

**CONFIDENTIAL MEMORANDUM OF UNDERSTANDING
BETWEEN THE AERONAUTICAL AUTHORITIES
OF THE RUSSIAN FEDERATION AND THE ITALIAN REPUBLIC**

Delegations representing the Aeronautical Authorities of the Russian Federation and the Italian Republic met in Rome on 25 and 26 of May 2017 for the purpose of the further development of the bilateral air transport relations between their respective countries.

The Italian Delegation was headed by Mr. Alessio Quaranta, Director General of ENAC – Italian Civil Aviation Authority, the Russian Delegation was headed by Ms. Svetlana Petrova, Director of the Department for Civil Aviation of the Ministry of Transport.

The name lists of the Delegations are attached hereto as **APPENDIX I**.

The discussions were held in a friendly and constructive atmosphere and both Delegations stressed their interest in expanding their bilateral relations in the field of air transport. As a result of consultations, understanding was gained on the following issues:

2. LOCAL ROUTES

2.1 Designation Regime

Both Delegations agreed on the multidesignation regime on Local Routes.

2.2 *Passenger Traffic Rights' Issues*

2.2.1 Both Delegations agreed that on the routes Moscow – Rome and v.v. and Moscow – Milan and v.v. the designated airlines of each Side shall be entitled to operate up to 84 (eighty-four) frequencies a week in total on the above mentioned routes for each Side.

Both Delegations agreed that the 84 (eighty-four) frequencies on the routes Moscow – Rome and v.v. and Moscow – Milan and v.v. will be allocated at the choice of each Side. As for the Russian Side on the route Moscow – Rome and v.v. – 7 (seven) additional frequencies shall be utilized by the already designated airline; 7 (seven) additional frequencies shall be utilized by the newly designated airline. On the route Moscow – Milan and v.v. – 7 (seven) additional frequencies shall be utilized by the already designated airline; 7 (seven) additional frequencies shall be utilized by the newly designated airline.

2.2.2 Both Delegations agreed to add (to already specified 12 points) 3 (three) additional points of destination in the territory of each Side, being understood that the points of destination are to be freely indicated by the Aeronautical Authorities of Russia and Italy.

The Russian Side selected the following points in the territory of Italy:

Bari, Cagliari and Olbia.

The Italian Delegation will inform about the selected points in the future.

2.2.3 In this regard all existing points of destination, except Rome, Milan, Venice, Moscow and Saint-Petersburg, can be freely replaced by the Aeronautical Authorities of the two Parties due to written notification.

2.2.4 On the agreed routes (excluding Moscow-Milan and Moscow-Rome) from the date of the signature of the present MOU the designated airlines will have the right to operate 147 (one-hundred-fourty-seven) as a total, including 39 (thirty-nine) new additional frequencies.

For the Russian Side, without prejudice to the distribution of frequencies set out in paragraph 2.3 of the MOU signed in 2016, the above mentioned 39 (thirty-nine) new additional frequencies will be distributed as follows:

Points in the Russian Federation (including Moscow) – Bari – v.v. – up to 7 (seven) weekly frequencies;

Points in the Russian Federation (including Moscow) – Cagliari – v.v. – up to 7 (seven) weekly frequencies;

Points in the Russian Federation (including Moscow) – Olbia vv. – up to 7 (seven) – v.v. – weekly frequencies;

Saint Petersburg – Rimini up to 5 (five) – v.v. – weekly frequencies;

Ekaterinburg – Rimini up to 2 (two) – v.v. – weekly frequencies;

Ekaterinburg – Verona 2 (two) – v.v. – weekly frequencies;

Ekaterinburg – Venice 2 (two) – v.v. – weekly frequencies;

Ekaterinburg – Bologna 2 (two) – v.v. – weekly frequencies;

Zhukovskiy – Rome 5 (five) – v.v. – weekly frequencies.

2.2.5 Both Delegations agreed that designated airlines of both Sides may utilize unused frequencies from each other and operate them subject to cooperative agreements between the designated airlines of both Sides.

2.2.6 Both Delegations agreed to discuss in the next round of consultations further increase of frequencies on the local routes and in particular the Russian Delegation mentioned the routes Moscow – Bologna, Moscow – Venice and Moscow – Verona.

