title 49)
that is subject to a security interest
granted by, leased to, or conditionally
sold to a debtor that, at the time such
transaction is entered into, holds an air
carrier operating certificate issued
pursuant to chapter 447 of title 49
for aircraft capable of carrying 10 or
more individuals or 6,000 pounds or
more of cargo; or (ii) a vessel docu-
mented under chapter 121 of title 46
that is subject to a security interest
granted by, leased to, or conditionally
sold to a debtor that is a water carrier
that, at the time such transaction is
entered into, holds a certificate of
public convenience and necessity or
permit issued by the Department of
Transportation; and

(B) includes all records and documents
relating to such equipment that are
required, under the terms of the
security agreement, lease, or con-
ditional sale contract, to be surren-
dered or returned by the debtor in
connection with the surrender or
return of such equipment.

The Cape Town Convention aircraft protocol’s substantive insolvency regime

2017 Cape Town Convention Journal 7

outstanding defaults, Section 1110 provides
that a creditor’s right ‘to take possession…
and to enforce any of its other rights and reme-
dies… is not limited or otherwise affected by
any other provision of [the Bankruptcy Code]
or by any power of the court,’37 including

the automatic stay provisions which typically
preclude a secured creditor or lessor from
repossessing its equipment in the absence of
judicial relief. As such, an eligible creditor can
require immediate return of an aircraft under
the applicable financing documentation – not-
withstanding any other provision of the Bank-
ruptcy Code – upon written demand.38 Section
1110 also supersedes the airline debtor’s right to
use, sell or lease the equipment under any of the
other applicable provisions of the Bankruptcy
Code, such as Section 363.39 Section 1110
further provides that, following any cure and
agreement to perform,40 the airline debtor
must cure any subsequent default that occurs
within the first 60 days of the bankruptcy pro-
ceeding by the later of such 60th day or 30 days
after the default. Thereafter, the debtor must
cure all defaults in accordance with the
parties’ agreement (assuming the parties’ agree-
ment permits cure).41

Whether an airline creditor qualifies
for Section 1110 protection depends
upon four key factors: (i) the type of

(4) Paragraph (1) applies to a secured party,
lessor, or conditional vendor acting in its
own behalf or acting as trustee or otherwise
in behalf of another party.

(b) The trustee and the secured party, lessor, or con-
ditional vendor whose right to take possession is
protected under subsection (a) may agree,
subject to the approval of the court, to extend
the 60-day period specified in subsection (a)(1).

(c)
(1) In any case under this chapter, the trustee

shall immediately surrender and return to
a secured party, lessor, or conditional
vendor, described in subsection (a)(1),
equipment described in subsection (a)(3),
if at any time after the date of the order
for relief under this chapter such secured
party, lessor, or conditional vendor is
entitled pursuant to subsection (a)(1) to
take possession of such equipment and
makes a written demand for such possession
to the trustee.

(2) At such time as the trustee is required under
paragraph (1) to surrender and return
equipment described in subsection (a)(3)
any lease of such equipment, and any secur-
ity agreement or conditional sale contract
relating to such equipment, if such security
agreement or conditional sale contract is an
executory contract, shall be deemed
rejected.

(d) With respect to equipment first placed in service
on or before October 22, 1994, for purposes of
this section—
(1) the term ‘lease’ includes any written agree-

ment with respect to which the lessor and
the debtor, as lessee, have expressed in the
agreement or in a substantially contempora-
neous writing that the agreement is to be
treated as a lease for Federal income tax
purposes; and

(2) the term ‘security interest’ means a pur-
chase-money equipment security interest.

11 USC section 1110.
36 11 USC §1110(a)(2)(A).
37 11 USC §1110(a)(1).

38 ibid section 1110(c)(1).
39 Eidelman and Lipke 24–27. Section 363 of the US

Bankruptcy Code allows for unwinding complicated
financial structures. Under that section, the bankruptcy
court can sell assets free and clear of any interest, includ-
ing secured lien creditors. A section 363 sale is not only
effective for the debtor, providing the quick sale of the
property without resolving competing interests in the
property as a condition of the sale, but also advantageous
for the buyer providing protection from successor liab-
ility. While secured creditors have certain rights with
respect to any such sale, absent the protections afforded
by Section 1110, Section 363 sales would allow a debtor
greater flexibility to deal with Section 1110-eligible
assets.

40 While the legislative history clearly indicates that
an airline debtor, in order to satisfy the requirement of
Section 1110, is not required to assume the applicable
executory contract or unexpired lease under Section
1110, it is equally clear that an agreement by the
debtor to perform all of its obligations by virtue of
having made the election in Section 1110(a) amounts
to a post-petition agreement under which the debtor
agrees to meet the obligations coming due under such
existing executory contract or unexpired lease. See In
re Airlift Int’l, 761 F.2d 1503 (1985).

41 11 USC §1110(a)(2)(B).

The Cape Town Convention aircraft protocol’s substantive insolvency regime

8 Cape Town Convention Journal 2017

equipment42, (ii) the type of financier, (iii) the
remedies provided under the transaction docu-
ments, and (iv) the type of debtor. Each of these
factors is discussed further below as part of the
comparison with the insolvency provisions of
the Convention.
The benefits of Section 1110 are available to

(i) a secured party with a security interest in the
qualifying equipment described above, or (ii) a
lessor or conditional vendor of such equip-
ment.43 For all intents and purposes, Section
1110 would cover those financing arrange-
ments customarily utilized by US airlines in
connection with their fleets.
Where each of the foregoing requirements

for coverage under Section 1110 is met,
Section 1110 creditors are provided with
strong legal rights. In these circumstances,
neither the bankruptcy court nor any other
provision of the Bankruptcy Code enables an
airline-debtor to limit or affect a Section 1110
creditor’s ability to exercise remedies over the
aircraft equipment. Section 1110 has played a
pivotal role in the expansion of available finan-
cing resources for US airlines in order to allow
them to grow their fleets. Moreover, due to the
large number of US airline bankruptcies occur-
ring since the adoption of Section 111044, the
financial markets, rating agencies, airlines and

other interested parties have become aligned
in their approach and expectations in associated
bankruptcy proceedings.

3. The content, development and
impact of Cape Town’s Alternative A

3.1. The development of Alternative A

Early in the developmental stages of the Cape
Town Convention, the nascent Aviation
Working Group (‘AWG’)45, which played a
pivotal role in developing and finalizing the
Convention, by virtue of the composition of
the AWG and their vast experience in the avia-
tion finance markets, recognized that addres-
sing international security/leasing issues in a
positive way would result in an increase in
the availability of credit, and/or a reduction
in the cost of such credit, to owners/operators
of aircraft equipment. They assessed that
tightly framed legal rules could facilitate the
extension of asset-based credit, particularly by
ensuring that the basic commercially oriented,
and contractually agreed, rights of asset-based
financiers and lessors are respected. At a
minimum, they argued, this required providing
financiers/lessors with prompt access to assets
on default, and the ability to convert such
assets to proceeds to satisfy contractual obli-
gations. Since existing national legal systems
varied widely on the degree to which they
could achieve these objectives, the Convention
provided a vehicle to establish a more uniform
set of rules in order to maximize the facilitation
of such credit. Core to the AWG’s analysis was
the inclusion in the Convention of a provision
(which ultimately became ‘Alternative A’)
designed to address rights in an asset in the
context of bankruptcy and insolvency (and
this provision was generally considered critical
to the success of the Convention).

42 For equipment granted as collateral under the
security agreement and first placed in service prior to
22 October 1994 (the ‘Effective Date’), a slightly differ-
ent set of rules of apply (effectively, the security interest
arising thereunder must qualify as a ‘purchase money
equipment security interest’) (11 USC §1110(d)(2)).
For purposes of this article and the discussion regarding
Section 1110, the authors assume that the equipment is
first placed in service after the Effective Date.

43 11 USC §1110(a)(1). In general, the characteriz-
ation of whether a transaction, as discussed below,
would fall into one of the specific categories of trans-
actions will be determined by the substance of such
transaction and not the form.

44 According to Airlines for America (an advocacy
group representing US airlines), there have been well
over 100 airline bankruptcies in the US since 1978,
and, while many involved chapter 7 liquidations, the
majority of these cases were restructured under
chapter 11. See http://airlines.org/data/u-s-
bankruptcies-and-services-cessations/.

45 The AWG, organized at UNIDROIT’s request
by Airbus and Boeing, has grown considerably over
time. It now includes most of the world’s leading air-
craft and engine manufacturers, financiers, and lessors
(see www.awg.aero).

The Cape Town Convention aircraft protocol’s substantive insolvency regime

2017 Cape Town Convention Journal 9

http://airlines.org/data/u-s-bankruptcies-and-services-cessations/
http://airlines.org/data/u-s-bankruptcies-and-services-cessations/
http://www.awg.aero

The insolvency rules were initially intended
to be mandatory parts of the treaty. The
AWG46 concluded, however, that optionality
would be required in order to obtain wide-
spread acceptance of the treaty in various legal
systems. Hence the ability of contracting states
to select Alternative A, Alternative B or the
status quo in those states.
Alternative A was specifically drafted with

view to preserving all of the best parts of
Section 1110, while simplifying it and amend-
ing the problematic provisions, particularly
Section 1110′s debtor restriction (i.e., limited
to air carriers). The intent was to develop an
efficient and enhanced version of Section 1110.
While the AWG did not make specific refer-

ence to Section 1110 when recommending its
international insolvency provisions for
inclusion in the Convention, the fundamental
underpinnings of such proposed provisions
were inspired by the terms and conditions of
Section 1110.47 And for good reason. US air-
lines had long benefited from having Section
1110 apply to their transactions, and its avail-
ability constituted a critical element of the
more favorable pricing they achieved on their
financings. Since the enactment of Section
1110, empirical evidence of the impact of its
terms, including the rating of bonds secured
by aircraft, further bolstered the case for its
retention. The AWG drew on this evidence
to make the case for the inclusion of its robust
insolvency provisions in the draft Convention.

3.2. Economic impact of Alternative A

To further support the underlying premises of
the Convention (and, in particular, the inter-
national insolvency provisions), a study was
commissioned to determine what cost-savings
benefits, and external debt-level reduction
benefits, would be achieved by countries ratify-
ing the Cape Town Convention.48 The study
stated that the treatment of a financier or
lessor in the context of bankruptcy or insol-
vency proceedings (or their functional equival-
ent) is the ‘litmus test of an asset-based
financing.’49 The assessment went on to
suggest that the optional convention rule
being promoted (namely, Alternative A) will
assist in ‘internationalizing the types of finan-
cing benefits and alternatives available to US
airlines under Section 1110.’50 The assess-
ment’s conclusions were not surprising – the
Convention would achieve significant econ-
omic gains (estimated at several billion US
dollars on an annual basis), principally by redu-
cing risk associated with these transaction types,
thereby increasing the availability and reducing
the cost of aviation credit.

