
Copyright © 2009 Boeing. All rights reserved.

StartupBoeing
International Traffic Rights
“The Freedoms of the Air”

The Freedoms of the Air are international commercial aviation agreements (traffic rights)
that grant a country's airline(s) the privilege to enter and land in another country's airspace.

They were formulated in 1944 at an international gathering held in Chicago (known as the
Chicago Convention) to establish uniformity in world air commerce. There are generally
considered to be nine freedoms of the air.

Most nations of the world exchange first and second freedoms through the International
Air Services Transit Agreement.

The other freedoms, when available, are usually
established between countries in bilateral
or multilateral air services agreements.

The third and fourth freedoms
are always granted together.

The eighth and ninth freedoms
(cabotage) have been exchanged
only in limited instances.

(U.S. law currently prohibits cabotage operations.)

Copyright © 2009 Boeing. All rights reserved.

StartupBoeing

First Freedom The negotiated right for an airline
from country (A) to overfly another country’s (B) airspace.

Second Freedom The right for a commercial aircraft
from country (A) to land and refuel (commonly referred to
as a technical stop) in another country (B).

Third Freedom The right for an airline to deliver revenue
passengers from the airline’s home country (A) to another
country (B).

Country
A

Country
B

Country
B

Country
A

Country
B

Country
A

Home
Country

Technical
Stop

Home
Country

Home
Country

International Traffic Rights
“The Freedoms of the Air”

Copyright © 2009 Boeing. All rights reserved.

StartupBoeing

Fourth Freedom The right for an airline to
carry revenue passengers from another country (B)
to the airline’s home country (A).

Fifth Freedom (Sometimes referred to as
beyond rights) The right for an airline to take
passengers from its home country (A), deposit
them at the destination (B) and then pick up and
carry passengers on to other international
destinations (C).

Sixth Freedom (Combination of Third &
Fourth Freedoms) The right for an airline to carry
passengers or cargo between two foreign
countries (B and C), provided the aircraft touches
down in the airline’s home country (A).

International Traffic Rights
“The Freedoms of the Air”

Country
A

Country
B

Home
Country

Home
Country

Home
Country

Country
C

Country
B

Country
A

Country
C

Country
A

Country
B

Copyright © 2009 Boeing. All rights reserved.

StartupBoeing

Seventh Freedom The right for an airline
to carry on flights that originate in a foreign
country (B), bypass its home country (A), and
deposit the passengers at another international
destination (C).

Eighth Freedom The right for an airline
to carry passengers from one point in the
territory of a country (B) to another point within
the same country on a flight that originates in
the airline’s home country (A). This freedom is
also known as cabotage, and is extremely rare
outside of Europe.

Ninth Freedom The right for an airline from
a particular country (A) to originate a flight in a
foreign country (B) and carry passengers from
one point to another within the foreign country.
Also known as stand alone cabotage. It
differs from the aviation definition of true
cabotage, in that it does not directly relate to
one's own country.

International Traffic Rights
“The Freedoms of the Air”

Country
B

Country
A

Country
B

Country
A

Country
B

Country
B

Country
A

Country
B

Country
C

Third Freedom Local Traffic
Cabotage

Local Traffic
Cabotage

Point 1
Pick up Passengers

Point 2
Deliver Passengers

Home
Country

Home
Country

Home
Country

Point 1
Board Passengers

Point 2
Deliver Passengers

	International Traffic Rights�“The Freedoms of the Air”
	International Traffic Rights�“The Freedoms of the Air”
	International Traffic Rights �“The Freedoms of the Air”
	International Traffic Rights�“The Freedoms of the Air”