2.2.7 The Russian Delegation informed that the Russian Authorities are ready to issue permission to any Italian air carrier for passenger and/or all-cargo operations to Kaliningrad and Sochi during two IATA consequent periods, starting from Summer 2017, and Vladivostok for unlimited period with 3rd, 4th and 5th freedom traffic rights, without any limitation, provided that these operations do not utilize Transsiberian route network.

4. FIFTH FREEDOM ALL-CARGO TRAFFIC RIGHTS

The Russian Delegation proposed, in addition to the existing all-cargo traffic rights, to provide Russian designated all-cargo carriers with the right to operate services on the following routes:

Any points in Russian Federation – any intermediate points (without any geographical restrictions) – Milan – any points beyond in the Americas (North/Central/South) and the Middle East with 5th freedom traffic rights on the sector Milan-points beyond v.v. within the frames of the already granted 14 weekly frequencies in local services.

The Italian Delegation acknowledged this proposal and both Delegations agreed to

discuss this issue during the next round of consultations.

5. ENTRY INTO FORCE

This Confidential Memorandum of Understanding shall come into effect as from the date of its signature.

Provisions of the previous arrangements not covered by the present CMOU shall remain in force.

Signed in Rome on 26 May 2017.

For the Civil Aviation Authorities
of the Russian Federation

For the Civil Aviation Authorities
of the Italian Republic

APPENDIX I

ITALIAN DELEGATION

Mr. Alessio Quaranta General Director Italian Civil Aviation Authority - ENAC	Head of Delegation
Mrs. Giovanna Laschena Economic and Airport's Oversight Central Deputy Director Italian Civil Aviation Authority - ENAC	Member
Mr. Andrea Marotta Air Transport Development and Licensing Director Italian Civil Aviation Authority - ENAC	Member
Mrs. Mary Rose Garbutt EU and International Affairs Director DGATA Italian Ministry of Infrastructure and Transport	Member
Mrs. Laura Pettinari Head of Agreements and Traffic Rights Unit Air Transport Development and Licensing Dept. Italian Civil Aviation Authority - ENAC	Member
Mrs. Cristina Gueli Senior Officer EU and International Affairs DGATA Italian Ministry of Infrastructure and Transport	Member
Mrs. Tamar Bergida Officer Office of the Diplomatic Advisor to the Minister Italian Ministry of Infrastructure and Transport	

Mrs. Paola Tenti

Officer

Air Transport Development and Licensing Director
Italian Civil Aviation Authority - ENAC

Member

Mrs. Francesca Scarciglia

Researcher - University of Rome Tor Vergata

Air Transport Development and Licensing Director
Italian Civil Aviation Authority - ENAC

Member

As representative of the Ministry of Foreign Affairs and International Cooperation

Mrs. Valeria Baistrocchi

DGMO 1 Deputy Head of Office

Italian Ministry of Foreign Affairs and International Cooperation

RUSSIAN DELEGATION

Mrs. Svetlana A. Petrova Director of Department of State Policy in Civil Aviation Ministry of Transport	Head of Delegation
Mr. Konstantin S. Zhukov Counsel of Department of State Policy in Civil Aviation Ministry of Transport	Member
Mr. Vitaly Fadeev Counselor of the Embassy of the Russian Federation in Italy	Member
Mr. Alexander Serebryakov Attaché of the Embassy of the Russian Federation in Italy	Member
Mr. Maxim B. Titov S7 Group	Observer
Mrs. Natalia Pechenkina Rossiya Airlines	Observer
Mrs. Marianna B. Galagura Ural Airlines	Observer
Mrs. Anna Zentsova Ural Airlines	Observer
Mrs. Natalia R. Teimurazova Aeroflot Russian Airlines	Observer
Mr. Mikhail U. Novoselov Aeroflot Russian Airlines	Observer
Mrs. Asiya Madyarova UTair Aviation	Observer
Mrs. Margarita A. Demidova AirBridgeCargo Airlines	Observer

Mrs. Olga A. Raznitsina
AirBridgeCargo Airlines

Observer

Mr. Ivan Santoro
AirBridgeCargo Airlines

Observer

Mr. Francesco Pietro Semprini
AirBridgeCargo Airlines

Observer

Mr. Kamil R. Feyzrahmanov
Domodedovo International Airport

Observer