3.3. Alternative A provisions and their effect

Alternative A, which applies only where con-
tracting state, which is the ‘primary insolvency
jurisdiction’ of the debtor (as discussed below),
has made the applicable declaration, requires
the debtor (or the insolvency administrator51),

46 Two of the authors of this article (Messrs Wool
and Gray) were heavily involved in the drafting, nego-
tiation and finalization of the Convention’s insolvency
provisions, the former as representative of AWG, and
the latter as a member of the Canadian delegation.

47 See Anthony Saunders et al, ‘The Economic
Implications of International Secured Transactions
Law Reform: A Case Study’, 20 U Pa J Int’l Econ L
309, 327 (1999); Jeffery Wool, The Case for a Com-
mercial Orientation to the Proposed UNIDROIT
Convention as Applied to Aircraft Equipment, 31
Law & Pol’y Int’l Bus. 79, 92 (1999) (noting that inter-
national credit rating agencies grant a rating enhance-
ment of two notches to secured debt of airlines which
is protected by Section 1110).

48 Anthony Saunders and Ingo Walter ‘Economic
Impact Assessment: A Study Prepared Under the Aus-
pices of INSEAD and the New York University
Salomon Center’, September, 1998 (a copy of this
paper can be found on the Cape Town Academic
Project Website at www.ctcap.org).

49 ibid 12.
50 ibid 13.
51 There must be one party responsible for comply-

ing with Alternative A. Part II to Annotation 4 to the
Official Commentary (‘Annotation 4’), attached as
Annex B hereto, gives guidance on that topic: It reads
as follows –

In the case that the insolvency-related event has
arisen under Article I(2)(m)(i) of the Protocol (insol-
vency proceedings), the responsible party is (i) the

The Cape Town Convention aircraft protocol’s substantive insolvency regime

10 Cape Town Convention Journal 2017

http://www.ctcap.org

by the end of the waiting period specified in the
applicable declaration (typically 30 to 60 days)
either (a) to give possession of the aircraft
object to the creditor, or (b) to cure all defaults
(other than a default constituted by the com-
mencement of the insolvency proceedings).
Until the creditor is given the opportunity to
take possession of an aircraft object, the
debtor must preserve its value, and maintain it
in accordance with the terms of the agreement
constituting the underlying international inter-
est.52 The creditor is also entitled to apply for
any other forms of interim relief available
under applicable law. This provision restricts
the operation of the relevant insolvency law
by precluding any order or action that prevents
or delays the exercise of remedies after expiry of
the waiting period, or would modify the obli-
gations of the debtor without the creditor’s
consent.

4. The key differences between
Alternative A and Section 1110

Alternative A and Section 1110 are similar in
their most important respects in that they
each ensure that, in the event of insolvency
type proceedings by or against an airline, to
which, pursuant to applicable law, its terms
apply, the debtor/lessee would be required
either to cure all defaults within a specified
limited time (and continue to perform its con-
tractual obligations), or to return the aircraft
equipment to the financier/lessor, and that
the material rights of the financier/lessor
would not otherwise be prejudiced in such
insolvency proceedings. There are, however,
certain key differences between them.53

4.1. Type of equipment

The initial step in any analysis of the applica-
bility of either Section 1110 or Alternative A
is to determine whether the specific equipment
(which is the subject of the interest running to
the benefit of a creditor) qualifies for coverage.
In this regard, Section 1110 and Alternative A
cover roughly the same ground. The coverage
for Alternative A (as one would expect) is
limited to aircraft objects themselves (namely,
airframes, engines, and helicopters meeting
the minimum standards set out in the Protocol
–more or less the minimum size for most com-
monly used commercial aircraft54). Section
1110 has a slightly wider coverage, and pro-
vides that the benefits afforded thereunder are
available in respect of certain qualifying ‘equip-
ment,’ which includes airframes, engines, pro-
pellers, appliances, and spare parts (each as
defined in the Federal Aviation Act).55

More important is the coverage under the
applicable provisions for maintenance records.
Retrieving maintenance records in the
context of the exercise of remedies is critically
important to the successful remarketing of air-
craft equipment. Section 1110 adopts the
approach that the covered ‘equipment’
includes all records and documents relating to
such equipment which are required pursuant
to the applicable financing documentation to
be surrendered or returned by the debtor in
connection with the surrender or return of
such equipment.56 As such, if the equipment
is covered under Section 1110, the applicable
creditor would be entitled to return of main-
tenance records (in connection with the
required return of the equipment) to the
extent that underlying documentation would
so mandate the return of such records at such
time. Alternative A adopts a slightly different
approach. The Convention defines each of
the various aircraft objects (airframes, engines,

“insolvency administrator”, as defined in Article 1(k)
of the Convention, which may be the “debtor in
possession”, applying the debtor in possession criteria
below, where an insolvency administrator exists, and
(ii) the debtor as such, where no such insolvency
administrator exists. Thus, if an insolvency adminis-
trator exists, it is the responsible party, and if an insol-
vency administrator does not exist, the debtor is the
responsible party.
52 Protocol, Article XI(5).

53 A chart comparing Alternative A to Section 1110
is set out as Annex C to this article.

54 Protocol, Article I, Section 2.
55 11 USC §1110(a)(3)(A)(i).
56 11 USC §1110(a)(3)(B).

The Cape Town Convention aircraft protocol’s substantive insolvency regime

2017 Cape Town Convention Journal 11

and helicopters) to include ‘all data, manuals
and records relating thereto.’57 It does not
delineate those records which are and are not
required to be returned in the context of the
exercise of remedies pursuant to the underlying
financing documents, but rather simply requires
that all data, manuals, and records be returned.
This is a significant distinction, since manuals
and records play such a vital role in the remar-
keting process. The ability to obtain a fulsome
set of records following repossession of any air-
craft equipment (without having to negotiate
which records may or may not be covered by
the underlying documentation) materially
enhances a creditor’s ability to recover the
value of its collateral.

4.2. Type of debtor

In order for Section 1110 benefits to be made
available to a financier, the debtor must, at
the time the transaction was entered into,
possess an air carrier operating certificate
issued pursuant to Chapter 447 of title 49 of
the US Code for aircraft capable of carrying
10 or more individuals or 6,000 pounds or
more of cargo.58 Because such operating certi-
ficates may only be issued to citizens of the US,
Section 1110 applies only in the context of
Chapter 11 proceedings involving US certifi-
cated air carriers (effectively US airlines and

US freight operators). Foreign air carriers
given authority to operate in the US would
not qualify for Section 1110 protection as air
carrier operating certificates issued under
Chapter 447 of title 49 can only be issued to
citizens of the US.59 Accordingly, Section
1110 does not apply to non-US certificated
carriers. Nor does Section 1110 apply to aircraft
equipment leasing companies or holding com-
panies that are not US certificated air carriers.
This limitation is significant in that Section
1110 benefits effectively are only provided in
the case where a US airline is a direct debtor
under a lease or secured loan. In the case of
structured financings, whereby multiple
layers/parties could possibly play a role (includ-
ing, potentially, leasing companies and/or
special purpose vehicles), Section 1110 would
only apply in such structures with respect to a
bankruptcy proceeding where a certificated
airline is the debtor (and in such case only
creditors holding rights in contracts constituting
a lease or secured loan to such airline would
have the benefits afforded by the statute).
Alternative A adopts a much more inclusive

approach. Alternative A could apply in respect
of an international interest involving any
debtor (and not just certificated airlines)
which may be the subject of an insolvency-
related event. Further, Alternative A would
apply in any insolvency proceeding occurring
in any Cape Town Convention contracting
state where the debtor’s ‘primary insolvency
jurisdiction’ has made the applicable declara-
tion adopting the provision. This approach
not only broadens the scope of Alternative A
to any debtor, but also gives the application
of the protections afforded by Alternative A
extra-territorial effect. The phrase ‘primary
insolvency jurisdiction’ is defined in the Proto-
col to mean:

[T]he Contracting State in which the centre of the
debtor’s main interests is situated, which for this
purpose shall be deemed to be the place of the
debtor’s statutory seat or, if there is none, the

57 Protocol, Sections 2(b), 2(e), and 2(l).
58 11 USC §1110(a)(3)(A)(i). 49 USC §44701(b) and

§44705 set out the general requirements for air carrier
certification in the US, ensuring that the entities deser-
ving of the certificate are ‘properly and adequately’
equipped and are ‘able to operate’ passenger and/or
cargo aircraft. Beyond these vague minimum statutory
standards, the Administrator of the FAA may further
specify the qualifications for the air carrier operating
certificate as he sees fit to further the many policy objec-
tives outlined in the statute and, as such, the FAA estab-
lished specific standards that would allow the issuance of
an air carrier operating certificate, which signifies an
entity’s ability to operate aircraft capable of carrying
10 or more individuals or 6,000 pounds or more of
cargo. The applicable equipment at issue in a Section
1110 proceeding need not meet the above threshold
in order to benefit from coverage under the statute so
long as the applicable air carrier is so qualified to
operate equipment meeting such threshold. 59 49 USC §40102(a).

The Cape Town Convention aircraft protocol’s substantive insolvency regime

12 Cape Town Convention Journal 2017

place where the debtor is incorporated or formed,
unless proved otherwise.60

4.3. Type of proceeding

Section 1110 is applicable only for air-carrier
debtors that are the subject of cases under
Chapter 11 of the US Bankruptcy Code61,
which involve a reorganization of a debtor’s
business affairs and assets. Accordingly, in
cases involving Chapter 7 (liquidation) of the
US Bankruptcy Code,62 there are no special
protections afforded to Section 1110 creditors
(presumably because in liquidation proceedings

the effective stays affecting secured creditors
terminate relatively quickly). For cases at risk
of conversion to a Chapter 7 liquidation or dis-
missal, a creditor seeking to enforce its rights
under Section 1110 should take action expedi-
tiously. Courts have specifically denied Section
1110 protections where a party so protected
failed to assert its Section 1110 rights prior to
the conversion of a case to a Chapter 7
liquidation.63

Alternative A, on the other hand, applies
(assuming the contracting state that is the
primary insolvency jurisdiction has made the
applicable declaration) upon the occurrence of
an insolvency-related event. For purposes of
the Convention, the Protocol defines ‘insol-
vency-related event’ as follows:

i the commencement of the insolvency
proceedings; or

ii the declared intention to suspend or
actual suspension of payments by the
debtor where the creditor’s right to
institute insolvency proceedings against
the debtor or to exercise remedies
under the Convention is prevented or
suspended by law or State action.64

Clause (i) of the definition is the more tra-
ditional formulation, which ties the insol-
vency-related event to the commencement of
insolvency or bankruptcy proceedings. The
Convention defines ‘insolvency proceeding’
broadly to include ‘bankruptcy, liquidation or
other collective judicial or administrative pro-
ceedings… in which the assets and affairs of
the debtor are subject to control or supervision
by a court for the purposes of reorganization or
liquidation.’65 Unlike a Section 1110 scenario,
which is specifically confined to the Chapter 11
setting in the US, Alternative A is designed to
apply in any insolvency-related event occurring
in any contracting state involving a debtor

60 Protocol, Section 2(n). A detailed discussion of
the concept of a primary insolvency jurisdiction is
outside the scope of this paper. It should be noted,
however, that the concept was inspired from the
‘COMI’ (or ‘centre of main interest’) notion in Euro-
pean law. While European jurisprudence relating to
the COMI will likely be taken into account by courts
in Convention contracting states, the concept of
primary insolvency jurisdiction is sui generis. The issue
of the proper location for insolvency proceedings for
an aviation debtor was recently considered in the
CHC Group bankruptcy proceedings in the US and
Canada. The CHC Group started as a Canadian
company (Canadian Helicopters), and its headquarters
recently moved to Texas, but many operations contin-
ued to be based in Canada. The CHC Group has more
than 200 aircraft, based all around the world. While the
CHC Group filed for relief under Chapter 11 of the
Bankruptcy Code in the US, some creditors argued
that the proper jurisdiction for such proceedings was
in Canada. The issue was litigated before a court in
British Columbia when Canadian recognition proceed-
ings were brought by CHC. In that case, it was deter-
mined that the COMI was located in the US. As it
related to the CHC Group’s Canadian fleet, it appeared
that the Convention was not applicable, as the relevant
aircraft in Canada were financed before the Convention
came into force in Canada. As such, a Convention
‘primary insolvency jurisdiction’ (‘PIJ’) review was
not conducted. In general, the analysis under COMI
should produce a similar result to an analysis conducted
to determine the PIJ under the Convention. A conflict
between the COMI test and the PIJ test could arise,
however, where the corporate seat is located in a differ-
ent jurisdiction to where administrative decisions are
made which, at least to a limited extent, is the case
with the CHC Group.

61 11 USC §§1101 et seq.
62 11 USC §§701 et seq.

63 See Ozark Air Lines, Inc. v. Public Bldg. Comm’n of
St Clair County, 2007 WL 43742 (Bankr. N.D. Okla. 4
Jan. 2007).

64 Protocol, Article 1(n).
65 Convention, 1(d).

The Cape Town Convention aircraft protocol’s substantive insolvency regime

2017 Cape Town Convention Journal 13

(assuming the debtor’s primary insolvency jur-
isdiction has made the requisite declaration).
But the Convention goes further. Clause (ii)
of the definition of ‘insolvency-related event’
above has a two-fold purpose.66 The first is to
provide a trigger in those instances where a
debtor may not be eligible for insolvency pro-
ceedings.67 This situation may arise in connec-
tion with state-controlled airlines that might
not be subject to ordinary insolvency proceed-
ings. The second relates to a scenario whereby a
debtor is facing serious financial hardship and
the applicable state (either through affirmative
action or law) prevents applicability of the
remedies under the Convention. The broad
scope of insolvency-related events provides
creditors in those instances greater assurances
that their interests will be properly protected
and subject to the beneficial regime provided
by Alternative A.

4.4. Type of interest

With regard to the types of interests covered
under Section 1110 and Alternative A, respect-
ively, there is, again, a fair amount of overlap.
As discussed above, Section 1110 covers a
secured party with a security interest in, or a
lessor or conditional vendor of, qualifying
equipment.68 While Section 1110 does
provide a safe-harbour in respect of certain

leases,69 for the most part it does not seek to
provide any specific guidance as to what agree-
ment would qualify for coverage. Any issues
regarding characterization of an agreement for
the purposes of Section 1110 have, by virtue
of certain amendments made to Section 1110
over the years, been removed, and therefore
any controversy over whether a particular
agreement is a lease, conditional sale agreement
or security agreement is irrelevant as all three
types of agreements are covered under the
statute.70 So a security agreement would
likely be considered a security agreement for
purposes of Section 1110 regardless of the
form of the document, so long as it had the
same substantive effect under applicable
national law.71 Alternative A is predicated on
the assumption that the applicable creditor has
the benefit of an ‘international interest.’ As
such, and in order to obtain the benefit of
Alternative A, a creditor must be a secured
party under a security agreement, a conditional
seller under a title reservation agreement or a
lessor under a leasing agreement otherwise
meeting the requirements of the Convention.
Article 7 requires that the agreement

(a) is in writing, (b) relates to an object of which
the chargor, conditional seller or lessor has
power to dispose; (c) enables the object to be
identified in conformity with the Protocol; and
(d) in the case of a security agreement, enables
the secured obligations to be determined, but
without the need to state a sum or maximum
sum secured.72

Unlike Section 1110, the Convention provides
specific guidance as to what agreements are

66 Part I to Annotation 4 provides more detail on this
concept. It reads as follows:

An insolvency-related event occurs under Article I
(2)(m)(ii) of the Protocol on the date when two con-
ditions have been met: (1) the debtor has suspended
payments to a creditor or declared its intention to do
so, and (2) a law has been enacted or state action
occurs that prevents or suspends the rights of such
creditor to initiate insolvency proceedings against
the debtor or exercise remedies under the Conven-
tion and Protocol. A declaration of intention to
suspend payments is implicit in a statement by a
debtor that it is unable to make payments to its credi-
tors or that it intends to pay its creditors less than it is
contractually obligated to pay.’
67 Goode 5.14.
68 For equipment first placed in service prior to 11

October 1994, in order for a security interest to
qualify for Section 1110 coverage, it must constitute a

‘purchase-money equipment security interest.’ See
note 47 infra.

69 11 USC Section 1110(d)(1).
70 Glenn S. Gerstell and Kathryn Hoff-Patrinos,

Aviation Financing Problems Under Section 1110 of
the Bankruptcy Code, 61 Am Bankr L.J 1, 171 (1987).

71 Since Section 1110 issues are practically confined
to the US, it would be unusual to find financing docu-
mentation utilized in an aircraft financing which take a
form different from a traditional security agreement or
lease; Convention, Articles 2(2) and 7.

72 Convention, Articles 2(2) and 7.

The Cape Town Convention aircraft protocol’s substantive insolvency regime

14 Cape Town Convention Journal 2017

covered as international interests – and has
specific definitions of each. This is intentional,
given that many legal systems do not fully
recognize such interests, and so it was felt that
the creation of a sui generis interest, based
solely upon the requirements set out the Con-
vention itself and without regard to national
law, was important and would be better-
suited to achieve the goals of the Convention.
As such, the question as to whether an interest
falls within the Convention is to be determined
by the Convention itself.73

4.5. Registration/recording requirements

One other area where Section 1110 and
Alternative A differ is in respect of the require-
ment to protect the applicable interest (which is
the subject of the exercise of rights) via compli-
ance with filing and/or recordation require-
ments. In respect of Section 1110, the case
law of the statute makes clear that a secured
party/lessor has a right to take possession of
the applicable equipment pursuant to its agree-
ment with the debtor, and that this right was
not limited or affected by any other provision
of the US Bankruptcy Code (including any
section of the Code which would limit or
restrict the exercise of remedies by virtue of
the failure of the secured party or lessor to
properly record its interest with the FAA or
otherwise perfect its right) or by any power of
the court.74 So long as the applicable conditions
set out in Section 1110 are satisfied, a creditor
would be entitled to avail itself of the protec-
tions provided therein, even if it neglected to
take proper steps to protect and perfect its
interest.
Alternative A adopts a different approach.

Under the Convention, an international inter-
est is effective (i.e., it would be recognized as
proprietary in nature and rank ahead of the
claims of unsecured creditors) in the insolvency

proceedings of a debtor if it was registered in
the International Registry prior to the com-
mencement of those proceedings75 or if it was
otherwise effective under applicable law.76 As
Alternative A presupposes that the applicable
creditor holds an international interest, it
would be incumbent on the creditor then to
demonstrate that it satisfied either of the two
foregoing tests (which practically would be
that the proper registration of the applicable
international interest had been made with the
International Registry).

4.6. Rights/remedies during and after
waiting/stay period

As mentioned above, during a Chapter 11 pro-
ceeding, the automatic stay provided under
Section 362 of the US Bankruptcy Code77 pre-
vents a creditor from exercising virtually any
action that might have any direct or indirect
effect on property within the debtor’s estate.
Notwithstanding this statutory injunction,
Section 1110 expressly empowers financiers
possessing the benefit of its protections to
remove the covered equipment from the
debtor’s estate in accordance with the appli-
cable lease, security agreement, or conditional
sale agreement (unless, as discussed above,
within the specified 60-day period the debtor
cures78 all defaults thereunder and agrees to
perform all obligations going forward).
Section 1110 does not mandate what steps a
debtor need take in the event that it fails to

73 Goode 2.51.
74 Vanguard Airlines, Inc. v. Int’l Aero Components,

Inc., 295 B.R. 908 (Bankr. W.D. Mo. 2003); United Air-
lines, Inc. v. U.S. Bank N.A., 406 F.3d 918 (7th Cir.
2005).

75 Convention, Article 30(1).
76 Convention, Article 30(2).
77 11 USC §362.
78 The obligation under Section 1110 to cure a

default excludes the so-called ‘ipso facto defaults’ under
Section 365(b)(2) of the US Bankruptcy Code, which
are defaults triggered by, inter alia, (i) the bankruptcy
filing, (ii) the financial condition of the debtor, or (iii)
the satisfaction of any penalty rate or penalty provision
relating to a default arising from any failure by the
debtor to perform nonmonetary obligations. See 11
USC §365(b)(2). It should be noted that these ipso-
facto defaults are a broader category of defaults that
need not be cured than the defaults which need not
be cured in an Alternative A context (which is limited
to the opening of insolvency proceedings).

The Cape Town Convention aircraft protocol’s substantive insolvency regime

2017 Cape Town Convention Journal 15

cure and does not agree to perform. Rather,
non-compliance with such requirements of
Section 1110 merely releases the creditor
from the shackles of the automatic stay and
allows it to exercise whatever remedies it is
entitled to under the applicable financing docu-
mentation, which includes any action to exer-
cise control over the property of the debtor’s
estate, including repossessing property leased
to the debtor.
Alternative A adopts a more assertive

approach. Should the applicable debtor fail to
cure all defaults and agree to perform all
future obligations under the applicable
covered agreement, the debtor then becomes
affirmatively obligated to give possession of
the applicable aircraft object to the creditor by
no later than the end of the waiting period.79

Further, until the creditor is given the opportu-
nity to take possession of the subject aircraft
object, the insolvency administrator is affirma-
tively obligated to preserve such aircraft
object and ‘maintain it and its value in accord-
ance with the agreement.’80 It is permissible,
however, for either the insolvency administra-
tor or debtor, as applicable, to utilize such air-
craft object pursuant to ‘arrangements
designed to preserve and maintain it and its
value,’ which ‘would seem to include earning
income from continued operation of the air-
craft object.’81 While certain interim measures
could be granted by a bankruptcy court in the
US, Section 1110 does not create affirmative
obligations on the part of the debtor, it only
sets out conditions under which a creditor is

entitled to proceed against the equipment to
preserve and protect the collateral.82

4.7. Deregistration/export

As described above, Section 1110 is designed to
give relief from the automatic stay arising in
connection with the bankruptcy of an airline.
It neither mandates the debtor to take any affir-
mative steps nor does it instruct the FAA and
other authorities in the US to assist in the
implementation of any such remedies. Alterna-
tive A, on the other hand, has specific mandates
which instruct the registry authority and other
administrative authorities in a contracting
state, as applicable, to procure the remedies of
de-registration of the aircraft and physical and
legal export of the applicable aircraft object
no later than five working days after the date
on which the creditor notifies such authorities
that it is entitled to procure such remedies in
accordance with the Convention.83 The appli-
cable authorities are further charged to expedi-
tiously cooperate with and assist such creditor
in connection with the exercise of such reme-
dies.84 As such, it is a treaty obligation of the
contracting state, and all applicable government
authorities therein, to assist such creditor in
connection with the exercise of such remedies.
The creditor, therefore, has the benefit of
looking to the contracting state, and all appli-
cable authorities therein, and not only the
debtor itself, when enforcing its remedies.

5. Case study

5.1. Background: Canadian law primer

5.1.1. Canadian common law/Québec civil
law

79 Protocol, Article XI Alternative A (2). This pro-
vision does not mandate or imply non-judicial remedies
if the relevant contracting state requires, through its
declaration under Article 54(2), leave of the court for
all remedies. In such a case, the creditor should bring
action in the insolvency court requesting cure or
return by no later than the end of the waiting period.
This is a practical point only, as the contracting state
has an international obligation to ensure that the
debtor or insolvency administrator, as applicable, com-
plies with this timeframe and the other provisions of
Alternative A.

80 Protocol, Article XI Alternative A (5)(a).
81 Goode 3.110.

82 Nothing in Section 1110 prevents a creditor from
seeking relief from the automatic stay if cause exists, or
from seeking to assert a right to adequate protection,
even during the first 60 days of the applicable bank-
ruptcy case. See 7 Collier on Bankruptcy 1110.04
[1][d] (Alan N Resnick & Henry J Sommer eds 16th
edn).

83 Protocol, Article XI(8)(a).
84 Protocol, Article XI(8)(b).

The Cape Town Convention aircraft protocol’s substantive insolvency regime

16 Cape Town Convention Journal 2017

In Canada, federal (national) law and the law of
12 of its provinces and territories is derived
from English common law. Provincial law in
the Province of Québec, however, comes
from the civil law system of France. Canada’s
federal Bankruptcy and Insolvency Act
(‘BIA’) draws its inspiration directly from
English common law.85 However, in 2001
and 2004, the Parliament of Canada enacted
statutes aimed at harmonizing federal law
with Québec civil law.86 This resulted in
amendments to the BIA designed to achieve
such harmonization.87 Therefore, Canada’s
current bankruptcy and insolvency legal
regime draws on both common and civil law
concepts and mechanisms.

5.1.2. Implementation of the Cape Town
Convention in Canada
Each country has internal rules on the
implementation and effect of treaties, and
when and the extent to which treaties have
the force of law that prevails over conflicting
national law. Canada is a dualist jurisdiction,
where domestic law and treaty law operate on
distinct planes. A treaty has no direct effect
domestically until it is implemented by dom-
estic legislation.
Additionally, Canada is a federalist state, with

the distribution of powers weighted toward the
provinces. The highest-level courts of appeal in
Canada have consistently upheld an expansive
view of provincial powers and a narrow view
of federal power under the Canadian Consti-
tution.88 In Canada, the broad reading of the

provincial property and civil rights power
clause in the Canadian Constitution has given
provinces the power to regulate contracts,
which encompasses extensive regulation of
property rights and the debtor–creditor
relationship, although bankruptcy and insol-
vency and aeronautics remain federal
powers.89 This means that Canada was required
to pass federal legislation as well as provincial
legislation in each province and territory in
order to fully and properly adopt the Conven-
tion and Protocol into its laws.
Canada’s federal implementing legislation,

the International Interests in Mobile Equip-
ment (Aircraft Equipment) Act (Canada) (the
‘Federal CTC Act’),90 directly mirrors the pro-
visions contained in the Convention and Pro-
tocol as a set of codified laws. Its
implementation is clear and straightforward as
it lays out the requirements for creating and
registering an international interest, the rights
available to creditors and debtors, the pro-
cedural requirements for exercising a remedy,
and the establishment of priority rules
through the International Registry. As the stat-
utory scheme contemplated in the Convention
and Protocol is directly implemented at the
national level, no further federal legislation is
required.91

The Federal CTC Act became law on 24
February 2005, however significant portions
of the Convention and Protocol were not pro-
claimed in force. Most notably, and with the
purpose of putting Canadian airlines on equal
footing with their U.S. counter parts as it
relates to Section 1110/Alterative A remedies,
the federal legislation did proclaim the bank-
ruptcy and insolvency amendments, including

85 ‘Research in Bijuralism: Bankruptcy and Insol-
vency Act’ in The Harmonization of Federal Legislation
with the Civil Law of the Province of Québec and Canadian
Bijuralism. Collection of Studies (Ottawa (On), Depart-
ment of Justice Canada 1999), 841–886.

86 ‘Harmonization of the Canada Business Corpor-
ations Act: Laying the Bijural Foundations of Federal
Corporate Law’, in The Harmonization of the Bank-
ruptcy and Insolvency Act with Québec Civil Law –
Revision Proposal, Revue juridique Thémis, Vol 42,
Nos 1 and 2, 2008, Les Éditions Thémis, Faculty of
Law, Université de Montréal (QC), 5–11.

87 ibid.

88 Peter W Hogg, Constitutional Law of Canada 5th
edn (Carswell 2007) (loose-leaf updated 2013, release
1), ch 5 5–18.

89 Supra at 5-4.
90 SC 2005, c 3; Some provisions of this Act were

not proclaimed into force until the enactment of the
Jobs and Growth Act 2012, SC 2012, c 31, s 411 (the
‘Jobs and Growth Act’).

91 The level of detail and specificity in the Conven-
tion makes it a fully implementable legal regime.

The Cape Town Convention aircraft protocol’s substantive insolvency regime

2017 Cape Town Convention Journal 17

provisions similar to Alternative A, but not
Alternative A itself, into federal law in 2005.
Pursuant to this Act, a provision of the Con-

vention or Protocol given force of law that is
inconsistent with any other law, except
certain federal statutes that mainly relate to
matters of criminal law, prevails to the extent
of the inconsistency. All remaining parts of
the Convention and Protocol were proclaimed
into Canadian federal law on 1 April 2013.
Canada’s provincial and territorial imple-

menting legislation, including Québec’s
statute, An Act to Implement the Convention
on International Interests in Mobile Equipment
and the Protocol to the Convention on Inter-
national Interests in Mobile Equipment on
Matters Specific to Aircraft Equipment and
the regulations thereunder (collectively, the
‘Québec CTC Act’),92 are also codified laws
as opposed to sets of general principles. Such
legislation sets forth the same clauses as the
Federal CTC Act. The Convention and Proto-
col were proclaimed into provincial and terri-
torial law starting with certain provinces
(including Québec) on 1 April 2013, and
were finally proclaimed by the last of the
remaining Canadian provinces and territories
on 1 July 2016.93

5.1.3. Insolvency proceedings in Canada
Insolvency law in Canada is principally gov-
erned by two federal statutes: the BIA and the
CCAA. Airlines which intend to restructure
their affairs and to continue their operations
typically commence insolvency proceedings in
accordance with the CCAA.94

In 2009, the CCAA was amended to provide
that a court may declare a vendor, which pro-
vides goods or services that are considered criti-
cal to the ongoing operation of the debtor, a
‘critical supplier,’ and order such vendor to
continue to provide such goods or services on
terms to be set by the court that are consistent
with the existing supply relationship, or that
are otherwise considered appropriate by the
court. In return, the ‘critical supplier’ can be
granted a super-priority charge over all or any
part of the debtor’s property to secure the
value of such goods or services required to be
supplied under the order.95

Rather than trying to complete complicated
amendments to the BIA and the CCAA, to give
effect to Alternative A, a process that was not
done successfully with the 2005 amendments,
and to ensure that Canada properly made all
‘Qualifying Declarations’ (the ‘Qualifying
Declarations’) required by the OECD Aircraft
Sector Understanding 2011, in order to
receive the maximum benefits provided here-
under’96 the Government of Canada decided
to simply declare Alternative A, as is, on a stan-
dalone basis, when it proclaimed into force the
remaining provisions (i.e., those provisions not
proclaimed under the 2005 Federal CTC Act)
of the Convention and Protocol in 2013. At
that time, it also repealed the bankruptcy and
insolvency amendments contained in the
2005 Federal CTC Act.97 Accordingly, as
noted above, as of 1 April 2013, the Conven-
tion and Protocol, and all Qualifying Declara-
tions, including Alternative A, became federal
law in Canada, and provincial law in most

92 CQLR c M-35.1.2.1, 2007.
93 Canada’s initial Declarations in 2012, included

Alberta, British Columbia, Manitoba, Newfoundland
and Labrador, Northwest Territories, Nova Scotia,
Nunavut, Ontario, Quebec, and Saskatchewan. In
2014, Declarations in respect of Prince Edward Island
and the Yukon Territory were deposited and, in
2015, Declarations in respect of New Brunswick, the
remaining Canadian jurisdiction, were deposited.

94 Virtually all airline insolvency proceedings in
Canada that have involved an expressed intent to
restructure have been commenced under the CCAA.

95 Bankruptcy and Insolvency Act (RSC, 1985, c B-
3) s 81.1.

96 2011 Sector Understanding on Export Credits for
Civil Aircraft, [TAD/ASU(2011)1].

97 The government of Canada implemented those
provisions of the 2005 Federal CTC Act that were
not proclaimed in 2005, and Alterative A itself, by
adopting an omnibus statute, the Jobs and Growth
Act, which had the effect of giving force of law to
Article XI of the Protocol (by removing this article
from the list of excluded provisions in section 4(2) of
the 2005 Federal CTC Act.

The Cape Town Convention aircraft protocol’s substantive insolvency regime

18 Cape Town Convention Journal 2017

provinces, including Ontario and Québec. In
accordance with Article XXX of the Protocol,
the Government of Canada declared ‘that it
will apply Article XI, Alternative A of the Pro-
tocol in its entirety to all types of insolvency
proceedings… and that the waiting period…
shall be sixty (60) calendar days.’98
As now modified following ratification of

the Convention and Protocol, Canadian
federal law specifically overrides the authority
of a Canadian court to issue a stay of proceed-
ings in the context of a CCAA restructuring for
aircraft objects beyond the 60-day waiting
period. This covers all stays applicable to aircraft
objects, including the special stay rights appli-
cable to critical suppliers.
Further, Canadian federal law mirrors the

provisions in the Convention and Protocol by
providing that the continuation of the 60 day
waiting period is subject to a debtor’s obli-
gation during such waiting period to preserve
the aircraft object’s value and maintain it in
accordance with the underlying agreement.99

5.2. Case study: the facts

For the purposes of this article, we apply and
analyze the following hypothetical fact
pattern, which presents realistic elements in
airline default and insolvency scenarios:

. Clare Aircraft Leasing Limited (the
‘Lessor’) leased a Boeing 767 (‘Aircraft
1’), an Airbus 320 (‘Aircraft 2’) and one
spare GE CF6 engine (the ‘Engine’ and,
together with Aircraft 1 and Aircraft 2,
the ‘Equipment’) to Air Montreal (the
‘Airline’), a Québec-based airline situated,
for the purposes of the Convention, in
(and the primary insolvency jurisdiction
of which is located in) Canada.

. The lease agreement for the two aircraft
(the ‘Aircraft Lease’) was signed following
Canada’s ratification of the Convention
and Protocol. The aggregate rent under

the Aircraft Lease was US$1,000,000 per
month.

. The lease agreement for the engine (the
‘Engine Lease’ and, together with the Air-
craft Lease, the ‘Leases’) was also signed
following Canada’s ratification of the
Convention and Protocol.

. The Leases were made subject to the laws
of the Province of Ontario and contained
customary default and termination pro-
visions for agreements of that type.

. The Leases were duly registered with the
International Registry as international
interests, subject to no prior interests of
record at the International Registry.

. On 1May 2016, the Airline failed to make
a rent payment under each Lease when
due, which constituted an event of
default under each Lease.

. On 1 June 2016, the Lessor served a notice
of default on the Airline under each Lease.

. On 2 June 2016, the Lessor determined
that Aircraft 1 and the Engine were
located in Hangar 3 at Montreal Mirabel
International Airport (‘YMX’) and that
Aircraft 2 was located in Hangar 4 at
YMX, where it was undergoing a C
check performed by MRO Services Inc.
(‘MRO’), an unrelated third party.

. On 6 June 2016, the Airline filed for
bankruptcy protection (the ‘Insolvency
Proceeding’) under the CCAA, with the
intention of restructuring/reorganizing its
affairs and continuing its operations. The
order issued by the Superior Court, Com-
mercial Division (the ‘Bankruptcy Court’)
in Montreal effectively stayed all enforce-
ment actions against the Airline to give it
time to complete its restructuring.

. That same day, after unsuccessful nego-
tiations with the Airline, the Lessor noti-
fied the Airline’s insolvency
administrator (the ‘Administrator’) that it
would not, under any circumstances,
renegotiate the terms of the Lease for the
Aircraft,100 and that it expected to repos-
sess the Aircraft not more than 60 days
after commencement of the Insolvency

98 Canada’s Declarations.
99 Protocol, Article XI 5(a).

The Cape Town Convention aircraft protocol’s substantive insolvency regime

2017 Cape Town Convention Journal 19

Proceeding if the Airline did not cure all
defaults under the Lease for the Aircraft
and undertake to perform that Lease
going forward. The Lessor made no
demand to the Administrator that the
Engine be returned.

. The Administrator advised the Lessor that
it considered the Lessor to be a ‘critical
supplier’ under Canadian bankruptcy
law, and that it required that the Equip-
ment remain in the fleet as it would be
required to successfully complete a
restructuring of the Airline. The Adminis-
trator further advised the Lessor that it
needed to operate the Equipment in
order to generate ongoing revenues, but
that it only had funds to perform the
minimum required maintenance on the
Equipment to keep it flying (which was
below the standard specified in the appli-
cable Leases).

. On 16 June 2016, the Administrator
requested an order from the Bankruptcy
Court that:
(1) the Lessor was a critical supplier in

respect of the Leases, and each
item of Equipment was necessary
for the operation and successful
restructuring of the Airline, and,
therefore, should continue to be
subject to the general stay, or
special stay applicable to critical sup-
pliers, and should not, therefore, be
subject to Alternative A;

(2) the Airline should be permitted to
perform only the basic minimum
maintenance on the Equipment
which, although keeping it

airworthy in the short term, would
require significant future expendi-
tures to return it to the conditions
required by the Leases;

(3) given that the current market rent
for the Equipment, in the aggregate,
had dropped to US$500,000 per
month, the court should order that
the Leases be continued for each
item of Equipment and amended
by reducing the rent accordingly;
and

(4) the Airline should be permitted to
sell off major engine components
from each Aircraft and the Engine
to third parties to generate
revenue, replacing them with air-
worthy, but much lower value,
components.

While the requests in paragraphs (1) and (3)
are common in airline restructuring proceed-
ings, the requests in paragraphs (2) and (4),
while not usual as formal requests in airline
insolvency proceedings, reflect issues which
are not uncommon as airlines try to operate
while in financial distress.

. On 17 June 2016, MRO requested an
order from the Bankruptcy Court that:
(1) it was entitled to a ‘right of prefer-

ence’ (possessory mechanics’ lien)
under the Civil Code of Québec
(‘CCQ’)101 in respect of Aircraft 2;

(2) it was entitled to maintain posses-
sion of and/or sell Aircraft 2 if not
paid in full; and

(3) MRO’s right to receive such
payment takes priority over any
rights and remedies that the Lessor
may have under the Lease in
respect of Aircraft 2, including
under Alternative A.

100 The practical reality under Alternative A will be
that creditors and airlines will often need to agree on
extensions to the waiting/stay period. Accordingly, as
with Section 1110, Alternative A permits a voluntary
delay or conditioning of remedies. Part III of Annota-
tion 4 gives guidance on this point: It reads as follows
– ‘The holder of an international interest with rights
under Alternative A and the insolvency administrator
or the debtor, as applicable, may agree (i) to delay the
giving of possession of the object to the creditor, and
(ii) to the conditions applicable to such delay.’ 101 Article 2728 CCQ.

The Cape Town Convention aircraft protocol’s substantive insolvency regime

20 Cape Town Convention Journal 2017

. On 17 June 2016, the Lessor requested an
order from the Bankruptcy Court that:
(1) the Equipment should be returned

to it immediately upon the expiry
of the 60 days from commencement
of the Insolvency Proceeding;

(2) the Equipment, including the
records related thereto, must be
maintained strictly pursuant to the
terms of the Leases, or the stay
should be terminated so it could be
immediately returned to the Lessor;

(3) (a) during the stay period the value
of the Equipment must be pre-
served such that, in addition to
the relief requested in (2)
above, the Equipment must be:

i fully insured pursuant to
the terms of the Leases;

ii fully protected from dis-
gruntled employees and
third parties through ade-
quate security arrange-
ments; and

iii operated and protected in
accordance with the
terms of the Leases; and

(b) no parts or component removals
or sales should be permitted.

5.3. Main issues in the case study

5.3.1. Topic I – non-judicial remedies;
applicable law
5.3.1.1. Non judicial remedies. As noted above,
while Alternative A is a cut-off of the otherwise
applicable local law bankruptcy stay at the end
of the declared waiting period (60 days in the
case of Canada), Alternative A does not imply
an override a national law requirement for
court supervised remedies, unless a contracting
state has so declared under Article 54.2 of the
Convention that leave of the court is not
required for Cape Town Convention remedies
(a declaration that Canada did make).102 So, in

accordance with local procedural law, pursuant
to Article 14 of the Convention – if it so
permits – the creditor should (as a practical
matter) bring a motion in court to require
return or cure no later than the end of the
waiting period. If local procedural law does
not so provide, then the Convention specifi-
cally overrides the conflict (assuming treaty
primacy, as is the case in Canada) and creates
that procedural law. In all events, and notwith-
standing these practical points, the contracting
state has an international treaty obligation to
proceed in a manner that adheres to the dead-
lines and otherwise complies with Alternative
A, which requires mandatory return of aircraft
objects prior to the end of the waiting period,
whether or not proceedings are formally
brought in court.

5.3.1.2. Choice of law. Québec conflict of laws
rules recognize choice of law clauses, and
Canada declared ‘in accordance with Article
XXX [(Declarations relating to certain pro-
visions)] of the Protocol, that it will apply
Article VIII [(Choice of law)] of the Protocol
with regard to choice of law and such shall be
applicable in Canada.’103 Québec courts will
therefore apply Ontario law to the interpret-
ation of the Leases (Art 3111 Para 1 CCQ).104

5.3.1.3. Applicable law. While under Canada’s
constitution, Québec provincial civil law
applies to rights in personal property, such as
aircraft, for Québec-based debtors, bankruptcy,
and insolvency (and aeronautics) are subject to
federal jurisdiction, so Québec courts will
apply federal law to those aspects of this case.
As noted above, Canadian bankruptcy law is
largely derived from English/US common
law but will be applied in a manner consistent
with civil law concepts. In Canada, the ‘civil

102 Canada’s Declarations.

103 Canada’s Declarations.
104 The analysis in this article does not extend to

conflict of laws rules beyond those arising from a con-
tractual choice of law clause.

The Cape Town Convention aircraft protocol’s substantive insolvency regime

2017 Cape Town Convention Journal 21

law has an impact on the application of federal
insolvency law in Québec, although in practice,
there is considerable convergence between
how [such law] is interpreted and applied in
Québec and the rest of Canada.’105 It should
be noted however, that (i) Québec courts will
apply Québec law, and not Ontario law, to
procedural issues, as opposed to substantive
ones (Art 3132 CCQ); and (ii) if Ontario law
is not pleaded or its content is not established
(usually by way of an expert report), Québec
courts will apply Québec law. As noted
above, however, the Convention creates an
overriding international obligation regardless
of what is plead in the courts. The courts
must, therefore, as a matter of treaty law,
ensure compliance with Alternative A.

5.3.2. Topic II – return of the equipment:
Canadian insolvency proceedings, Alternative
A and third-party rights
Absent the curing of all defaults under the
Leases by the Airline (other than defaults con-
stituted by the Insolvency Proceedings them-
selves) and its agreement to perform all future
obligations thereunder, the Lessor’s ultimate
goal is the expeditious return of the Equip-
ment. The following analysis addresses the
application of Alternative A for both scenarios,
where the Equipment is in the possession of the
Airline and/or MRO.

5.3.2.1. Application of Alternative A, and
interaction with local law. As set out above, the
Alternative A remedies of the Convention
expressly provide that ‘the insolvency adminis-
trator or the debtor, as applicable, shall, subject
to paragraph 7, give possession of the aircraft
object to the creditor no later than: (a) the
end of the waiting period’ (60 days in the
case of Canada). However, the insolvency
administrator or the debtor, as applicable, may
retain possession of the aircraft object where,

by the time specified by the contracting state’s
declarations, it has cured all defaults other
than a default constituted by the opening of
insolvency proceedings and has agreed to
perform all future obligations under the agree-
ment. A second waiting period shall not apply
in respect of a default in the performance of
such future obligations. This is in stark contrast
to the CCAA which allows Canadian courts to
issue a broad, and indefinite,106 stay of proceed-
ings during the restructuring process. Such a
stay will include terms preventing the termin-
ation of a contract, such as a lease, provided
that rent is paid during the restructuring
process. Rent is not necessarily required to be
paid for financed aircraft during the stay
period in Canada.

However, given that Alternative A takes pri-
ority over these provisions of the CCAA, the
Administrator and the Airline have no discre-
tion to continue to retain the Aircraft after
the waiting period, unless specifically agreed
by the Lessor.

5.3.2.2. Right of preference/mechanics’ liens.
The Québec civil law equivalent to a mech-
anics’ lien is found at Article 1592 of the
CCQ, which provides:

A party who, with the consent of the other party,
has detention of property belonging to the latter
has a right to retain it pending full payment of
his claim against him, if the claim is exigible and
is closely related to the property of which he has
detention.

This right to retain property pending
payment of a claim is broadly similar to the
common law concept of mechanics’ liens and
constitutes a prior claim (Art 2651(3) CCQ),
which allows the retaining party’s claim to be
preferred over all other creditors.

105 Janis P Sarra, Rescue! The Companies’ Creditors
Arrangement Act (2nd edn, Carswell 2013) 46.

106 While the initial stay under a CCAA order is nor-
mally for 30 days, extensions to the initial stay can be,
and are, routinely granted as long as the supervising
court, in its discretion, considers that there is a reason-
able prospect of a successful restructuring.

The Cape Town Convention aircraft protocol’s substantive insolvency regime

22 Cape Town Convention Journal 2017

As mentioned above, the Québec CTC Act
provides, in effect, that the Convention does
not increase the rank of an interest in relation
to prior claims or legal hypothecs that exist
under Québec law. Relating more specifically
to the case study in this article, Section 1 Para
3(1) of the Québec CTC Act provides: ‘a
prior claim will rank before an international
interest registered in the International Registry
established under the Convention and the Pro-
tocol, whether in or outside insolvency pro-
ceedings.’ As a result, the claim of a party
who retains property under Article 1592 of
the CCQ will be preferred to international
interests existing under the Convention.
Québec courts have strictly interpreted the

terms ‘belonging to the latter’ at Article 1592
CCQ.107 As such, the owner of the property
must be a party to the contract pursuant to
which the right to retain is being exercised. In
other words, if the legal owner/lessor did not
consent to the contract by which a lessee
remitted the property to another party, this
other party will not have a right to retain it as
against the owner. When ratifying the Con-
vention and Protocol, the Government of
Canada did make declarations under Article
39 of the Convention, that non-consensual
rights under Canadian law (such as a right of
detention arising from a mechanics lien) that
have priority over an interest in an object
equivalent to that of a holder of a registered
international interest, would take priority over
the holder of a registered international
interest.108

6. Resolving the case study

In light of the foregoing analysis, and notwith-
standing that Alternative A has not yet been
reviewed by the courts in Québec, the facts
outlined in the case study should be resolved
by the Bankruptcy Court as follows:

(1) Alternative A would apply to the Equip-
ment in the context of the Airline’s
Insolvency Proceedings given that:

i the Equipment constitutes aircraft
objects;

ii the Leases create international
interests; and

iii the international interests have
been validly registered on the
International Registry and are not
subject to any competing
registrations.

(2) Notwithstanding that the Lessor in
respect of the Equipment may well be a
‘critical supplier’ under the CCAA, the
specific provisions of the Federal CTC
Act, and Québec CTC Act, override
that national law categorization, and the
rules of Alternative A would be held to
be applicable.

(3) The Administrator would fail on its
primary request for continuation of the
Leases with a reduced rent. At best, the
Administrator could succeed with a
request that the Airline retain possession
of the Equipment, provided that it (i)
cures all defaults under the Lease within
60 days, (ii) has agreed to perform all
future obligations under the Lease, and
(iii) preserves the Aircraft and Engines,
and maintains them and their value in
accordance with the Lease, all as required
by Alternative A during the waiting
period.

(4) The fact that the Lessor made no formal
demand upon the Administrator or
Airline in respect of its Alternative A
rights in respect of the Engine, including
in respect of the 60 day rule, is irrelevant.
Such rights arise automatically under
Alternative A, and require no action by
a creditor. Had Canada not made a
declaration under Article 54.2 of the
Protocol, then a formal request to the
court would have been required. Such
a requirement for court intervention
should in no way impair the obligation
of the Administrator to fully comply

107 See Air Charters Inc c. TSA Aviation Inc 2005
QCCA 355.

108 Canada’s Declarations.

The Cape Town Convention aircraft protocol’s substantive insolvency regime

2017 Cape Town Convention Journal 23

with Alternative A and return the Equip-
ment within the waiting period. If,
however, the Airline wished to exercise
its rights to retain the Equipment under
Paragraph 7 of Alternative A, it must,
among other things:

i comply with its obligations under
Paragraph 5(a) of Alternative A to
preserve the aircraft objects and
maintain them and their value in
accordance with the Leases;

ii have cured all payment and per-
formance defaults under the
Leases by, among other things,
paying to the Lessor all rent
arrears and performing all mainten-
ance obligations to the standards
required by the Leases; and

iii have agreed to perform all future
obligations under the Leases.
While there is not yet precedent as
what form such ‘agreement’
should take, as a practical matter
the agreement could (x) be reflected
in a court order (as is often the case
during US Section 1110 proceed-
ings); or (y) be reflected in a com-
mercial amendment to the Leases
to be entered into between Lessor
and Airline. In most jurisdictions,
including Canada, an agreement
made during insolvency proceed-
ings must be approved by the
court, which would occur in this
case. It should also be noted that, if
the Leases are cross-defaulted to
each other, the Airline will need to
cure all relevant defaults under all
Leases. This would also result in
them having to accept or reject all
of the Equipment (unless otherwise
agreed by the Lessor).

(5) MRO would be entitled to a right to
retain Aircraft 2, until paid for its services,
provided that, under Québec law, the
Lessor was a party to the agreement pur-
suant to which MRO was performing
the C check.109

(6) If MRO does have a right to retain Air-
craft 2, this right would constitute a prior
claim under Québec law, pursuant to
Canada’s declaration under Article 39
of The Convention, and would take pri-
ority over Lessor’s rights and remedies
under Alternative A. The MRO is not
subject to the 60-day return requirement
or the other provisions of Alternative
A. In order to procure repossession of
Aircraft 2 from the MRO, the Lessor
will, therefore, as a practical matter,
need to deal with the MRO’s claim.

7. Conclusion

Accordingly, under Canadian federal law, and
the civil law of the Province of Québec,
Alternative A should be applied by the appli-
cable courts in Canada, and complied with by
the Administrator, precisely as intended by
the drafters of the Convention and Protocol.
The US experience under Section 1110,

while not directly relevant, may provide signifi-
cant guidance to practitioners and courts inter-
preting Alternative A. What is apparent from
the 1110 experience in the US is the
immense value that this provision provides for
the benefit of airlines and their creditors,
alike. This was the driving principle in the
development of Alterative A. The value of
Alternative A, similar to that of Section 1110,
is that it creates a commercially predictable
transaction which enables a creditor to maxi-
mize its earning potential in respect of an air-
craft object, even during a default. As
demonstrated in the case study analysis, there
is no discretion for a court in a contracting
state which has properly implemented the
Convention and Protocol to vary the Alterna-
tive A remedy. As such, practitioners and
courts should interpret Alternative A with an

109 As noted in Topic II, paragraph (b) above, it is a
requirement for the establishment of a prior claim
(mechanic’s lien) under Québec provincial law that
the owner (the Lessor in this case) has agreed to the per-
formance of the work for which the claim is made.

The Cape Town Convention aircraft protocol’s substantive insolvency regime

24 Cape Town Convention Journal 2017

aim to providing the predictability to aircraft
financing transactions intended by the contract-
ing states to the Convention and Protocol.

ANNEX A

Article XI – Remedies on insolvency

This Article applies only where a Contracting State
that is the primary insolvency jurisdiction has made
a declaration pursuant to Article XXX(3).

Alternative A
(1) Upon the occurrence of an insolvency-

related event, the insolvency administrator
or the debtor, as applicable, shall, subject
to paragraph 7, give possession of the aircraft
object to the creditor no later than the
earlier of:
(a) the end of the waiting period; and
(b) the date on which the creditor would be

entitled to possession of the aircraft
object if this Article did not apply.

(2) For the purposes of this Article, the ‘waiting
period’ shall be the period specified in a
declaration of the Contracting State which
is the primary insolvency jurisdiction.

(3) References in this Article to the ‘insolvency
administrator’ shall be to that person in its
official, not in its personal, capacity.

(4) Unless and until the creditor is given the
opportunity to take possession under para-
graph 2:
(a) the insolvency administrator or the

debtor, as applicable, shall preserve the
aircraft object and maintain it and its
value in accordance with the agree-
ment; and

(b) the creditor shall be entitled to apply for
any other forms of interim relief avail-
able under the applicable law.

(5) Sub-paragraph (a) of the preceding para-
graph shall not preclude the use of the air-
craft object under arrangements designed
to preserve the aircraft object and maintain
it and its value.

(6) The insolvency administrator or the debtor,
as applicable, may retain possession of the

aircraft object where, by the time specified
in paragraph 2, it has cured all defaults
other than a default constituted by the
opening of insolvency proceedings and has
agreed to perform all future obligations
under the agreement. A second waiting
period shall not apply in respect of a
default in the performance of such future
obligations.

(7) With regard to the remedies in Article IX
(1):
(a) they shall be made available by the reg-

istry authority and the administrative
authorities in a Contracting State, as
applicable, no later than five working
days after the date on which the creditor
notifies such authorities that it is entitled
to procure those remedies in accordance
with the Convention; and

(b) the applicable authorities shall expedi-
tiously co-operate with and assist the
creditor in the exercise of such remedies
in conformity with the applicable avia-
tion safety laws and regulations.

(8) No exercise of remedies permitted by the
Convention or this Protocol may be pre-
vented or delayed after the date specified
in paragraph 2.

(9) No obligations of the debtor under the
agreement may be modified without the
consent of the creditor.

(10)Nothing in the preceding paragraph shall be
construed to affect the authority, if any, of
the insolvency administrator under the appli-
cable law to terminate the agreement.

(11)No rights or interests, except for non-consen-
sual rights or interests of a category covered
by a declaration pursuant to Article 39(1),
shall have priority in insolvency proceedings
over registered interests.

(12)The Convention as modified by Article IX of
this Protocol shall apply to the exercise of any
remedies under this Article.

Alternative B

(1) Upon the occurrence of an insolvency-
related event, the insolvency administrator
or the debtor, as applicable, upon the
request of the creditor, shall give notice to
the creditor within the time specified in a

The Cape Town Convention aircraft protocol’s substantive insolvency regime

2017 Cape Town Convention Journal 25

declaration of a Contracting State pursuant to
Article XXX(3) whether it will:
(a) cure all defaults other than a default

constituted by the opening of insol-
vency proceedings and agree to
perform all future obligations, under
the agreement and related transaction
documents; or

(b) give the creditor the opportunity to take
possession of the aircraft object, in
accordance with the applicable law.

(2) The applicable law referred to in sub-para-
graph (b) of the preceding paragraph may
permit the court to require the taking of
any additional step or the provision of any
additional guarantee.

(3) The creditor shall provide evidence of its
claims and proof that its international interest
has been registered.

(4) If the insolvency administrator or the debtor,
as applicable, does not give notice in confor-
mity with paragraph 2, or when the insol-
vency administrator or the debtor has
declared that it will give the creditor the
opportunity to take possession of the aircraft
object but fails to do so, the court may
permit the creditor to take possession of the
aircraft object upon such terms as the court
may order and may require the taking of
any additional step or the provision of any
additional guarantee.

(5) The aircraft object shall not be sold pending a
decision by a court regarding the claim and
the international interest.

ANNEX B

ANNOTATION TO PROFESSOR SIR ROY
GOODE’S
OFFICIAL COMMENTARY, THIRD
EDITION (UNIDROIT, 2013)

CONVENTION ON INTERNATIONAL
INTEREST IN MOBILE EQUIPMENT AND
PROTOCOL THERETO ON MATTERS
SPECIFIC TO AIRCRAFT EQUIPMENT

Release No.4
Date: 22 March 2016

This document sets out an annotation (“Annota-
tion”) to Professor Sir Roy Goode’s Official Com-
mentary to the Convention on International
Interests in Mobile Equipment and Protocol
Thereto on Matters Specific to Aircraft Object,
Third Edition (the “Official Commentary”).
There is a separate document that sets out all Anno-
tations on a cumulative basis, organised with refer-
ence to the order of the Official Commentary.
This document is issued by the Cape Town Conven-
tion Academic Project, a joint undertaking of the
University of Oxford Faculty of Law and the Uni-
versity of Washington School of Law, pursuant to
procedures established by these two institutions.
The facility for the Cape Town Convention Aca-
demic Project to issue Annotations has been
endorsed by Professor Sir Roy Goode in a personal,
and not in any official, capacity. The Annotations
have no official standing and do not constitute part
of the Official Commentary, which is the only pub-
lication authorised by the 2001 Diplomatic Confer-
ence. It deals with questions not addressed or not
fully addressed in the Official Commentary. It
seeks to provide a neutral and informed analysis for
the benefit of those involved with the above-noted
convention (“Convention”) and protocol
(“Protocol”).
The format followed in this document is to set out (i)
the referenced paragraph(s) and/or illustration(s) in
the Official Commentary, (ii) the background and/
or issue(s), (iii) the Annotation related to such para-
graph(s) and/or illustrations, and (iv) the rationale
for such Annotation.

Annotation 4. Official Commentary Reference
(s): 2.183, 2.236, 3.102-3.114, 4.10, 4.17-4.18,
4.211-4.215, 5.14, 5.15, 5.18, 5.56-5.68, 5.118
General Background/ Issues: The availability of
remedies on insolvency, where a Contracting State
has made a declaration under Article XXX(3) of
the Protocol in respect of Article XI of the Protocol
(remedies on insolvency), is designed to
strengthen the creditor’s position vis-à-vis the insol-
vency administrator or the debtor on the occurrence
of an “insolvency-related event”. See paragraph
3.102 of the Official Commentary. The underlying
purpose is to reflect the realities of modern structured
finance by ensuring as far as possible that, within a
specified and binding time-limit, the creditor either
(a) secures recovery of the object or (b) obtains the
curing of all past defaults and a commitment to

The Cape Town Convention aircraft protocol’s substantive insolvency regime

26 Cape Town Convention Journal 2017

perform future obligations. See paragraph 5.57 of the
Official Commentary.
This annotation addresses select points relating to the
treatment of remedies on insolvency in the Conven-
tion and Protocol. It will be divided into four parts,
supplementing the Official Commentary on these
points. First, what are the parameters for determining
when an insolvency-related event has occurred
under Article I(2)(m)(ii) of the Protocol. Secondly,
which party must comply with remedies on insol-
vency. Thirdly, may the parties delay or condition
the timing of the remedies on insolvency by agree-
ment following an insolvency-related event.
Fourth, whether the remedies on insolvency are
applicable to a debtor outside of its primary insol-
vency jurisdiction.

Part I: Parameters of Insolvency-Related Event
under Article I(2)(m)(ii) of the Protocol
Specific Background/Issue: Remedies on insolvency
are triggered if either (i) “insolvency proceedings”
are commenced, or (ii) there is a “declared intention
to suspend or actual suspension of payments by the
debtor”where a right of a creditor to “institute insol-
vency proceedings against the debtor or to exercise
remedies under the Convention is prevented or sus-
pended by law or State action”. This first limb, con-
ventional insolvency proceedings, is given a wide
and functional meaning under Article 1(l) of the
Convention, and includes all collective proceedings,
including interim proceedings, subject to control or
supervision by a court (as defined in the Convention)
for purposes of reorganisation or liquidation. The
second limb, covering legislative, executive, or
administrative action, is meant to make the definition
of insolvency-related event more comprehensive
and inclusive, triggering remedies on insolvency
whenever (i) the debtor declares its intention to
suspend payments or actually suspends payments,
and (ii) the creditor’s right to institute insolvency
proceedings or exercise remedies under the Conven-
tion and Protocol is prevented or suspended by law
or State action.
Annotation: A Contracting State that has declared
the availability of remedies on insolvency may not,
consistent with the Protocol, prevent or condition
such or other Convention or Protocol remedies by
law or state action outside the scope, or which
seeks to avoid the effects, of an “insolvency-related
event”. Whether “insolvency proceedings” (Article
I(2)(i)) have been commenced is a matter of national
law. An insolvency-related event occurs under

Article I(2)(m)(ii) of the Protocol on the date when
two conditions have been met: (1) the debtor has
suspended payments to a creditor or declared its
intention to do so, and (2) a law has been enacted
or state action occurs that prevents or suspends the
rights of such creditor to initiate insolvency proceed-
ings against the debtor or exercise remedies under
the Convention and Protocol. A declaration of
intention to suspend payments is implicit in a state-
ment by a debtor that it is unable to make payments
to its creditors or that it intends to pay its creditors
less than it is contractually obligated to pay.
Rationale: The annotation deals with actions con-
templated by, and those inconsistent with, remedies
on insolvency, and expands upon, and carries
forward the logic of, paragraph 5.14 of (‘the basic
intent… is to trigger the starting point of the time
period in Article XI of the Protocol…where there
are financial problems and State action or law
(whether made or taken before or after a declared
intent to suspend payment) prevents application of
the remedies under the Convention’) and 5.18 (illus-
tration 57, which addresses the core case) of the Offi-
cial Commentary. It more clearly defines a law or
state action which violates the basic principles of
the provision on remedies on insolvency.

Illustration A
Airline 1, owned and controlled by the government
of State Y, has encountered financial difficulty. State
Y is a Contracting State that has made a declaration
under Article XXX(3) to adopt Alternative A with
a waiting period of 60 days. State Y passed a law pre-
venting creditors of Airline 1 from commencing
insolvency proceedings, or exercising remedies
under the Convention and Protocol, against Airline
1. That legislation permits the debtor or a third
party appointed by the debtor or the minister of
transportation (manager) to take all action needed
to restructure Airline 1, including modification of
contracts and asset sales, without creditor consent.
The legislation states that the action by the
manager is not subject to judicial review, as authority
therefor arises under the legislation. That legislation
is non-compliant with the Protocol, unless its appli-
cation is conditioned on the occurrence of an insol-
vency-related event as defined in the Protocol and,
in such application, is subject to the terms of Proto-
col. If Airline 1 issues a communication to one or
more of its creditors advising that it intends to
modify the payment terms of its leases, or actually
suspends its payments, an insolvency-related event

The Cape Town Convention aircraft protocol’s substantive insolvency regime

2017 Cape Town Convention Journal 27

shall have occurred on the date of the communi-
cation or suspension. In that case, at the end of the
60 day waiting period following that insolvency-
related event, the creditors of Airline 1 are permitted
to exercise all remedies permitted by the Convention
and the Protocol, notwithstanding the conflicting
provisions of the State Y’s national legislation.

Part II: Party Obligated to Comply with
Remedies on Insolvency
Specific Background/Issue: Adoption of the Con-
vention and Protocol obligates a Contracting State
to give positive effect, within the timetable declared
by the Contracting State that is the primary insol-
vency jurisdiction, to the remedies on insolvency.
See paragraph 2.236 of the Official Commentary.
The central requirements for meeting this obligation
are that (i) a creditor is given possession of the object
unless all transactional defaults (except one consti-
tuted by the opening of insolvency proceedings)
are cured, and future obligations are committed to,
by the end of the declared waiting period or earlier
date on which a creditor is entitled to possession
under applicable law, (ii) during the period described
in (i), the object and its value is preserved and main-
tained in accordance with the agreement, and (iii) no
obligations under the agreement may be modified
without the consent of the creditor. See paragraphs
3.109–3.110 of the Official Commentary. This
annotation focuses on which party is obligated to
take or ensure these actions as part of Contracting
State compliance with the Convention and Protocol.
Annotation:
In all cases where an “insolvency-related event” has
occurred, there must be one party (the respon-
sible party) obliged and empowered to take the
action required to effect the remedies on
insolvency.
Insolvency-related event under Article I(2)(m)(i) of the
Protocol
In the case that the insolvency-related event has
arisen under Article I(2)(m)(i) of the Protocol (insol-
vency proceedings), the responsible party is (i) the
“insolvency administrator”, as defined in Article
1(k) of the Convention, which may be the “debtor
in possession”, applying the debtor in possession cri-
teria below, where an insolvency administrator
exists, and (ii) the debtor as such, where no such
insolvency administrator exists. Thus, if an insol-
vency administrator exists, it is the responsible
party, and if an insolvency administrator does not
exist, the debtor is the responsible party.

The Official Commentary, at paragraph 3.107, states
that a debtor is its own insolvency administrator
“where the estate is being administered in insolvency
proceedings by a debtor in possession if permitted
under applicable insolvency law”. The foregoing
standard is met, and thus the debtor in possession is
its own administrator, where the debtor has the auth-
ority to administer the estate, meaning that that it has
the authority to enter into transactions and deal with
assets, even if under the supervision of a court-
appointed third party.

Illustration B
A court in State X issued an order commencing
insolvency proceedings against Airline 1, which is
necessary and sufficient to commence such proceed-
ings under domestic insolvency law. The court
appoints an interim manager, whose responsibilities
under domestic insolvency law are to collect finan-
cial information about Airline 1, supervise Airline
1’s activities to preserve the value of the estate, and
to interact with the supervising court in respect of
matters that could adversely affect creditors gener-
ally. Airline 1, which has the power to remain oper-
ational, may enter into ordinary course transactions,
but not make any substantial disposition of assets
without the approval of the interim manager. Dom-
estic insolvency law contemplates a later stage (fol-
lowing the end of the Alternative A waiting
period) when a plan of reorganisation or restructur-
ing, which may be proposed by any creditor, the
debtor, or the interim manager, would be approved
by the court. In this case, the debtor, and not interim
manager, is the insolvency administrator with
responsibilities to take action under Alternative A
within the timetable declared by State X in its ratifi-
cation of or accession to the Protocol.

Insolvency-related event under Article I(2)(m)(ii) of the
Protocol
In the case that the insolvency-related event has
arisen under Article I(2)(m)(ii) of the Protocol (law
or state action described in the annotation above),
the responsible party is the debtor as such, unless
the law or state action expressly authorises a third
party to administer the reorganization or liquidation,
in which case it is such third party.
Rationale: The reference in Article XI (Alternative A
and B) to action by “the insolvency administrator or
the debtor, as applicable” is ambiguous in that it does
not make clear how to determine which of those
two parties is the responsible party. That lack of

The Cape Town Convention aircraft protocol’s substantive insolvency regime

28 Cape Town Convention Journal 2017

clarity leaves open the possibility that a debtor may
claim that the actions required under Article XI are
the responsibility of a purported insolvency adminis-
trator, while such purported insolvency administra-
tor asserts that the responsibility remains with
debtor. The annotation provides guidance by
noting that in the absence of law or state action
that expressly authorizes a third party to administer
the reorganization or liquidation, the debtor
remains the responsible party, and where an insol-
vency administrator exists, it is the responsible party.

Part III: Delay or Conditioning of Remedies
on Insolvency following an Insolvency-
Related Event
Background/Issue: Article XI(2) and (7) (Alterna-
tive A) of the Protocol, with the related declaration
under Article XXX(2) and (3) of the Protocol, sets
out explicit timetables for the giving or retaining
possession of an object. The relevant parties,
namely the creditor with rights under Alternative
A and the insolvency administrator (as defined in
Convention and discussed in the annotation
above), may wish to agree to delay, or otherwise
condition, the availability of such rights.
Annotation: The holder of an international interest
with rights under Alternative A and the insolvency
administrator or the debtor, as applicable, may
agree (i) to delay the giving of possession of the
object to the creditor, and (ii) to the conditions
applicable to such delay.
Rationale: While Official Commentary in para-
graphs 3.109, 5.60-5.63, and 5.66 address the time-
based rules which are critical to Alternative A, the
overriding principle of party autonomy remains. In
addition to excluding the application of Article XI
of the Protocol, the parties may derogate from or
vary its terms, provided that such is consistent with
mandatory rules. See Article IV(3) of the Protocol,
and, more generally, paragraphs 2.17 and 2.19 of
the Official Commentary. A voluntary delay or con-
ditioning of rights under Alternative A falls squarely
with this party autonomy principle and does not
violate mandatory rules in the instruments.

Part IV: Applicability of Remedies on Insol-
vency for a Proceeding Outside of the
Primary Insolvency Jurisdiction.
Background/Issue: Upon the occurrence of an insol-
vency-related event, Article XI(1) of the Protocol
conditions the applicability of the Article XI reme-
dies on insolvency upon a declaration pursuant to

Article XXX(3) of the Protocol having been made
by the primary insolvency jurisdiction. There is no
other condition. Article I(2)(n) of the Protocol
defines the “primary insolvency jurisdiction” as the
Contracting State where the centre of debtor’s
main interests is situated. However, some jurisdic-
tions provide for insolvency proceedings in respect
of a debtor connected to the jurisdiction by having
a domicile, place of business or property there, and
purport to bind the creditors and property of the
debtor wherever located. Aviation and aviation
finance are global industries and participants may
have a domicile, place of business or property in
many different jurisdictions. Accordingly, insolvency
proceeding in respect to a debtor may occur in a
Contracting State that differs from the primary insol-
vency jurisdiction for that debtor.
Annotation: Article XI of the Protocol applies to a
debtor in a Contracting State if the primary insol-
vency jurisdiction for that debtor has made a declara-
tion pursuant to Article XXX(3) of the Protocol.
The application of Article XI of the Protocol does
not depend upon the insolvency proceeding taking
place within the debtor’s primary insolvency juris-
diction. Whether the courts of another State have
jurisdiction over matters governed by Article XI
depends entirely on that State’s own insolvency jur-
isdiction rules. If Article XI of the Protocol applies to
a debtor, then, in accordance with Article XXX(4)
of the Protocol, the courts of any Contracting
State in which an insolvency proceeding with
respect to such debtor takes place are obligated to
apply Article XI of the Protocol in conformity
with the declaration made by the primary insolvency
jurisdiction. Article XI of the Protocol overrides
Article 30(3)(b) of the Convention, and therefore
any rules of law of the forum that conflict with
Article XI are superseded by the rules of Article
XI. The content of this annotation is to be distin-
guished from, but is compatible with, the terms of
Article XII of the Protocol, which applies where a
Contracting State has made a declaration under
Article XXX(1) of the Protocol in respect thereof.
Article XII of the Protocol addresses the cooperation
with foreign courts and insolvency administrators,
and thus presupposes the existence of foreign main
proceedings, when an aircraft object is situated in
the Contracting State making that declaration.
This annotation does not imply that insolvency pro-
ceedings outside of the primary insolvency jurisdic-
tion should be treated as primary or main-type
proceedings by-passing the latter as and where they

The Cape Town Convention aircraft protocol’s substantive insolvency regime

2017 Cape Town Convention Journal 29

occur, as contemplated inter alia by the UN Model
Law on Cross-Border Insolvency or the EU Regu-
lation (EU) 2015/848 on insolvency proceedings.
Rationale: The annotation confirms the plain
meaning of Articles I(2)(n), XI(1), and XXX(4) of
the Protocol, none of which state that insolvency
proceedings must occur in the primary insolvency
jurisdiction, and expands upon paragraph 5.118 of
the Official Commentary. In its discussion of the
availability of the remedies on insolvency provided
by Article XI of the Protocol, the Official Commen-
tary addresses secondary insolvency proceedings
occurring outside of the primary insolvency jurisdic-
tion, the main insolvency proceedings occurring

within the primary insolvency jurisdiction, and the
relationship between the two. It does not directly
address the availability of the remedies on insolvency
provided by Article XI of the Protocol where the
insolvency proceeding takes place outside of the
primary insolvency jurisdiction. Clarity on this
item, the applicability of Article XI as declared by
the primary insolvency jurisdiction (whether or not
insolvency proceedings are taking place therein) in
all Contracting States, is essential to avoid insolvency
forum shopping and produce the intended economic
benefits of the Convention and Protocol (see para-
graph 5.56 of the Official Commentary), which are
directly related in this context.

ANNEX C

Alternative A Section 1110

Applies to ANY debtor Debtor – air carriers

Limited to aircraft objects and includes all data,
manuals, and records relating to the object

Covers airframes, engines, propellers, appliances,
spare parts, and includes only those records which
are required to be returned

Mandatory return of equipment following
termination of waiting period

Provides relief from automatic stay following
termination of waiting period

Applies to any international interest Applies to a lease, security or conditional sale
agreement, subject to PMESI for security interests
pre 22 October 1994

International interest must be registered No perfection required

If no cure (or extension), insolvency administrator
must give possession to creditor

If no cure (or extension), relief from automatic stay

Waiting period – for most jurisdictions, 60 days 60 days

Automatic obligation to preserve aircraft and
maintain it and its value in accordance with
the agreement

Must seek adequate protection outside of
Section 1110

Cure obligation - all defaults (excluding opening
of insolvency proceeding)

Cure obligation - all defaults other than 365(b)(2)
defaults (which includes defaults relating to financial
condition)

Aviation authority – obligated to deregister in 5
days

No comparable provision

The Cape Town Convention aircraft protocol’s substantive insolvency regime

30 Cape Town Convention Journal 2017

	Abstract
	1. Introduction
	2. The impact of insolvency law on asset financing
	2.1. Brief history of insolvency laws
	2.2. Section 1110 of the US Bankruptcy Code

	3. The content, development and impact of Cape Town’s Alternative A
	3.1. The development of Alternative A
	3.2. Economic impact of Alternative A
	3.3. Alternative A provisions and their effect

	4. The key differences between Alternative A and Section 1110
	4.1. Type of equipment
	4.2. Type of debtor
	4.3. Type of proceeding
	4.4. Type of interest
	4.5. Registration/recording requirements
	4.6. Rights/remedies during and after waiting/stay period
	4.7. Deregistration/export

	5. Case study
	5.1. Background: Canadian law primer
	5.1.1. Canadian common law/Québec civil law
	5.1.2. Implementation of the Cape Town Convention in Canada
	5.1.3. Insolvency proceedings in Canada

	5.2. Case study: the facts
	5.3. Main issues in the case study
	5.3.1. Topic I – non-judicial remedies; applicable law
	5.3.1.1. Non judicial remedies
	5.3.1.2. Choice of law
	5.3.1.3. Applicable law

	5.3.2. Topic II – return of the equipment: Canadian insolvency proceedings, Alternative A and third-party rights
	5.3.2.1. Application of Alternative A, and interaction with local law
	5.3.2.2. Right of preference/mechanics’ liens

	6. Resolving the case study
	7. Conclusion
	ANNEX A
	Outline placeholder
	Article XI – Remedies on insolvency
	Alternative A

	Alternative B

	ANNEX B
	����ANNEX C

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles false
 /AutoRotatePages /PageByPage
 /Binding /Left
 /CalGrayProfile ()
 /CalRGBProfile (Adobe RGB \0501998\051)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.3
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /sRGB
 /DoThumbnails true
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments false
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings false
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Remove
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.90
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 0.40
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.90
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.40
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Average
 /MonoImageResolution 300
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /ENU ()
 >>
>> setdistillerparams
<<
 /HWResolution [600 600]
 /PageSize [595.245 841.846]
>> setpagedevice

